

**CROCE ROSSA ITALIANA**  
**COMITATO REGIONALE della SICILIA**  
**Via Piersanti Mattarella n° 3/a**  
**90141 Palermo**

**Gara per l'affidamento del servizio di**

**Consulenza, prestazioni e servizi integrati di assistenza relativi alla sicurezza e la salute nei luoghi lavoro della CROCE ROSSA ITALIANA della Regione Sicilia, con riferimento agli adempimenti di cui al D.Lgs. 81/08 per l'affidamento dell'incarico del Responsabile del Servizio di Prevenzione e Protezione, del Medico Competente, della formazione e della gestione della prevenzione.**

**CAPITOLATO D'APPALTO**

## **1 OGGETTO DELL'APPALTO**

Affidamento del servizio di consulenza e prestazioni integrati e di assistenza relativi alla sicurezza e la salute nei luoghi lavoro della CROCE ROSSA ITALIANA della Regione Sicilia, con riferimento agli adempimenti di cui al D.Lgs. 81/08 per l'affidamento dell'incarico del Responsabile del Servizio di Prevenzione e Protezione, del Medico Competente, della formazione e della gestione della prevenzione.

## **2 PRESTAZIONI RISCHIESTE**

### **2.1 Consulenza ed assistenza per la sicurezza sul lavoro**

#### *2.1.1 Valutazione dei Rischi e redazione Aggiornamento dei Documenti sulla Sicurezza*

E' richiesta consulenza e assistenza ai fini della corretta valutazione dei rischi e della relativa programmazione delle misure di prevenzione e protezione, ai sensi del D.Lgs. 81/08 e successive modifiche ed integrazioni, attraverso le seguenti fasi:

- identificazione dei pericoli e individuazione dei rischi di esposizione per ambienti e per mansioni;
- individuazione delle misure di adeguamento;
- supporto e consulenza per la messa a punto del programma di intervento.

In particolare, si prenderanno in esame i rischi di natura infortunistica e quelli di tipo igienistico-occupazionale, considerando le norme vigenti la normativa tecnica ed il livello di conoscenza tecnico-scientifico applicabili (norme ISO, CEN, UNI, UNICHIM, ecc.). Gli elementi utili alla valutazione dei rischi saranno raccolti tramite sopralluoghi tecnici documentato da appositi verbali aventi data certa ed analizzando la documentazione tecnico-amministrativa, relativa ai temi dell'igiene e della sicurezza del lavoro per gli immobili. La valutazione dei rischi sarà effettuata secondo metodiche elaborate facendo riferimento alle linee guida emanate dall'ISPESL dall' INAIL e dalla letteratura scientifica di settore.

#### **Documento di valutazione dei rischi**

Si dovrà procedere, pertanto alla redazione del D.V.R. per tutti i lavoratori o soggetti assimilati ex D.Lgs. 81/08, afferenti ai comitati insistenti della Regione Sicilia dedicato per ciascuna sede o luogo di lavoro e per tutte le attività d'istituto (sia d'ufficio che assimilate).

Dopo il primo anno, si procederà alla revisione e/o aggiornamento del D.V.R. e del DUVRI.

Gestione del registro dei controlli per tutti gli immobili afferenti ai Comitati ricadenti nel territorio della Regione Sicilia e costituenti luoghi di lavoro.

#### *2.1.2 Elaborazione e Revisione del piano di gestione delle emergenze*

E' richiesta l'elaborazione e la revisione del piano di gestione delle emergenze, per la messa a punto delle relative procedure gestionali. Provvedendo alla redazione e aggiornamento

delle planimetrie da affiggere nei locali con S.W. di supporto (Autocad) con le necessarie indicazioni e istruzioni per l'esecuzione. Tali procedure verranno in seguito discusse e verificate durante le "prove d'esodo". Le procedure per la gestione delle emergenze verranno aggiornate ogniqualvolta ciò verrà ritenuto opportuno.

