
Città di Catania

D.U.V.R.I.

OGGETTO: Servizio di spazzamento, raccolta e trasporto allo smaltimento dei rifiuti solidi urbani

differenziati e indifferenziati, compresi quelli assimilati, ed altri servizi di igiene pubblica

all’interno dell’ARO Citta’ di Catania – CIG: 7281088FE1

Procedura aperta ai sensi dell’art. 60 del Decreto Legislativo 18 aprile 2016 n. 50

 Il Responsabile Unico del Procedimento

 (ing. Leonardo Musumeci)

SOMMARIO

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 1 a 15

Città di Catania

1 FINALITÀ pag.3

2 MODALITÀ DI ATTUAZIONE DELLE MISURE DI PREVENZIONE E PROTEZIONE pag.3

3 DESCRIZIONE DELL’APPALTO pag.4

3.a DESCRIZIONE SINTETICA DELLE ATTIVITÀ DELL’APPALTO pag.4

3.b DATI DELL’APPALTO pag.5

3.c STAZIONE APPALTANTE pag. 5

IMPRESA APPALTATRICE 6

4 VALUTAZIONE DEI RISCHI DA INTERFERENZE (ART. 26, COMMI 2 E 3 DEL D.LGS
81/08)

6

4.a PRINCIPALI RISCHI PRESENTI SUI LUOGHI DI LAVORO 7

4.b MISURE DI PREVENZIONE E PROTEZIONE GENERALI 7

4.c DENTIFICAZIONE DEI RISCHI DA INTERFERENZA 8

4.d COORDINAMENTO DELLE FASI LAVORATIVE 12

5 PROCEDURE D’EMERGENZA 12

6 SEGNALETICA DI SICUREZZA 13

7 15

ALLEGATI:

- ALLEGATO A - VERBALE DI COOPERAZIONE E COORDINAMENTO

1. FINALITÀ

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 2 a 15

Città di Catania

Il presente Documento di Valutazione è stato redatto preventivamente alla fase di gara per l’affidamento
dell’appalto per i servizi di igiene urbana, in ottemperanza all’art. 26 del decreto legislativo 81/2008
secondo il quale le stazioni appaltanti sono tenute a redigere il documento unico di valutazione dei rischi
da interferenze (D.U.V.R.I.) e a stimare i costi della sicurezza da non assoggettare a ribasso.
Si prefigge lo scopo di evidenziare le interferenze e le misure da adottare per eliminare o ridurre i relativi
rischi, per promuovere la cooperazione ed il coordinamento previsti dalla richiamata normativa e cioè:

 per cooperare all’attuazione delle misure di protezione e prevenzione dai rischi sul lavoro
incidenti sull’attività oggetto dell’appalto;

 per coordinare gli interventi di protezione e prevenzione dai rischi cui sono esposti i lavoratori;
 per informarsi reciprocamente in merito a tali misure al fine di eliminare i rischi dovuti alle

interferenze nelle lavorazioni oggetto dell’appalto da stipularsi tra le parti, in forma scritta,
mediante contratto.

Il presente D.U.V.R.I. fornisce indicazioni operative e gestionali al fine di prevenire gli incidenti nei
luoghi di lavoro nei casi di “interferenza”, ossia nella circostanza in cui si verifica un “contatto
rischioso” tra il personale del committente e quello dell’appaltatore o tra il personale di imprese diverse
che operano nella stessa sede aziendale con contratti differenti. La valutazione del rischio da interferenze
è stata effettuata mettendo in relazione i rischi presenti nei luoghi in cui verrà espletato il servizio con i
rischi derivanti dall’esecuzione del contratto.

Le disposizioni oggetto di questa valutazione non si applicano ai rischi specifici propri dell’attività delle
imprese appaltatrici; pertanto per tutti gli altri rischi non riferibili alle interferenze resta immutato
l’obbligo per ciascuna impresa 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.

Per quanto riguarda i costi della sicurezza necessari per l’eliminazione dei rischi da interferenze, essi
vanno tenuti distinti dall’importo a base d’asta e non sono soggetti a ribasso. In fase di verifica
dell’anomalia, detti costi non sono oggetto di alcuna verifica essendo stati quantificati e valutati a monte
dalla Stazione Appaltante.

