

Istituto Istruzione Superiore
Altiero Spinelli
Sesto San Giovanni

ISTITUTO TECNICO INDUSTRIALE
Informatica - Elettrotecnica - Meccatronica ed Energia
LICEO SCIENTIFICO
per le Scienze Applicate
IPSA PROFESSIONALE
Manutenzione ed Assistenza Tecnica

via G. Leopardi, 132 – 20099 Sesto San Giovanni

Sez. agg. I.P.S.I.A. "Carlo Molaschi" - Via Mazzini, 30 Cusano Milanino

sito web: www.iisaltierospinelli.it mail: miis008006@iisaltierospinelli.it - (PEC) miis008006@pec.istruzione.it

CIG ZB02F0EFB5

All'albo d'Istituto
Al Sito Web dell'IIS ALTIERO SPINELLI

OGGETTO: BANDO DI GARA PER L'AFFIDAMENTO E LA REALIZZAZIONE DI CORSI DI FORMAZIONE E AGGIORNAMENTO DEI LAVORATORI SULLA SALUTE E SICUREZZA SUI LUOGHI DI LAVORO

IL DIRIGENTE SCOLASTICO

VISTO l'art. 10 del T.U. n. 297 del 16/04/1994;

VISTO il DPR 275/99 Regolamento dell'Autonomia Scolastica;

VISTO l'art. 15 comma a del D.Lgs. n. 81 del 9 aprile 2008;

VISTO il Decreto Lgs. N. 106 del 2009;

VISTA la Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province Autonome, accordo del 21 Dicembre 2011, ai sensi dell'art. 37 comma 2 del D.Lgs 9 aprile 2008 n. 81;

VISTO il decreto-legge 23 febbraio 2020 n. 6, recante "Misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19", convertito, con modificazioni, dalla legge 5 Marzo 2020, n. 13, successivamente abrogato dal decreto legge n. 19 del 2020 ad eccezione dell'art.3, comma 6-bis, e dell'art. 4;

VISTO il decreto-legge 7 ottobre 2020, n. 83 recante "Misure urgenti connesse con la proroga della dichiarazione dello stato di emergenza epidemiologica da COVID-19 e per la continuità operativa del sistema di allerta COVID, nonché per l'attuazione della direttiva (UE) 2020/739 del 3 giugno 2020;

VISTO il D.M. 26 giugno 2020, n. 39, adozione del documento per la pianificazione delle attività scolastiche, educative e formative in tutte le Istituzioni del Sistema Nazionale di Istruzione per l'a.s. 2020/2021 (Piano Scuola 2020/2021)

VISTO il documento "Gestione delle operazioni di pulizia, disinfezione e sanificazione nelle strutture scolastiche, INAIL 2020;

VISTA l'individuazione di questa istituzione scolastica come scuola polo per la sicurezza all'interno dell'ambito 23 dalla riunione dei dirigenti dall'a.s. 2016;

CONSIDERATA la necessità di individuare un ente, abilitato alla formazione sulla salute e sicurezza sul lavoro, a cui affidare l'incarico di formare il personale della scuola sugli adempimenti riguardanti la sicurezza sui luoghi di lavoro, ai sensi del Decreto Lgs. N. 81 del 9 Aprile 2008;

CONSIDERATA la necessità di formare tutto il personale scolastico in relazione alle misure di contenimento e gestione dell'emergenza epidemiologica COVID-19;

INDICE

1. Oggetto della gara

Bando di gara, in un unico lotto, a procedura aperta per l'affidamento dei servizi per la fornitura di corsi di formazione e aggiornamento per Responsabili dei Servizi Prevenzione e Protezione (RSPP), Addetti ai Servizi di Prevenzione e Protezione (ASPP), Rappresentanti dei Lavoratori (RLS), Addetti al Primo Soccorso e Addetti al Servizio Antincendio, secondo quanto previsto dal Decreto legislativo n. 81/2008 e successive modificazioni e integrazioni tenuto conto dei diversi Accordi Stato Regioni e conseguenti Linee interpretative.

Corsi di formazione rivolti al personale della scuola: Dirigenti scolastici, personale docente e Ata per la conoscenza e l'applicazione della procedura per il contenimento e la gestione in ambiente scolastico dell'emergenza COVID-19.

