

**Area Educazione, Università e Ricerca
Direzione**

Prot. corr. 12/9-5/10

OGGETTO: Appalto per il servizio di mensa scolastica – Informazioni e chiarimenti

Informazioni su lotto 2

1. Domanda

In merito alla richiesta di chiarimenti pubblicata in internet, sono a chiedere cortesemente, al fine di poter correttamente predisporre l'organizzazione del personale adibito alla distribuzione dei pasti, di poter sapere le scuole del Comune di Trieste dove è attivo il servizio del doppio turno, con l'indicazione dei pasti erogati in ciascun turno.

Risposta

Sedi con più turni:

BANNE	Sede	Orario inizio pranzo	bambini
1° turno	Sc. inf. Rutteri	11.45	42
2° turno	Primaria Kugy	12.10	102
3° turno	Second. 1° de Tommasini	13.30	105

BASOVIZZA	Sede	Orario inizio pranzo	bambini
1° turno	Sc. inf. Rutteri (it.) - sez. C	11.50	14
2° turno	Sc. Inf. Vrabec (slov.)	12.35	22
3° turno	Primaria Trubar-Kajuh	13.10	23

PROSECCO	Sede	Orario inizio pranzo	bambini
1° turno	Sc. inf. ital. di Prosecco	11.40 (inizio merende metà matt. 9.15- merende metà pom. 14.40)	26
2° turno	Sc. inf. slov. di Prosecco	12.40 (inizio merende metà matt. 9.45- merende metà pom. 15.00)	30
3° turno	Primaria it. Venezian	12.10	68
4° turno	Primaria slov. Cernigoj	13.30	49

Via ZANDONAI	Sede via Zandonai 4	Orario inizio pranzo	bambini
1° turno	Primaria Rossetti (4 classi)	12.10	90
2° turno	Primaria Rossetti (4 classi)	12.45	57

ALTURA	Sede - via Alpi Giulie 23	Orario inizio pranzo	bambini
1° turno	Primaria don Milani	12.00	70
2° turno	Primaria don Milani	13.00	80+23 solo mercoledì
3° turno	Second. 1° Roli - martedì	13.40	90
4° turno	Second. 1° Roli - mercoledì	13.40	39
5° turno	Second. 1° Roli - giovedì	13.40	74

SUVICH	Sede Via dei Cunicoli 8	Orario inizio pranzo	bambini
1° turno	Primaria Suvich	12.15 (10 classi)	177
2° turno	Primaria Suvich	13.00 (7 classi)	125

2. Domanda

Ritenendo indispensabile avere prima di effettuare il sopralluogo sulle strutture oggetto d'appalto l'elenco delle attrezzature presenti, siamo a chiedere nuovamente una vostra disponibilità a farci tenere tale elenco (attrezzature di proprietà Comunale e attrezzature di proprietà dell'attuale gestore), al fine di poter effettuare le opportune valutazioni economiche.

Risposta

Come già specificato, è attualmente in corso l'attività di ricognizione ed inventariazione delle apparecchiature ed attrezzature presenti nelle sedi di mensa e del loro stato manutentivo.

Al fine di fornire una risposta, seppure parziale, alla richiesta sopra formulata si elencano, di seguito le attrezzature e gli strumenti adibiti agli asporti di proprietà dell'attuale gestore in dotazione presso le cucine comunali:

Nido d'infanzia comunale "Acquerello": n. 1 casse termiche caldo;

Nido d'infanzia comunale "La Barchetta": n. 3 casse termiche freddo - n. 2 casse termiche caldo

Nido d'infanzia comunale "Colibrì": n. 4 casse termiche freddo - n. 7 casse termiche caldo

Nido d'infanzia comunale "Scarabocchio": n. 3 casse termiche freddo - n. 8 casse termiche caldo - n. 1 termosigillatrice per monoporzione

Nido d'infanzia comunale "Zuccheri filato": n. 7 casse termiche freddo - n. 7 casse termiche caldo - n. 1 termosigillatrice per monoporzione

Nido d'infanzia comunale "Frutti di bosco": n. 4 casse termiche freddo - n. 4 casse termiche caldo

Scuola dell'infanzia comunale "Arcobaleno": n. 2 casse termiche freddo - n. 1 mixer ad immersione piccolo

Scuola dell'infanzia comunale "Delfino blu": n. 2 casse termiche freddo

Scuola dell'infanzia comunale "Primi voli": n. 1 casse termiche freddo - n. 1 casse termiche caldo