2. MODALITÀ DI ATTUAZIONE DELLE MISURE DI PREVENZIONE E PROTEZIONE
Con il presente documento unico preventivo (D.U.V.R.I.), vengono fornite alle imprese già in fase di
gara d’appalto, dettagliate informazioni sui rischi derivanti da possibili interferenze nell’ambiente in cui
sono destinate ad operare le ditte appaltatrici nell’espletamento dell’appalto in oggetto e sulle misure di
sicurezza proposte in relazione alle interferenze valutate.
Prima dell’affidamento del servizio si provvederà a elaborare il documento unico di valutazione dei
rischi interferenze definitivo, che sarà costituito dal presente documento preventivo, eventualmente
modificato ed integrato con le specifiche informazioni relative alle interferenze sulle attività che
l’Impresa Appaltatrice dovrà esplicitare in sede di gara (se diverse da quanto qui indicato) da allegare al
contratto.
Il D.U.V.R.I. definitivo viene condiviso dagli RSPP e sottoscritto dal Datore di Lavoro in sede di
riunione congiunta.
In tale sede quest’ultimo si impegna a trasmettere i contenuti del presente documento unico di
valutazione dei rischi da interferenze ai lavoratori delle ditte che rappresentano.

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 3 a 15

Città di Catania

Durante la riunione congiunta, saranno individuati, per ciascun soggetto coinvolto nelle attività oggetto
dell’appalto (Stazione Appaltante, appaltatore e altri soggetti cooperanti), coloro che avranno il compito
di vigilare e provvedere affinché tali misure siano correttamente applicate.

Durante lo svolgimento delle attività previste nell’appalto, qualora si renda necessario apportare varianti,
per garantire la sicurezza del lavoro, oppure in caso di interventi straordinari, il presente documento
potrà subire modifiche e integrazioni. Il piano operativo della ditta appaltatrice dovrà tenere conto di
quanto descritto nel presente D.U.V.R.I.

3. DESCRIZIONE DELL’APPALTO
 3.1 DESCRIZIONE SINTETICA DELLE ATTIVITÀ DELL’APPALTO

L’appalto prevede l’affidamento a terzi del Servizio di spazzamento, raccolta e trasporto allo
smaltimento dei rifiuti solidi urbani differenziati e indifferenziati, compresi quelli assimilati, ed altri
servizi di igiene pubblica all’interno dell’ARO Città di Catania secondo le modalità e le indicazioni
meglio specificate nel capitolato speciale d’appalto.
Il servizio dovrà essere svolto nel territorio del Comune di Catania.
Il servizio oggetto di affidamento comprende:

 la raccolta differenziata dei rifiuti urbani, compresi gli ingombranti, i RAEE e gli
indumenti usati;

 lo spazzamento stradale comprensivo dello svuotamento di cestini gettacarte, diserbo e
scerbatura;

 il lavaggio stradale;
 la manutenzione ed il lavaggio di carrellati, cassonetti e campane per la raccolta

differenziata ed indifferenziata (ove presenti);
 la raccolta rifiuti e lo spazzamento stradale in occasione di fiere, manifestazioni, eventi;
 la raccolta di rifiuti abbandonati di qualsiasi genere, compresi l'amianto ed i rifiuti

rinvenuti negli edifici e nei terreni di proprietà o in uso del Comune di Catania e i rifiuti
urbani così come definiti dall'art. 184, comma 2, del D.Lgs. 152/2006 e s.m.i.;

 la raccolta di siringhe e carcasse animali;
 la raccolta differenziata dei rifiuti prodotti nelle attività mercatali e pulizia delle aree,

compresi spazzamento e lavaggio delle superfici pavimentate;
 la gestione ed il presidio dei centri comunali di raccolta, compresa la fornitura delle

relative attrezzature;
 la pulizia delle aree adibite a strutture balneari comunali;
 il monitoraggio dei servizi ed il controllo dei conferimenti con apposita strumentazione

hardware e con sistemi GPS e Rfid;l'attuazione del Piano pluriennale di comunicazione e
sensibilizzazione ai cittadini a supporto delle attività in appalto, con contestuale
redazione della Carta della qualità dei servizi;

 il trasporto dei rifiuti agli impianti di conferimento;
 il conferimento dei rifiuti diversi da quelli CER 20.03.01 nel caso di indisponibilità degli

impianti.