#### *2.1.3 Verifica e revisione delle procedure per appalti e fornitori come previsto dall'art. 26 del D.Lg. 81/08:*

E' richiesta la revisione di tutti i modelli e i necessari supporti per la gestione della sicurezza con le ditte appaltatrici. In particolare si richiede assistenza e supporto nelle seguenti fasi:

- a) verifica dell'idoneità tecnico - professionale delle imprese appaltanti e dei lavoratori autonomi in relazione ai lavori da affidare in appalto o contratto d'opera;
- b) predisposizione di un documento contenente dettagliate informazioni sui rischi specifici esistenti nell'ambiente in cui sono destinati ad operare e sulle misure di prevenzione e di emergenza adottate in relazione alla propria attività ed alla prevenzione dei rischi da interferenza (DUVRI) il documento dovrà essere specifico e dedicato per ogni sede o luogo di lavoro dell'Ente in ambito Regionale
- c) cooperazione all'attuazione delle misure di prevenzione e protezione dai rischi sul lavoro incidenti sull'attività lavorativa oggetto dell'appalto;
- d) coordinamento degli interventi di protezione e prevenzione dai rischi cui sono esposti i lavoratori.
- e) Determinazione analitica del costo degli oneri per la sicurezza relativi ai contratti di Appalto, D.Lgs 81/2008

#### *2.1.4 Piano di gestione dei Dispositivi di Protezione individuale*

E' richiesta la redazione di un documento contenente per ciascuna mansione un dettagliato piano di assegnazione e gestione dei Dispositivi di Protezione Individuale comprensivo di procedura e modulo di consegna dei Dispositivi agli addetti.

#### *2.1.5 Assunzione della Responsabilità del Servizio di Prevenzione e Protezione e gestione del Servizio*

Dovrà essere individuata la figura professionale in possesso dei requisiti di legge per lo svolgimento dell'incarico di Responsabile del Servizio di Prevenzione e Protezione come previsto al Titolo I del D.Lgs. 81/08, operante in ambito regionale per tutti i Comitati.

Tale Responsabile dovrà essere figura unica e provvederà alla costituzione del servizio di prevenzione e protezione con personale dell'Ente appositamente formato per ogni sede o luogo di lavoro.

Il R.S.P.P. provvederà altresì alle riunioni periodiche documentate con il R.L.S. (Rapp. Dei Lavoratori per la Sicurezza) e con il Medico Competente nonché ad ogni altro adempimento di competenza previsto dal D.Lgs. 81/2008

Inoltre dovrà essere fornita assistenza per il periodo di durata contrattuale garantendo la presenza in loco presso ogni Comitato di un addetto almeno una giornata al mese ed una consulenza continua sia telefonica che tramite e-mail, per la gestione di tutte le problematiche inerenti l'igiene e la sicurezza sui luoghi di lavoro. La presenza in loco dovrà inoltre essere assicurata tempestivamente e richiesta in caso di visite ispettive da parte degli organi competenti in materia di igiene e sicurezza nei luoghi di lavoro ed in caso di incidenti, infortuni o situazioni particolari segnalate.

#### *2.1.6 Assunzione dell'incarico di Medico Competente*

E' richiesta l'assunzione dell'incarico di medico competente che in collaborazione con la struttura centrale di indirizzo e coordinamento del Comitato Centrale, svolgerà le funzioni di medico competente per ciascuna sede territoriale per gli adempimenti previsti dalla normativa. Fanno parte delle attività del Medico Competente tutte quelle previste dalla normativa vigente, ad esclusione solo degli accertamenti specialistici eventualmente necessari all'emissione del Certificato di Idoneità, i cui oneri saranno corrisposti sulla base del tariffario unitario allegato alla offerta economica. La CRI si riserva comunque di far svolgere tali accertamenti a strutture diverse dall'aggiudicatario della presente gara. In attesa del regolamento attuativo che dovrà essere emesso dal Comitato Centrale; sono escluse dal presente Capitolato le visite mediche per il personale volontario.

#### *2.1.7 Attività di informazione e formazione del personale*

E' richiesta un'attività di informazione e formazione con particolare riferimento a:

- analisi del fabbisogno formativo di concerto con l'Ente;
- predisposizione di programmi di informazione e formazione per i dipendenti tenuto conto delle indicazioni in tal senso a livello nazionale di concerto con l'Ente;
- redazione di specifici manuali di formazione ed opuscoli informativi i cui oneri di riproduzione sono a carico dell'aggiudicatario;

A seguito dell'analisi di cui sopra si dovranno realizzare le azioni di informazione e formazione nei confronti dei lavoratori ai sensi dei D.Lgs. 81/08.

Le attività dovranno essere sviluppate sulla base di un programma sottoposto all'approvazione della Direzione CRI. Durante ciascun corso, saranno forniti opuscoli specifici in cui si potranno ritrovare le argomentazioni sviluppate. Al termine di ciascun corso, saranno redatti gli specifici verbali di avvenuta informazione e formazione.