Scuola dell'infanzia comunale "Sorelle Agazzi": n. 1 casse termiche freddo

Scuola infanzia comunale "Stella marina": n. 2 casse termiche freddo

Scuola dell'infanzia statale "Tomizza": n. 7 casse termiche freddo - n. 17 casse termiche caldo - n. 1 termosigillatrice per monoporzione
Scuola dell'infanzia statale "Vrabec": n. 7 casse termiche freddo - n. 9 casse termiche caldo - n. 1 termosigillatrice per monoporzione
Scuola dell'infanzia statale "di Prosecco": n. 4 casse termiche freddo - n. 11 casse termiche caldo - n. 1 termosigillatrice per monoporzione
Scuola dell'infanzia statale "Santa Croce": n. 1 casse termiche freddo

Scuola primaria statale "Don Milani": n. 11 casse termiche freddo - n. 16 casse termiche caldo - n. 1 termosigillatrice per monoporzione - n. 1 bilancia
Scuola primaria statale "Rossetti": n. 14 casse termiche freddo - n. 33 casse termiche caldo - n. 2 Termosigillatrici per monoporzione - n. 1 bilancia
Scuola primaria statale "Suvich": n. 4 casse termiche freddo - n. 3 casse termiche caldo - n. 1 termosigillatrice per monoporzione.

Tutte le cucine, inoltre, sono state dotate dall'attuale gestore di cassette da 60 e da 15 lt da utilizzare come contenitori dedicati per derrate speciali (per diete), per un totale di circa 40 pezzi.

Le rimanenti attrezzature in dotazione presso le cucine, visionabili in occasione del sopralluogo, sono di proprietà della stazione appaltante.

3. Domanda

Sono con la presente a chiedere cortesemente dei chiarimenti circa la non accettazione ai sopralluoghi di persone delegate.

Si chiede se è possibile, per i Procuratori, farsi accompagnare anche da personale tecnico (ovviamente sempre dipendente della Ditta) non delegato e senza procura ma necessario per la corretta effettuazione dei sopralluoghi in esame.

Risposta

Premesso che, come da previsione del Disciplinare di gara, alla presa visione dei luoghi oggetto dell'appalto sono ammessi, oltre ai titolari delle Ditte individuali ed ai legali rappresentanti delle Società, anche i Direttori Tecnici ed i soggetti muniti di procura speciale notarile, rilasciata dai suddetti titolari delle Ditte individuali o dai legali rappresentanti delle Società, è possibile che i sopra citati soggetti si facciano accompagnare da altro personale, dipendente dalla Ditta, non dotato di procura, ma ritenuto necessario dalla Ditta per la corretta effettuazione dei sopralluoghi.

4. Domanda

All'articolo 55 del Capitolato relativo al lotto 2, e ribadito alla domanda 8 dei chiarimenti pubblicati sul Vostro sito, è consigliata la presenza del Responsabile di Prevenzione e Protezione per una opportuna presa visione dei rischi connessi all'appalto.

Ai fini del sopralluogo, abbiamo saputo che avete diviso le strutture in 8 zone, visionabili nel corso di una mattinata. Ci è stato riferito anche che, in un'ottica di ottimizzazione del lavoro, vengono organizzati sopralluoghi simultanei, dove più Procuratori di una stessa Ditta vengono coinvolti lo stesso giorno su zone diverse.

A questo punto Vi chiediamo se il Responsabile SPP deve essere presente, oltre agli altri procuratori, a TUTTI i sopralluoghi o, vista la numerosità dei plessi da visitare, può essere presente solo ad alcuni.

Risposta

Come specificato all'art. 55 del Capitolato, la presenza, nel corso dei sopralluoghi, del Responsabile del Servizio di Prevenzione e Protezione dei soggetti che intendano partecipare alla gara è da considerarsi opportuna.

La stazione appaltante rimette, quindi, alle singole ditte la scelta in merito alla presenza o meno del Responsabile SPP a tutti o solo ad alcuni dei sopralluoghi.

Chiarimenti

In relazione alla tabella allegata alle informazioni e chiarimenti già pubblicati e relativa alla domanda n. 1, si precisa che il livello dell'inquadramento della dipendente n. 130 è il 3° e non, come erroneamente riportato, il 4°.

IL DIRETTORE DELL'AREA
EDUCAZIONE UNIVERSITA' E RICERCA
(dott. Enrico Conte)