3.2 DATI DELL’APPALTO

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 4 a 15

Città di Catania

Oggetto del contratto Servizio di spazzamento, raccolta e trasporto allo smaltimento dei
rifiuti solidi urbani differenziati e indifferenziati, compresi quelli
assimilati, ed altri servizi di igiene pubblica all’interno dell’ARO
Citta’ di Catania

Durata del contratto 7 anni (sette)
Importo a base di gara € 345.777.953,67 soggetti a ribasso, IVA esclusa,
Importo costi della sicurezza in relazione ai rischi
interferenti e in riferimento al contratto

€ 325.458,00, IVA esclusa,

Dati dell’atto di approvazione e della esecutività
dell’aggiudicazione

Tipo: Determinazione Dirigenziale
Numero: ____________________
Data: _______________________
Esecutiva dal: _______________
CIG:
Procedura di gara: aperta ai sensi dell’art. 60 del Decreto Legislativo
18 aprile 2016 n. 50

Dati della ditta aggiudicataria Ragione sociale
p. iva
Legale rappresentante
Sede legale
Ribasso offerto

3.3 STAZIONE APPALTANTE

Anagrafica Stazione Appaltante

Ragione Sociale Comune di Catania

Sede Legale Piazza Duomo n.3

Telefono 095-7421111

Datore di lavoro ________________

Responsabile del Servizio di Prevenzione e Protezione (R.S.P.P.)

Medico Competente

Rappresentante dei lavoratori per la Sicurezza (R.L.S.)

3.4 IMPRESA APPALTATRICE

Anagrafica Impresa Appaltatrice

Ragione Sociale

Sede Legale

Telefono

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 5 a 15

Città di Catania

Datore di lavoro

Responsabile del Servizio di Prevenzione e Protezione (R.S.P.P.)

Medico Competente

Rappresentante dei lavoratori per la Sicurezza (R.L.S.)

Da completare con i riferimenti a seguito di aggiudicazione definitiva

Elenco Lavoratori autorizzato agli interventi oggetto dell’appalto

Azienda Nominativo Mansione

4. VALUTAZIONE DEI RISCHI DA INTERFERENZE (ART. 26, COMMI 2 E 3 DEL D.LGS
81/08)
Per ciascuna fase di lavoro sulla base delle informazioni raccolte durante gli incontri e i sopralluoghi e
quelle contenute nel capitolato di appalto sono stati analizzati i rischi da interferenze e sono state
individuate le relative misure di prevenzione e protezione, per le quali si rimanda al relativo capitolo.
Le informazioni reperite per ogni singola fase riguardano: gli specifici luoghi/aree di lavoro; i percorsi e i
luoghi di transito impiegati per accedervi; gli orari e la durata delle attività; i veicoli, le macchine, le
attrezzature e i materiali utilizzati; la presenza contemporanea di personale della Stazione Appaltante e/o
di altre imprese appaltatrici e/o lavoratori autonomi nei medesimi luoghi di lavoro.

4.1 PRINCIPALI RISCHI PRESENTI SUI LUOGHI DI LAVORO
Rischi per la sicurezza
- Rischio di incidente stradale, investimento urto contro ostacoli;
- Rischio di scivolamento, caduta, inciampo;
- Presenza contemporanea di trasporti con sostanze pericolose;
- Rischio rumore;
- Rischio legato alla movimentazione di carichi;
Rischi per la salute
- Rischio di inalazione, contatto cutaneo, ingestione sostanze pericolose (agenti chimici/biologici);
Rischi di tipo organizzativo

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 6 a 15

Città di Catania

- Difficoltà nell’individuare interlocutori per complessità delle mansioni e carenze di controllo da parte
del personale dell’Amministrazione Comunale nell’area di intervento.