Nel seguito, si indicano le principali tipologie di interventi di informazione formazione che dovranno provvedere almeno le seguenti tipologie di corsi:

- Corso per Rappresentanti dei lavoratori della sicurezza;
- Corso per addetti al Servizio di Prevenzione e Protezione;
- Corso per Addetti alla gestione delle emergenze (realizzati conformemente al livello di rischio individuato); tale corso dovrà essere realizzato in maniera coordinata con quelli per addetti al Primo soccorso;

- Corso per addetti al Primo Soccorso;
- Informazione e formazione degli impiegati addetti ai videoterminale, della durata di due ore;
- Informazione e formazione degli addetti al soccorso e trasporto infermi, della durata di quattro ore;
- Informazione e formazione degli addetti alle macroemergenze, della durata di quattro ore;
- Informazione e formazione degli addetti ad attività di manutenzione, della durata di quattro ore;
- Per i lavoratori temporanei dovrà inoltre essere previsto uno strumento informatico di facile consultazione e divulgazione (per esempio con metodologie di formazione "a distanza");
- Informazione e formazione per Dirigenti e Preposti, in particolare per quelli coinvolti nelle responsabilità di gestione, da realizzare sui temi della gestione, dell'approfondimento normativo e delle responsabilità per sedici ore.
- Corsi di aggiornamento per il 2° anno

#### 2.1.7 *Indagini Ambientali*

Sono richiesti consulenza e servizi tecnici per la realizzazione di indagini ambientali preliminari in fase di redazione o aggiornamento di D.V.R. e D.U.V.R.I. volte a determinare lo stato degli ambienti ( illuminazione Alterazioni Rumorose, ecc....) il livello di esposizione dei lavoratori a particolari agenti di rischio fisici, chimici e biologici, ai sensi delle normative vigenti applicabili nonché al controllo della sicurezza degli impianti elettrici in assenza delle verifiche periodiche previste per legge.

## **2.2 ALTRI SERVIZI INCHIESTI**

### 2.2.1 *Gestione dei Materiali contenenti Amianto.*

E' richiesta consulenza e servizi tecnici per la corretta gestione dei materiali contenenti amianto. In particolare i servizi richiesti sono:

Ricerca censimento e mappatura di eventuali materiali contenenti amianto. Tale censimento, realizzato in maniera scrupolosa e puntuale, consentirà di etichettare tutti i MCA presenti al fine di informare ufficialmente il personale addetto alla manutenzione degli impianti sulla presenza dell'amianto in quel luogo, rispettando in tal modo quanto previsto dalla normativa vigente (L. 257/92).

Protocollo di gestione e manutenzione. Una volta accertata la presenza di MCA, dovrà essere predisposto il piano di controllo e manutenzione dei MCA ai sensi del punto 4 dei D.M. 6/9/94 in cui, oltre all'attuazione di un adeguato controllo dei materiali in oggetto, viene valutato il rischio amianto per gli occupanti dell'impianto in quanto semplici fruitori.

Pianificazione e controllo degli interventi di bonifica. In caso fosse necessario intervenire per la messa in sicurezza dei materiali contenenti amianto, si dovrà prevedere la pianificazione degli interventi attraverso la scelta dei metodi di bonifica possibili (rimozione, incapsulamento e confinamento), l'intervento con i migliori risultati dal punto di vista costi/benefici. Inoltre si dovrà provvedere a valutare la specifica qualificazione dell'impresa che realizzerà l'intervento, controllando il corretto svolgimento delle operazioni di bonifica, dalla redazione del piano di lavoro al monitoraggio durante gli interventi fino alla procedura di smaltimento dei rifiuti in discarica dedicata.

#### *2.2.2 Assistenza per le pratiche di autorizzazione*

E' richiesta assistenza e consulenza per l'ottenimento delle prescritte autorizzazioni/certificazioni relative alla sicurezza e salute del lavoro, la salubrità degli ambienti e la sicurezza alimentare (NOTS, Autorizzazione Sanitaria, ecc.).

#### *2.2.3 Elaborazioni e produzione documenti*

Tutta la documentazione utile per l'espletamento del servizio (D.V.R. D.U.V.R.I., planimetria e grafici) dovrà essere fornita all'Ente appaltante sia su supporto cartaceo che informatico in formati e programmi modificabili ( Word, Excel, Autocad,)

#### *2.2.4 Gestione delle scadenze*

Si richiede la verifica e la tenuta dei dati relativi alla sicurezza e all'igiene e la medicina del lavoro con particolare riferimento a;

- Elenco documentazione per la sicurezza e salute;
- scadenze periodiche adempimenti, scadenziari per le verifiche di legge;
- individuazione e gestione degli interventi di adeguamento programmati;
- gestione dei programmi di manutenzione;
- gestione fabbisogno formativo dei lavoratori, gestione sorveglianza sanitaria;
- Piano degli adeguamenti stabilibili.