2. Descrizione Attività Formative

Vengono individuate le seguenti tipologie di percorsi formativi:

- **RSPP (Mod. A, B, C);**
- **ASPP (Mod. A, B);**
- **Aggiornamento per RSPP e ASPP;**
- **RLS (32 ore, di cui le prime sedici possono essere comuni al corso per Datori di Lavoro);**
- **Aggiornamento per RLS;**
- **Addetti Primo Soccorso (12 ore);**
- **Aggiornamento Addetti Primo Soccorso;**
- **Addetti Antincendio (rischio medio e rischio elevato);**
- **Aggiornamento Addetti Antincendio (rischio medio e rischio elevato),**
- **Corso per la conoscenza e l'applicazione delle procedure di crisi (collaboratori del DS e sostituti dei referenti Covid);**
- **Corso per la conoscenza e l'applicazione delle procedure di crisi rivolto ai Preposti (collaboratori scolastici);**
- **Corso per la conoscenza e l'applicazione delle procedure di crisi rivolto ai Docenti.**

Gli esami finali, se previsti dalla normativa, devono essere svolti a cura dell'Ente formatore.

Per i corsi previsti per RSPP e ASPP potrebbe presentarsi la fattispecie di qualche partecipante che svolga o abbia svolto tali funzioni, in questi casi si deciderà caso per caso il riconoscimento di eventuali crediti didattici.

3. Luogo di esecuzione

La sede dei corsi è IIS ALTIERO SPINELLI, via Leopardi 132 a Sesto S.Giovanni (MI) o altra istituzione scolastica individuata all'interno dell'ambito 23.

4. Offerta

E' riservata ai soggetti di cui al D. Lgs. 195/2003, all'accordo Stato Regioni del 26/01/2006 e alle Linee interpretative condivise in Conferenza Stato Regioni del 05/10/2006 e successive modificazioni, abilitati a svolgere le prestazioni oggetto del presente bando.

5. Apertura buste delle offerte

Sul sito dell'Istituto (<https://www.iisaltierospinelli.it/bandi-di-gara-ed-avvisi/>) verranno resi pubblici il luogo e il giorno dell'apertura delle buste.

6. Durata delle attività della convenzione

La convenzione dovrà prevedere l'avvio di tutte le attività dal 15 Gennaio 2021 e la possibile conclusione delle stesse entro il 31 dicembre 2023.

7. Oneri e condizioni

L'esecuzione della convenzione deve essere realizzata con l'osservanza di tutti gli oneri, obiettivi e metodologia richiamati nella normativa vigente (Decreto Legislativo 81/2008 e successive modifiche e integrazioni, Accordi Stato Regioni Linee interpretative, ecc.) per formare figure professionali in grado di valutare i fattori di rischio e predisporre le opportune misure di prevenzione e protezione.

8. Condizioni di ammissibilità

- a) Accredimento e/o qualificazione degli Enti e/o Associazioni che offrono formazione.
- b) Presentazione della domanda nei termini stabiliti.
- c) Dichiarazione d'impegno a:
 - rispettare i tempi di formazione individuati,
 - consentire il monitoraggio/verifica in itinere dei singoli moduli formativi,
 - rilasciare la certificazione ai corsisti - valida a tutti gli effetti di legge - e la valutazione finale delle attività di formazione svolte.
- d) Domanda sottoscritta dal Rappresentante legale.

9. Requisiti

- 1) Documentata esperienza pregressa in attività di formazione svolte, almeno negli ultimi tre anni, sulle tematiche della prevenzione e della sicurezza sul lavoro in ambito scolastico.
- 2) Attestazione di disporre di formatori con esperienza almeno triennale in materia di prevenzione e sicurezza sul lavoro.
- 3) Disponibilità a coprire tutti i corsi dislocati sul territorio dell'Area di appartenenza di cui al punto 1 del presente bando
- 4) Distribuzione di materiale didattico ad ogni corsista.

10. Modalità e termine di presentazione dell'offerta

L'offerta dovrà essere presentata, a pena di esclusione, in plico anonimo e sigillato indirizzato al Dirigente Scolastico dell'IIS ALTIERO SPINELLI, via Leopardi 132 a Sesto S.Giovanni (MI) con l'indicazione di "offerta per bando di gara per l'affidamento di corsi di Formazione D. Lgs. 81/2008".