4.2 MISURE DI PREVENZIONE E PROTEZIONE GENERALI
Obblighi dell’Impresa Appaltatrice
L’impresa appaltatrice è vincolata a:
- comunicare antecedentemente l’inizio del servizio, ai referenti della Stazione Appaltante, l’elenco del
personale che opererà presso il singolo territorio comunale, al fine di prenderne conoscenza e per rendere
cogente l’effettuazione dell’obbligato riconoscimento;
- comunicare ai referenti per la Stazione Appaltante eventuali variazioni relative al personale che
interviene nel servizio;
- adottare idonei provvedimenti per evitare che eventuali rischi introdotti dalla propria attività
coinvolgano personale della Stazione Appaltante;
- adottare tecniche e buone prassi validate e riconosciute nell’esercizio delle attività previste dal
contratto, al fine di garantire un servizio a regola d’arte;
- rispettare scrupolosamente le procedure e le disposizioni impartite dalla Stazione Appaltante in
relazione ai rischi generali e specifici.
Nel rispetto di quanto sopra:
- la ditta assegnataria è tenuta a fornire al Servizio Prevenzione e Protezione del Comune la
“Dichiarazione su misure di prevenzione e protezione della sicurezza e salute dei lavoratori adottate per
operare nell’ambito della Struttura dell’Amministrazione Comunale;
- l’impresa assegnataria è tenuta a segnalare al Servizio Prevenzione e Protezione del Comune, tutti gli
incidenti e/o infortuni che si dovessero verificare nell’esecuzione dei lavori presso gli edifici e le aree
indicate nel presente documento ed altri che, successivamente, dovessero essere identificati.
La ditta assegnataria deve inoltre:
- contenere l’emissione di rumori nei limiti compatibili con le regolamentazioni vigenti; pertanto dovrà
prevedere l’utilizzo di macchinari e attrezzature rispondenti alle normative per il controllo delle
emissioni rumorose attualmente in vigore;
- rispettare tutte le cautele che evitino inquinamento ambientale di qualsiasi tipo;
- coordinare la propria attività con il Rappresentante del Comune della Sede/i ove si svolge il lavoro per:
a. normale attività;
b. comportamento in caso di emergenza e evacuazione.

Obblighi dei lavoratori dell’Impresa Appaltatrice
Il personale della ditta assegnataria, per poter accedere ed operare nelle aree di pertinenza del Comune:
- deve essere in numero minimo indispensabile;
- deve indossare gli indumenti di lavoro;
- deve essere individuato nominativamente, mediante apposizione sull’indumento da lavoro della tessera
di riconoscimento secondo le modalità prescritte art. 18 lettera u) nonché dall’art. 6 comma 1 e 2 della
Legge 3 agosto 2007 n. 123;
- prima dell’inizio dei lavori deve attuare tutte le misure di sicurezza previste dal presente documento
nonché quelle relative alle attività specifiche adottate dalla ditta di appartenenza;
- attenersi e rispettare le indicazioni riportate dall’apposita segnaletica e cartellonistica specifica di
rischio e/o di pericolo;
- nei casi previsti deve indossare idonei Dispositivi di Protezione Individuale (DPI);
- la movimentazione di materiale e cose deve essere effettuata in sicurezza e con l’ausilio di apposita
attrezzatura;
- non deve usare abusivamente materiali e/o attrezzature di proprietà dell’Amministrazione Comunale.

4.3 IDENTIFICAZIONE DEI RISCHI DA INTERFERENZA

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 7 a 15

Città di Catania

Sono considerati rischi interferenti, per i quali è predisposto il presente DUVRI, i seguenti rischi:
- esistenti nel luogo di lavoro del Comune, ove è previsto che debba operare l’appaltatore (sedi stradali e
aree pubbliche per il transito veicolare e pedonale);
- derivanti da modalità di esecuzione particolari (che comportano rischi ulteriori rispetto a quelli specifici
dell’attività appaltata), richieste esplicitamente dall’Amministrazione.
A fronte della valutazione preliminare circa l’esistenza dei rischi derivanti dalle interferenze delle attività
connesse all’esecuzione dell’appalto in oggetto, si sono rilevate possibili situazioni di interferenza. Le
interferenze individuate sono ascrivibili ad alcune fasi dell’attività, di seguito evidenziate.

