

Spett.le
Ditta Appaltatrice
Ditta Subappaltatrice

Luogo, Data 2

OGGETTO: Documento Unico di Valutazione dei Rischi Interferenziali

In relazione alla necessità di una possibile stesura del Documento Unico di Valutazione dei Rischi Interferenziali che indica le misure da adottare per eliminare le interferenze, si è svolto, tra l'impresa appaltatrice _____, [l'impresa subappaltatrice _____] ed il responsabile UO/referente di Alpitour SpA _____, un incontro e relativo sopralluogo nei luoghi e ambienti in cui si svolgeranno le attività.

Sulla base delle informazioni reciprocamente fornite in merito ai possibili rischi apportati, al sopralluogo nei locali e negli ambienti in cui si svolgeranno i lavori oggetto dell'appalto/subappalto ed alla tipologia delle attività previste dall'appalto/subappalto si può affermare che non si evidenziano rischi interferenziali generati dall'attività di appalto/subappalto.

I costi necessari per l'eliminazione dei rischi da interferenze connessi all'appalto/subappalto in oggetto sono quindi da intendersi nulli.

Si allega il documento contenente le misure preventive ed organizzative per l'esecuzione dei lavori in appalto/subappalto: è fatto obbligo all'impresa appaltatrice di condividere il documento con le eventuali imprese subappaltatrici.

ALPITOUR SpA

APPALTATORE/SUBAPPALTATORE

MISURE PREVENTIVE E ORGANIZZATIVE PER L'ESECUZIONE DEI LAVORI IN APPALTO/SUBAPPALTO

Premessa

Il presente documento è redatto al fine di:

- informare sulle misure di prevenzione e di emergenza da adottarsi reciprocamente nell'ambito della gestione delle proprie attività e adottate per il proprio personale;
- coordinare gli interventi di protezione e prevenzione dai rischi;
- evitare l'insorgenza delle interferenze tra i differenti soggetti operanti nel corso dello svolgimento delle operazioni previste nel contratto di appalto/subappalto.

Misure preventive

Al fine di garantire il più possibile condizioni di sicurezza nei locali interessati alle attività dell'appalto/subappalto occorrerà attenersi alle seguenti misure preventive:

- È vietato fumare
- È vietato portare sul luogo di lavoro e utilizzare attrezzature e sostanze non espressamente autorizzate dal referente della sede ove si svolge il lavoro
- Le attrezzature dovranno essere conformi alle norme in vigore e le sostanze chimiche dovranno essere accompagnate dalla relative schede di sicurezza
- È necessario coordinare la propria attività con il referente della sede ove si svolge il lavoro per:
 - ✓ normale attività
 - ✓ comportamento in caso di emergenza e evacuazione
- In caso di percezione di un potenziale pericolo è necessario avvertire immediatamente gli addetti all'emergenza (vd. bacheche aziendali).

Misure Organizzative

Per il contenimento del rischio effettivo entro i limiti del rischio residuo per le attività svolte secondo criteri di buona tecnica, si richiede inoltre il rispetto delle seguenti ulteriori misure organizzative:

a) Personale Alpitour

- Il personale della sede Alpitour addetto alla ricezione indicherà il percorso più idoneo fino all'ambiente entro il quale dovranno essere svolte le attività oggetto dell'appalto/subappalto, ed il personale addetto ai lavori si atterrà scrupolosamente a tali indicazioni.
- Il personale della sede Alpitour dovrà tenersi a debita distanza della zona oggetto dei lavori al fine di non arrecare intralcio alle attività dell'appaltatore.
- I lavoratori degli Uffici e Sedi di lavoro dovranno sempre rispettare le limitazioni poste in essere nelle zone in cui si svolgono interventi ed attenersi alle indicazioni fornite. Non devono essere rimosse le delimitazioni o la segnaletica di sicurezza poste in essere.
- In caso di incendio si raccomanda di mantenere la calma, interrompere immediatamente ogni attività, lasciare tutto l'equipaggiamento di lavoro, non utilizzare ascensori, seguire le vie di fuga indicate e raggiungere la zona di raccolta segnalata.