### **3 ELENCO DEI SITI ED ESTENSIONE DELLE ATTIVITÀ**

L'elenco de siti cui si riferisce l'appalto è riportato nell'Allegato al presente Capitolato. L'elenco comprende siti utilizzati sia dal personale dipendente che dal personale volontario dell' ENTE. Le attività di cui ai paragrafi precedenti devono riferirsi alle sedi in cui operano lavoratori dipendenti e volontari fuorché le visite mediche ed i corsi di formazione per il personale volontario.

Tuttavia, considerato che nel corso della durata del contratto potrebbero verificarsi modifiche dei siti, l'appaltatore dovrà estendere la propria attività a parità numerica anche nei confronti di nuovi siti, ed assumere gli adempimenti di competenza, anche in caso di variazione numerica fino al 5% in più rispetto al numero originariamente previsto, senza che

ciò comporti modifiche del prezzo.

La CRI si riserva di estendere eventualmente tali attività anche ai soggetti volontari, con atto integrativo del contratto di cui al presente Capitolato.

#### **4 TEMPI DI SVOLGIMENTO DEI SERVIZI RICHIESTI**

Il Servizio è affidato per 3 anni, eventualmente rinnovabili come indicato nel Bando e nel Disciplinare di gara. La pianificazione delle attività preliminari e principali verrà concordata fra le parti secondo l'offerta tecnica che gli afferenti proporranno.

#### **5 RESPONSABILITÀ DELL'APPALTATORE**

L'appaltatore si impegna a rispettare tutte le disposizioni normative, con particolare riferimento alle norme infortunistiche e della protezione dei lavoratori che verranno impegnati nello svolgimento delle attività di cui al presente Capitolato, nonché tutti gli oneri assicurativi di tutela dei lavoratori propri. Inoltre l'Appaltatore si dovrà assumere la responsabilità per infortunio o danno a dipendenti della CRI o di eventuali terzi in dipendenza di colpa nell'esecuzione delle prestazioni stabilite.

#### **6 ATTIVITÀ DI CONTROLLO DELLE PRESTAZIONI DA PARTE DELL'ENTE APPALTANTE**

Tutte le figure professionali (R.S.P.P., Medico Competente, ecc...) individuate, nominate ed accreditate presso l'Ente appaltante dal prestatore dei servizi opereranno sotto la vigilanza e secondo le istruzioni del responsabile del provvedimento che il comitato regionale si riserva di nominare in ogni fase dell'esecuzione del contratto.

#### **7 CORRISPETTIVI E MODALITÀ DI PAGAMENTO**

Il corrispettivo relativo all'appalto deve intendersi onnicomprensivo di indennità e spese di trasferimento. Il pagamento dei corrispettivi verrà effettuato entro 30 giorni dal ricevimento della fattura emessa ai termini di ogni trimestre per un importo pari al 25% del compenso contrattuale, subordinatamente all'attestazione di regolarità del servizio emessa da parte dei competenti uffici dell'Ente.

#### **8 PENALI**

La CRI applicherà a titolo di penale un importo pari all'0,5% dell'importo per ogni giorno di ritardo rispetto alla tempistica concordata di cui al punto 4 del presente Capitolato, fino ad un massimo del 20% dell'importo aggiudicato.

#### **9 ASSICURAZIONE**

La Società deve essere in possesso di una polizza con una primaria compagnia

assicurativa di protezione della clientela che usufruisce dei servizi di consulenza in materia di ambiente e sicurezza e più in particolare di tutte le problematiche che riguardano l'applicazione del D.Lgs. 81/08 con massimale minimo di € 1.500.000,00 (unmilione cinquecentomila).

#### **10 FORO COMPETENTE**

Per eventuali controversie il Foro competente è quello di Palermo.

#### **11 CLAUSOLA DI SALVAGUARDIA**

Sono incluse e remunerate nell'ambito del prezzo di appalto" e corpo" tutte le altre attività ancorché non espressamente elencate o indicate che si rendessero necessarie per il controllo esplicativo del servizio a meno solo delle calamità che sono espressamente escluse e remunerate separatamente.

*Il Direttore Regionale CRI*  
*D.ssa Donatella Angelini*