ATTIVITA’ Servizio di raccolta PORTA A PORTA

POSSIBILI
INTERFERENZE

Presenza di altri veicoli in circolazione e manovra:
- automezzi dell’Amministrazione Comunale e automezzi privati degli utenti
pubblici
- automezzi della ditta appaltatrice e di altri prestatori d’opera/terzi e utenti
pubblici
Presenza di pedoni:
- lavoratori civici
- altri appaltatori/ prestatori d’opera/terzi
- utenti pubblici
Presenza di ingombri o materiale pericoloso
- Strumentazione/vetreria
- Reagenti chimici/biologici

EVENTO/DANNO

- Investimento di pedoni
- Urti
- Caduta materiali
- Schiacciamento
- Inalazione, contatto cutaneo con sostanze pericolose

MISURE DI
PREVENZIONE
E PROTEZIONE
SPECIFICHE

MISURE COMPORTAMENTALI PER IL PERSONALE DELLA DITTA
APPALTATRICE
- Camminare sui marciapiedi o lungo i percorsi pedonali indicati mediante
segnaletica orizzontale, ove presenti e comunque lungo il margine delle vie
carrabili. Non sostare dietro gli automezzi in manovra e in fermata.
- Segnalare e delimitare con appositi cartelli le aree di lavoro.
- Evitare di mangiare, bere, fumare, masticare gomme, applicare cosmetici.
- Ridurre al minimo la produzione e l‘emissione di polveri o fibre dei materiali,
utilizzando tecniche e attrezzature idonee.
- Le polveri e le fibre depositatesi, devono essere sollecitamente raccolte ed
eliminate con i mezzi e gli accorgimenti richiesti dalla loro natura.
- Utilizzare sempre indumenti di lavoro e DPI idonei alle attività ed eventualmente
sottoporre il personale a sorveglianza sanitaria.
MISURE COMPORTAMENTALI PER IL PERSONALE AMM.
COMUNALE
- non lasciare materiali ingombranti lungo i normali percorsi pedonali
- Non lasciare sostanze o materiali pericolosi incustoditi o accatastati alla rinfusa.

ATTIVITA’ Carico/scarico su/dagli automezzi presso le aree adibite

POSSIBILI
INTERFERENZE

Presenza di altro personale
- lavoratori civici
- altri appaltatori/ prestatori d’opera/terzi e utenti pubblici

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 8 a 15

Città di Catania

Presenza di pedoni:
- lavoratori civici
- altri appaltatori/ prestatori d’opera/terzi e utenti pubblici

EVENTO/DANNO - Urti a persone o cose
- Caduta di oggetti o materiali

MISURE DI
PREVENZIONE
E PROTEZIONE
SPECIFICHE

MISURE COMPORTAMENTALI PER L’APPALTATORE
- Parcheggiare il mezzo in modo da ridurre al minimo l’ingombro, non sostare sulla
eventuale corsia di emergenza.
- Non ingombrare la via di transito veicolare con attrezzature e materiale di vario
genere.
- Delimitare eventualmente la zona di carico e scarico merci mediante idonea
segnaletica.
MISURE COMPORTAMENTALI PER IL PERSONALE AMM.
COMUNALE
- Durante le operazioni di carico/scarico merci dovrà essere rispettata la segnaletica
che delimita l’area di lavoro della ditta.
MISURE ORGANIZZATIVE
- Predisposizione di un’area per sosta automezzi e operazioni di carico/scarico

ATTIVITA’ Servizio di raccolta meccanizzato

POSSIBILI
INTERFERENZE

Presenza di altri veicoli in circolazione e manovra:
- automezzi dell’Amministrazione Comunale e automezzi privati degli utenti
pubblici
- automezzi della ditta appaltatrice e di altri prestatori d’opera/terzi e utenti
pubblici
Presenza di pedoni:
- lavoratori civici
- altri appaltatori/ prestatori d’opera/terzi
- utenti pubblici

EVENTO/DANNO
- Incidenti tra automezzi
- Investimento di pedoni
- Urti a persone o cose
- Caduta di oggetti o materiali

MISURE DI
PREVENZIONE
E PROTEZIONE
SPECIFICHE

MISURE COMPORTAMENTALI PER L’APPALTATORE
- Assicurarsi che il materiale non possa cadere dal sistema di trasporto utilizzato.
MISURE COMPORTAMENTALI PER IL PERSONALE AMM.
COMUNALE
- Non ostacolare la movimentazione dell’apparecchiatura o del materiale.