b) Personale Appaltatore/Subappaltatore

- Il personale addetto ai lavori si atterrà scrupolosamente alle indicazioni del personale della sede Alpitour addetto alla ricezione che indicherà il percorso più idoneo fino all'ambiente entro il quale dovranno essere svolte le attività oggetto dell'appalto/subappalto.
- L'ambiente ove verranno effettuate le attività dovrà essere libero da altre attività, sgombro di materiali e delimitato (ove necessario): se così non fosse non si procederà al lavoro.
- Nella specifica attività di assistenza tecnica e manutenzione delle apparecchiature elettroniche, i tecnici dovrebbero essere a conoscenza dei rischi specifici della propria attività, si rammenta comunque che gli apparecchi elettronici possono nascondere rischi rilevanti di natura elettrica in particolare dovuti alla presenza di alte tensioni e/o correnti impulsive che sono causa di macro/microshock, è buona norma non effettuare interventi con le apparecchiature prive di involucri di protezione ed in tensione. Particolare attenzione dovranno porre gli operatori che svolgeranno gli interventi di assistenza presso le aree EDP.
- In caso di incendio si raccomanda di mantenere la calma, interrompere immediatamente ogni attività, lasciare tutto l'equipaggiamento di lavoro, non utilizzare ascensori, seguire le vie di fuga indicate e raggiungere la zona di raccolta segnalata.
- Le Ditte che intervengono devono preventivamente prendere visione della planimetria dei locali con la indicazione delle vie di fuga e della localizzazione dei presidi di emergenza. Nell'ambito delle attività, le vie di fuga verso l'esterno dovranno essere mantenute sempre sgombre e ben definite, senza che le stesse arrechino pregiudizi alla segnaletica d'emergenza ed ai mezzi antincendio.
- Nell'ambito dello svolgimento di attività in regime di appalto/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.
- Per gli interventi eseguiti in quota si deve provvedere alla segregazione, quindi al divieto di passare o sostare sotto tali postazioni.
- L'impresa deve utilizzare componenti (cavi, spine, prese, adattatori etc.) e apparecchi elettrici rispondenti alla regola dell'arte (marchio CE o altro tipo di certificazione) ed in buono stato di conservazione; utilizzare l'impianto elettrico secondo quanto imposto dalla buona tecnica e dalla regola dell'arte; non fare uso di cavi giuntati o che presentino lesioni o abrasioni vistose.
- I cavi e le prolunghie saranno sollevati da terra, se possibile, in punti soggetti ad usura, colpi, abrasioni, calpestio, ecc. onde evitare inciampo.
- Interruzioni dell'energia elettrica, del gas, del funzionamento degli impianti di riscaldamento /climatizzazione, delle forniture idriche per i servizi e per il funzionamento degli impianti di spegnimento antincendio, andranno sempre concordate con il Datore di Lavoro titolare delle attività presenti nell'edificio dove si interviene. Le manovre di erogazione/interruzione saranno eseguite successivamente all'accertamento che le stesse non generino condizioni di pericolo e/o danni per disservizio.
- L'impresa esecutrice deve segnalare, attraverso specifica segnaletica, le superfici di transito che dovessero risultare scivolose.
- L'impiego di prodotti chimici deve avvenire secondo specifiche modalità operative indicate sulla schede tecniche di sicurezza (schede che devono essere presente in situ ed essere esibite su richiesta) L'impresa operante non deve in alcun modo lasciare prodotti chimici e loro contenitori, anche se vuoti, incustoditi.

- Le attività lavorative necessitanti l'impiego di fiamme libere saranno precedute dalla verifica sulla presenza di materiali infiammabili in prossimità del punto di intervento e dalla verifica sulla presenza di un presidio antincendio in prossimità dei punti di intervento.

Inoltre, al fine di procedere in sicurezza durante le attività l'appaltatore/subappaltatore si impegna, con l'accettazione del contratto, a fornire al proprio personale addetto ai lavori le attrezzature idonee allo svolgimento del proprio compito, gli eventuali D.P.I. e di mettere a conoscenza il proprio personale addetto ai lavori il presente documento con le relative prescrizioni.

ALPITOUR SpA

APPALTATORE/SUBAPPALTATORE