Il plico di cui sopra dovrà contenere tre buste sigillate e prive di intestazioni e/o segni di riconoscimento:

- N. 1 con la dicitura "**Estremi ditta offerente**" con i dati della ditta (denominazione, dati fiscali, DURC, Iscrizione CCIAA, ecc.).
- N. 2 con la dicitura "**Offerta Tecnica**" contenente l'offerta redatta su carta non intestata con l'indicazione di tutta la documentazione ritenuta utile per una corretta valutazione dell'offerta (vedi criteri di valutazione).

- N. 3 con dicitura “**Offerta Economica**” contenente l’offerta redatta su carta non intestata.

Le modalità di cui sopra dovranno essere tassativamente rispettate, pena la nullità dell’offerta.

Le offerte dovranno pervenire in istituto, consegnata a mano o raccomandata con ricevuta di ritorno, **entro e non oltre ore 12,00 del giorno 09/12/2020 al seguente indirizzo:**

IIS ALTIERO SPINELLI, via Leopardi 132 a Sesto S.Giovanni (MI)

L’Ente appaltante è esonerato da qualsiasi responsabilità per eventuali comunicazioni che non dovessero pervenire entro i termini per cause non imputabili ad esso.

La domanda di partecipazione va sottoscritta:

- per le Agenzie e/o gli Enti accreditati, dal Rappresentante Legale;
- per le Università dal Rettore o da un docente a ciò espressamente delegato.

Le Agenzie con più sedi accreditate sul territorio regionale, dovranno presentare una sola domanda.

Le offerte prive della documentazione richiesta e/o con dichiarazioni incompiute nelle quali sia rilevata inosservanza di quanto innanzi previsto, e precisamente ai punti 8, 9 e 10, **non saranno sottoposte a regolarizzazione.**

11. Numero corsi e tipologia da attivare in modalità: Presenza /ON-LINE/Blending

Il numero dei corsi di formazione attivati dipenderà dal numero di iscritti per le diverse tipologie.

Al fine di acquisire preventivi attendibili, si chiede il costo dei corsi in **presenza (di norma 20/25 partecipanti)** compilando accuratamente le tabelle sotto riportate:

PRESENZA :

Figura Professionale	Modulo	Costo 1 corso in presenza Euro	Costo 3 corsi in presenza Euro cadauno	Costo 5 corsi in presenza Euro cadauno
RSPP A	A ore 28 + Es.			
RSPP B	B ore 24 + Es.			
RSPP C	C ore 24 + Es.			
Aggiorn. RSPP				

PRESENZA:

Figura Professionale	Modulo	Costo 1 corso in presenza Euro	Costo 3 corsi in presenza Euro cadauno	Costo 5 corsi in presenza Euro cadauno
ASPP A	A ore 28 + Es.			
ASPP B	B ore 24 + Es.			
Aggiorn. ASPP				

PRESENZA:

Figura Professionale	Modulo	Costo 1 corso in presenza Euro	Costo 3 corsi in presenza Euro cadauno	Costo 5 corsi in presenza Euro cadauno
RLS	ore 32 + Es.			
Aggiorn. RLS	ore 8			

PRESENZA:

Figura Professionale	Modulo	Costo 1 corsi presenza Euro cadauno	Costo 3 corsi presenza Euro cadauno	Costo 5 corsi presenza Euro cadauno
Addetti Primo Soccorso	12 ore			
Aggiorn. Addetti Primo Soccorso	4 ore			

PRESENZA:

Figura Professionale	Modulo	Costo 1 corsi presenza Euro cadauno	Costo 3 corsi presenza Euro cadauno	Costo 5 corsi presenza Euro cadauno
Addetti antincendio Rischio medio	8 ore			
Aggiorn. Addetti Antincendio rischio medio	5 ore			
Addetti antincendio Rischio elevato	16 ore			
Aggiorn. Addetti antincendio Rischio Elevato	8 ore			

PRESENZA

Figura Professionale	Modulo	Costo 1 corsi presenza Euro cadauno	Costo 3 corsi presenza Euro cadauno	Costo 5 corsi presenza Euro cadauno
Corso COVID rivolto ai Collaboratori e Sostituti dei Referenti Covid	3 ore			

PRESENZA

Figura Professionale	Modulo	Costo 1 corsi presenza Euro cadauno	Costo 3 corsi presenza Euro cadauno	Costo 5 corsi presenza Euro cadauno
Corso COVID rivolto ai Preposti	2 ore			

PRESENZA

Figura Professionale	Modulo	Costo 1 corsi presenza Euro cadauno	Costo 3 corsi presenza Euro cadauno	Costo 5 corsi presenza Euro cadauno
Corso COVID rivolto ai Docenti	1 ore			