ATTIVITA’ Spazzamento strade

POSSIBILI
INTERFERENZE

Presenza di altri veicoli in circolazione e manovra:
- automezzi dell’Amministrazione Comunale e automezzi privati degli utenti
pubblici
- automezzi della ditta appaltatrice e di altri prestatori d’opera/terzi e utenti
pubblici

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 9 a 15

Città di Catania

Presenza di personale Amm. Comunale e appaltatori/prestatori d’opera che
svolgono la propria attività lavorativa.
Presenza di personale cooperante

EVENTO/DANNO

- Investimento di pedoni
- Urti
- Caduta materiali
- Schiacciamento
- Inalazione, ingestione contatto cutaneo con sostanze pericolose
- Scivolamento, caduta
- Intralci/ rischio di inciampo.

MISURE DI
PREVENZIONE
E PROTEZIONE
SPECIFICHE

MISURE COMPORTAMENTALI PER L’APPALTATORE
- Camminare sui marciapiedi o lungo i percorsi pedonali indicati mediante
segnaletica orizzontale, ove presenti e comunque lungo il margine delle vie
carrabili. Non sostare dietro gli automezzi in manovra e in fermata.
- Controllare gli attrezzi e gli utensili prima dell’uso. Segnalare e far riparare
utensili ed apparecchi difettosi.
- Chiedere al Responsabile dell’Amministrazione Comunale la rimozione di
eventuali sostanze infiammabili/comburenti/esplosive dalle zone di lavoro.
- Non ingombrare i passaggi e/o le vie di fuga.
- Evitare di mangiare, bere, fumare, masticare gomme, applicare cosmetici.
- Ridurre al minimo la produzione e l‘emissione di polveri o fibre dei materiali,
utilizzando tecniche e attrezzature idonee.
- Le polveri e le fibre depositatesi, devono essere sollecitamente raccolte ed
eliminate con i mezzi e gli accorgimenti richiesti dalla loro natura.
- Utilizzare sempre indumenti di lavoro e DPI idonei alle attività ed eventualmente
sottoporre il personale a sorveglianza sanitaria.
MISURE COMPORTAMENTALI PER IL PERSONALE AMM.
COMUNALE
- Non lasciare materiali ingombranti lungo i normali percorsi pedonali
- Non lasciare sostanze o materiali pericolosi incustoditi o accatastati alla rinfusa.

ATTIVITA’ Gestione Centro di Raccolta

POSSIBILI
INTERFERENZE

Presenza di personale Amm. Comunale o di veicoli in manovra:
Si tratta dell’interferenza generata dall’accesso degli operai
appartenenti all’organico del Comune all’interno della piattaforma con i propri
mezzi per conferire i rifiuti provenienti dalla raccolta di sfalci e potature e ditte
incaricate al ritiro di ingombranti e RAEE con propri mezzi, contemporaneamente
alla presenza del gestore e di altro personale eventualmente impiegato per la
gestione tecnico amministrativa della piattaforma.

EVENTO/DANNO

- Investimento di pedoni
- Urti
- Caduta materiali
- Schiacciamento
- Inalazione, ingestione contatto cutaneo con sostanze pericolose
- Scivolamento, caduta
- Intralci/ rischio di inciampo.

MISURE DI
PREVENZIONE
E PROTEZIONE
SPECIFICHE

MISURE COMPORTAMENTALI PER L’APPALTATORE
E’ necessario definire interventi per lo sfasamento spaziale e temporale delle
lavorazioni interferenti:
per il Centro di Raccolta, l’accesso dei mezzi degli operai comunali e delle ditte

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 10 a 15

Città di Catania

esterne alla gestione dovrà prioritariamente avvenire a lavorazioni ferme. Negli altri
casi, dopo aver segnalato con dispositivo acustico il proprio accesso al personale
dell’Impresa appaltatrice in servizio per la gestione della piattaforma ed essersi
accertati che l’area è liberamente accessibile; in particolare la persona deputata al
presidio della piattaforma curerà l’opportuna vigilanza, agevolerà e segnalerà
manualmente le operazioni di manovra che i veicoli e le persone presenti
dovranno attuare. Inoltre il gestore del centro deve limitare la presenza
contemporanea dell’utenza dall’attività di gestione.
MISURE COMPORTAMENTALI PER IL PERSONALE CHE GESTISCE IL
CdR
- Non lasciare materiali ingombranti lungo i normali percorsi pedonali
- Non lasciare sostanze o materiali pericolosi incustoditi o accatastati alla rinfusa.
- Verificare periodicamente la presenza della segnaletica per il traffico veicolare ed
informazioni alla utenza.

4.4 COORDINAMENTO DELLE FASI LAVORATIVE
Non potrà essere iniziata alcuna operazione, da parte dell’impresa appaltatrice, se non a seguito di
avvenuta firma, da parte del rappresentante dell’Amministrazione Comunale incaricato per il
coordinamento dei lavori affidati in appalto, dell’apposito verbale di cooperazione e coordinamento
(Allegato A). Eventuali inosservanze delle procedure di sicurezza che possano dar luogo ad un pericolo
grave ed immediato daranno il diritto d'interrompere immediatamente i lavori. E’ inoltre opportuno
effettuare un sopralluogo preliminare presso il luogo o i luoghi di lavoro oggetto dell’appalto allo scopo
di verificare le reali condizioni di sicurezza.
Il responsabile dell’appalto e l’incaricato della ditta appaltatrice per il coordinamento dei lavori affidati
in appalto, potranno interromperli, qualora ritenessero nel prosieguo delle attività che le medesime,
anche per sopraggiunte nuove interferenze, non fossero più da considerarsi sicure.
La ditta appaltatrice è tenuta a segnalare alla stazione appaltante e per essa al responsabile del contratto e
al rappresentante dell’Amministrazione Comunale, l’esigenza di utilizzo di nuove imprese o lavoratori
autonomi.
Le lavorazioni di queste ultime potranno avere inizio solamente dopo la verifica tecnico amministrativa,
da eseguirsi da parte del responsabile del contratto e la firma del verbale di coordinamento da parte del
rappresentante dell’Amministrazione Comunale.
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 di riconoscimento
corredata di fotografia,contenente le generalità del lavoratore e l'indicazione del datore di lavoro. I
lavoratori sono tenuti ad esporre detta tessera di riconoscimento.

5. PROCEDURE D’EMERGENZA
Ogni Impresa operante deve attenersi alle presenti linee guida e predisporre la propria struttura per la
gestione delle emergenze. È necessario che il Datore di Lavoro Committente o il Delegato
Rappresentante del Comune presso la sede assicurino:
- la predisposizione di mezzi estinguenti, la segnaletica di sicurezza (presidi, percorsi e uscite);
- le istruzioni per l’evacuazione;
- l’indicazione ed il recapito dei membri componenti la squadra di emergenza comunale (addetti
all’emergenza).

Numeri telefonici utili

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 11 a 15

Città di Catania

Polizia 113

Carabinieri 112

Ambulanza – Pronto Soccorso 118

Comando Vigili Urbani 095-571333

Vigili del Fuoco 115

Ospedale 957431111

Direzione Provinciale del lavoro VIA COVIELLO , CATANIA

Comune di Catania PIAZZA DUOMO

Acquedotto (segnalazione guasti)

ENEL (segnalazione guasti)

Gas (segnalazione guasti)

Telecom (segnalazione guasti)

Inserire i riferimenti per Comune

6. SEGNALETICA DI SICUREZZA
In conformità al Titolo V D.Lgs 81/08 devono essere utilizzati colori di sicurezza e di contrasto, nonché i
colori del simboloriportati nella seguente tabella:

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 12 a 15

Città di Catania

Le caratteristiche dei cartelli cambiano a seconda che si tratti di:
Cartelli di divieto
Forma rotonda
Pittogramma nero su fondo bianco, bordo e
banda rossa
Cartelli antincendio
Forma quadrata o rettangolare
Pittogramma bianco su fondo rosso
Cartelli di avvertimento
Forma triangolare
Pittogramma nero su fondo giallo, bordo
Nero
Cartelli di prescrizione
Forma rotonda
Pittogramma bianco su fondo azzurro
Cartelli di salvataggio
Forma quadrata o rettangolare
Pittogramma bianco su fondo verde

7. COSTI DELLA SICUREZZA
Per i costi della sicurezza afferenti all’esercizio dell’attività svolta dall’impresa appaltatrice, resta
immutato l’obbligo per la stessa di elaborare il proprio documento di valutazione e di provvedere
all’attuazione delle misure necessarie per eliminare o ridurre al minimo i rischi. I suddetti costi sono a
carico dell’impresa incaricata di svolgere il servizio in oggetto, la quale deve dimostrare, in sede di