I corsi di cui sopra potrebbero, nel rispetto delle norme vigenti, essere attivabili anche in modalità ON-LINE o in modalità blending, pertanto, si richiede quotazione, modalità organizzative e numero di partecipanti per sessione:
(replicare le tabella di cui sotto riportata per ogni corso che s'intende attivare con le modalità on-line/blendig)

Figura Professionale	Modulo	Costo partecipanti da 1 a	Costo partecipanti da a	Costo partecipanti da a

CORSO.....or			
Modalità:	e			

Modalità di erogazione ed organizzative :

12. Criteri selezione offerta

Offerta economicamente più vantaggiosa (offerta tecnica 50% e offerta economica 50%)

13. Criteri di valutazione

La Commissione, costituita per l'occasione, vaglierà la documentazione presentata e valuterà la rispondenza delle offerte, a mezzo di prospetto comparativo, secondo i seguenti criteri:

Offerta tecnica

- rispetto delle condizioni di ammissibilità, requisiti e modalità;
- completezza progettuale coerente con le finalità, di cui al presente bando;
- esperienza di formazione;
- profilo professionale dei formatori adeguato a ciascun percorso formativo indicato;
- numero degli esperti adeguato alla richiesta di offerta formativa.
- capacità tecniche e organizzative del servizio;

Offerta economica

- economicità.

Le offerte saranno graduate attenendosi ai seguenti punteggi:

- | | |
|--|---------------------|
| - Completezza progettuale, coerenza con le finalità, | max punti 10 |
| - Esperienza di formazione | max punti 20 |
| - Professionalità dei formatori e numero di esperti adeguato | max punti 15 |
| - Capacità tecniche e organizzative | max punti 5 |
| - Economicità | max punti 50 |

L'attribuzione dei punteggi alle singole voci sarà fatto secondo i parametri previsti nella tabella di valutazione appositamente predisposta ed allegata al presente bando di cui è parte integrante (All.1). In caso di parità si procederà al sorteggio.

14. Divieto di subappalto

E' tassativamente vietato il subappalto. In caso di inottemperanza a detto obbligo, si procederà alla risoluzione del contratto d'appalto con conseguente riserva di adozione di azioni legali da parte del committente.

15. Pubblicazione del bando

Il presente bando sarà pubblicato sul sito <https://www.iisaltierospinelli.it/bandi-di-gara-ed-avvisi/> e trasmesso, per la necessaria Pubblicità, all'Ufficio Scolastico Regionale e all'Ufficio Scolastico Territoriale di Milano.

16. Riserva di non aggiudicazione

L'Amministrazione si riserva di non procedere all'aggiudicazione qualora nessuna delle offerte pervenute corrispondesse ai criteri/bisogni indicati o nel caso in cui si valutino inadeguate le offerte pervenute ad insindacabile giudizio della commissione giudicatrice.

17. Riserva di aggiudicazione

L'Amministrazione si riserva l'aggiudicazione anche in presenza di una sola offerta valida.

18. Responsabile del procedimento e trattamento dei dati personali.

Ai sensi dell'art. 13 D.Lgs. 196/03 e ss.mm.ii. si informa che:

- Le finalità a cui sono destinati i dati raccolti e le modalità di trattamento ineriscono alla procedura di quanto oggetto della presente richiesta di offerta, nella piena tutela dei diritti dei concorrenti e della loro riservatezza;
- Il conferimento dei dati è obbligatorio e l'eventuale rifiuto potrà comportare la mancata prosecuzione della fase precontrattuale o la mancata o parziale esecuzione del contratto;
- Il trattamento dei dati avviene attraverso il sistema informatizzato e mediante archivi cartacei;
- Titolare del trattamento dei dati è il Dirigente Scolastico;
- I diritti dei soggetti interessati sono quelli di cui all'art. 7 del D.Lgs n. 196/03;
- L'Istituzione Scolastica ha individuato come referente per ogni informazione di tipo amministrativo sulla presente procedura la DSGA dell'Istituto, dott.ssa Rullo Teresa