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 13 a 15

Città di Catania

verifica dell’anomalia delle offerte, che gli stessi sono congrui rispetto a quelli desumibili dai prezzari o
dal mercato.
In questo caso i costi della sicurezza, non soggetti a ribasso, sono relativi esclusivamente ai rischi di tipo
interferenziale.
Per questo tipo di attività si prevedono i seguenti costi aggiuntivi per i rischi di interferenza:

Descrizione
sintetica

Descrizione estesa Unità di
misura

Prezzo (Euro)

Costi vari Delimitazione aree, utilizzo attrezzature, segnalazione con
cartellonistica specifica o avvisatori manuali o acustici ecc.
Segnaletica di sicurezza di avvertimenti, prescrizioni, divieto ecc.,
compreso pali o basi di sostegno per tutta la durata della fornitura,
previa indicazione per la
collocazione da parte del Responsabile dell’Ammistrazione
Comunale

A corpo € 35.000,00

Formazione sui
contenuti del
DUVRI

Corso di formazione sui contenuti del DUVRI A corpo € 68.670,00

Costo per
l’esecuzione di
riunioni di
coordinamento
per l’esecuzione
dell’appalto.

Costo per l’esecuzione di riunioni di coordinamento, convocate dal
Rappresentante dell’Amministrazione Comunale, per particolari
esigenze quali, ad esempio: illustrazione del DUVRI; illustrazione di
particolari convocate dal Rappresentante dell’Amministrazione
Comunale, per particolari esigenze quali, ad esempio: illustrazione
del DUVRI; illustrazione di particolari procedure o fasi di lavoro;
verifica del cronoprogramma; consegna di materiale informativo ai
lavoratori; criticità connesse ai rapporti tra impresa titolare ed altri
soggetti
(subappaltatori, sub fornitori, lavoratori autonomi, fornitori);
approfondimenti di particolari e delicate lavorazioni, che non
rientrano nell’ordinarietà.
Sono compresi: l’uso del locale individuato ed attrezzato per la
riunione. Riunioni di coordinamento con il lavoratore per
l’informazione preliminare prima dell’ingresso sul posto di lavoro

A corpo € 34.335,00

Totale € 138.005,00

ALLEGATO A

VERBALE DI COOPERAZIONE E COORDINAMENTO
(art.26 comma 2 D.Lgs 81/08)

Committente:
Servizi di:
Impresa: ___
Data contratto: ____________________
Descrizione Servizi: ___
Sede dei servizi: ___
Sono convenuti in data: _______________________

 Il Responsabile Gestione Contratto/ RUP, __________________________________
 Il Rappresentante dell’Amministrazione in loco ______________________________
 RSPP/ASPP Amm. Comunale _______________________________________

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 14 a 15

Città di Catania

 Il Rappresentante dell’Impresa in loco _______________________________________
 RSPP dell’Impresa _______________________________________

- Allo scopo di una reciproca informazione sui rischi e sui pericoli connessi all’attività di cui
all’appalto e di quelli derivanti dalle attività lavorative svolte nell’ambiente di lavoro, nonché
alle reciproche interferenze tra le due attività precedenti;

- Allo scopo di cooperare al fine di evitare o, dove non possibile limitare i rischi da interferenza e
mettere in atto le necessarie misure preventive e protettive tecniche, organizzative o procedurali;

- Allo scopo di coordinare i necessari interventi di prevenzione e protezione, in applicazione di
quanto prescritto dall’art. 26 del D.Lgs 81/08, con riferimento ai lavori sopra illustrati;

- Preso atto di quanto riportato e condiviso nel DUVRI aggiornato e contestualizzato anche a
seguito del sopralluogo congiunto;
si evidenzia quanto segue:

ULTERIORI MISURE ADOTTATE PER RIDURRE I RISCHI DERIVANTI DA
INTERFERENZE:

ULTERIORI MISURE ADOTTATE PER ELIMINARE I RISCHI DERIVANTI DA
INTERFERENZE:
__

PRESCRIZIONI PARTICOLARI PER L’UTILIZZO IN SICUREZZA DI IMPIANTI,
MACCHINARI, APPARECCHIATURE, AMBIENTI DI PROPRIETA’
DELL’AMMINISTRAZIONE:

15/02/2017 - D.U.V.R.I. – Affidamento del servizio di igiene urbana all’interno dell’ARO Città di Catania - Pag. 15 a 15