TABELLA DI VALUTAZIONE PER L'ATTRIBUZIONE DEI PUNTEGGI

criterio	Sottocriterio	Ulteriori annotazioni	Punteggio massimo	Scala di valutazione
1. Competitività progettuale, coerenza con le finalità	1.1 Qualità ed attendibilità dell'analisi del contesto di riferimento		5	0 - 5
	1.2 Completezza, rispondenza ed articolazione delle attività previste nell'offerta rispetto alle esigenze rappresentate nel capitolato		5	0 - 5
2. Esperienza di formazione	2.1 N. di anni di esperienza di attività formativa sui temi della salute e sicurezza sul luogo di lavoro	Dato da rilevare in sede di bando	1,5 oltre il terzo anno Max 7,5	0 - 7,5
	2.2 N. di anni di esperienza di attività formativa sui temi della salute e sicurezza sul luogo di lavoro specifica per il mondo della scuola	Dato da rilevare in sede di bando	0,5 per ogni anno Max 2,5	0 - 2,5
	2.3 Numero di persone formate sui temi oggetto del bando negli ultimi tre anni (escluso il mondo della scuola)		>200 e <=500 - 1 punto >500 e <=1000 -2 punti >1000 e <=2000-3 punti <2000 - 4 punti	0 - 4
	2.4 Numero di persone formate sui temi oggetto del bando nel mondo della scuola negli ultimi tre anni		>100 e <=300 - 1 punto >300 e <=500 -2 punti >500 e <=800 -3 punti >800 e <=1000 - 4 punti >1000 e <=2000-5 punti >2000 - 6 punti	0 - 6
3. Professionalità dei formatori e numero di esperti adeguato	3.1 Numero di formatori coinvolti per ciascuna tipologia dei corsi a bando	Dato auto dichiarato da rilevare in sede di bando per ciascun profilo di corso	1 -1 punto 2 o 3 - 2 punti 4 o più - 6 punti	0 - 6
	3.2 Adeguatezza e rispondenza (sotto il profilo curricolare - es. Titolo di studio, Aggiornamenti negli ultimi 3 anni, N. anni esperienza, ecc.) delle risorse professionali individuate	Da rilevare sulla base dei profili allegati	6	0 - 6
	3.3 Presenza di docenti appartenenti al MIUR	1 punto per ogni docente inserito per un massimo di 3 punti	1 docente - 1 punto 2 docenti - 2 punti 3 docenti o più- 3 punti	0 - 3
4. Capacità tecniche e organizzative	4.1 Qualità dell'organizzazione; disponibilità di supporti tecnici (materiale audiovisivo, manichini per formazione BLS); messa a disposizione di supporti didattici ai corsisti (documentazione, testi, supporti multimediali, supporti on-line,	Disponibilità di supporti tecnici - 1 punto Messa a disposizione di supporti didattici ai corsisti - 2 punti Supporti e tutoraggio on- line - 2 punti		0 - 5

	tutoraggio) – utilizzo di piattaforma dedicata per i corsi e-learnig (sincroni e asincroni)				
5	Ec	Metodo basato sul criterio dell'offerta economica più vantaggiosa. Per ogni tipologia di corsi verrà calcolato il costo medio tra l'offerta per un corso, tre corsi, cinque corsi. I costi medi così definiti verranno sommati. Il totale determinato sarà preso come parametro per la classificazione delle offerte	All'offerta più conveniente e alle eventuali offerte comprese nella fascia del + 5% incluso	50 punti	0 - 50
			Alle offerte comprese nella fascia + 5 % escluso fino a + 10% incluso	45 punti	
			Alle offerte comprese nella fascia + 10% escluso fino a + 20% incluso	35 punti	
			Alle offerte comprese nella fascia + 20% escluso fino a + 30% incluso	30 punti	
			Alle offerte comprese nella fascia + 30% escluso fino a + 40% incluso	20 punti	
			Alle offerte comprese nella fascia + 40% escluso fino a + 50% incluso	15 punti	
			Alle offerte comprese nella fascia + 50% escluso fino a + 60% incluso	10 punti	
			Alle offerte comprese nella fascia + 60% escluso fino a + 80% incluso	05 punti	
		Oltre 80%	00 punti		

METODO DI ATTRIBUZIONE DEI PUNTEGGI

La Commissione di valutazione procederà ad esprimere, per ciascun elemento specifico di valutazione individuato nel presente capitolato, un punteggio compreso nella scala di valutazione prevista per ogni elemento

La gara sarà aggiudicata al concorrente che avrà totalizzato il maggior punteggio complessivo dato dalla somma dei punti ottenuti con l'offerta tecnica e dei punti ottenuti con l'offerta economica.

La Dirigente Scolastica

Concetta Luppino