
SERVIZIO PREVENZIONE E PROTEZIONE

DOCUMENTO UNICO DI VALUTAZIONE DEI RISCHI
INTERFERENTI

 GARA IN UNIONE DI ACQUISTO PER AREA VASTA CENTRO

D.U.V.R.I.

art. 26 c3-ter

D.Lgs. 9 aprile 2008, n. 81 e s.m.i.

AZIENDA USL DI BOLOGNA
Sede legale: Via Castiglione, 29
40124 - Bologna

OGGETTO: FORNITURA DI UN SISTEMA DI INTEGRAZIONE AUDIO VIDEO DI SALA OPERATORIA , NECESSARIO ALL’AZIENDA OSPEDALIERO UNIVERSITARIA DI BOLOGNA– LOTTO UNICO

DATA

Maggio 2014
INDICE DEGLI ARGOMENTI

3Descrizione del contratto

4Documento Unico di Valutazione dei Rischi Interferenti

11Per accettazione e presa visione delle Informazioni sui rischi da interferenze*

Descrizione del contratto
Il contratto prevede la fornitura di un sistema di integrazione audio video di sala operatoria da destinare al Polo Ercolani in via di realizzazione presso il Policlinico S.Orsola – Malpighi dell’Azienda Ospedaliero Universitaria di Bologna (di seguito AOUBO)

L’ intervento riguarda le seguenti aree :

· Blocco Operatorio ubicato al quarto piano , ala A . Si tratta di una struttura che dispone complessivamente di n.6 sale operatorie , destinate agli interventi di cardiochirurgia per pazienti adulti pediatrici e neonatali, chirurgia vascolare , chirurgia dei trapianti . Le sale operatorie sono dotate di pareti prefabbricate della Ditta MAQUET (VARIOP) , predisposte per l’ alloggiamento di n.2 monitor a parete da 42” (moduli incasso Maquet) , di n.ro 4 pensili montati a tandem per l’ alloggiamento delle attrezzature medicali (TRUMPF, modello TRUPORT) e di n.2 bracci porta doppio monitor con attacco VESA che saranno installati dall’ Azienda utilizzando le piastre a soffitto già montate (Allegato D : planimetria sala operatoria).

· N.1 Sala operatoria ibrida : ubicata al IV piano , ala C – Blocco di Emodinamica, destinata alle attività cardiologiche, cardiochirurgiche e di chirurgia vascolare. Si tratta di una struttura, ancora al grezzo, nella quale saranno attivate anche n.3 sale per emodinamica ed , in futuro, una ulteriore sala ibrida. Nella 1° sala ibrida, inclusa nella presente fornitura, saranno presenti n.3 bracci porta doppio monitor con attacco VESA e n.4 pensili. Trattandosi di un area ancora al grezzo, il lay out della sala non è disponibile, né sono noti la marca ed il modello dei pensili e dei bracci porta monitor.

Il sistema offerto dovrà essere modulare ed implementabile in tempi successivi e dovrà essere in grado di gestire tutti i segnali audio, video e dati presenti in sala operatoria , richiamare le immagini radiologiche e visualizzarle, registrare le immagini e i filmati di interesse e comunicare in modo semplice ed efficace con il mondo esterno.

Saranno a carico della ditta aggiudicataria il cablaggio delle sale e tutti i dispositivi hardware e software necessari per le integrazioni con i sistemi informativi aziendali (ADT, PACS, cartella clinica, etc) . Inoltre, è a carico della ditta la realizzazione dei punti di connessione (sui pensili e/o sulle pareti) per tutte le fonti di immagini (apparecchiature) di sala, sia fisse che mobili , che andranno collegate al sistema, prediligendo soluzioni che minimizzino l’ingombro dei cavi.

I dispositivi hardware di controllo (computer, matrici, etc) del sistema, installati a rack, dovranno essere ubicati al di fuori delle sale operatorie; per il blocco operatorio (ala A) vengono resi disponibili i locali tecnici (n.ro 2). Per la sala ibrida il rack potrà essere installato nel locale tecnico dedicato alla sala. Per la regia è disponibile il locale ubicato nell’ area E, del IV piano .

La fornitura prevede:

· Consegna al piano ed installazione della strumentazione nei locali messi a disposizione, comprensiva degli eventuali adeguamenti strutturali e/o impiantistici necessari anche per assicurare adeguati livelli di sicurezza/ergonomicità;

· Cablaggio delle sale e tutti i dispositivi hardware e software necessari per le integrazioni con i sistemi informativi aziendali (ADT, PACS, cartella clinica, etc);

· Servizio di assistenza post vendita

· Corsi di formazione iniziali all’uso dei sistemi offerti ed ulteriori corsi che si rendessero necessari per approfondimenti al personale già formato o per la formazione di nuovi operatori durante il periodo di garanzia;

· Supporto scientifico e metodologico per il personale delle Aziende;

· Se ritenuto necessario dall’ Azienda, disponibilità a garantire la presenza continuativa (nei giorni feriali) , fino ad un massimo di 6 mesi, di personale tecnico per consentire l’avviamento del nuovo blocco operatorio e fino al raggiungimento della completa autonomia del personale e la ottimale integrazione del sistema con i meccanismi operativi del blocco;

Documento Unico di Valutazione dei Rischi Interferenti

Come previsto dall’art. 26 c3-ter del D.Lgs n. 81/2008 e s.m.i, L’AUSL di Bologna in qualità di “soggetto che affida il contratto redige il documento di valutazione dei rischi da interferenze recante una valutazione ricognitiva dei rischi standard relativi alla tipologia della prestazione che potrebbero potenzialmente derivare dall’esecuzione del contratto.”
L’Azienda Ospedaliera Universitaria Di Bologna S. Orsola –Malpighi invierà alla ditta aggiudicataria il D.U.V.R.I specifico per la propria azienda.

D.U.V.R.I.

LEGENDA:

	GRADI DI RISCHIO

	Rischio Basso
	Rischio Medio
	Rischio Alto

	B
	M
	A

	D.U.V.R.I.

	Ambiente di lavoro
	SALE OPERATORIE / LOCALI TECNICI / SALA REGIA

	Attività
	Argomento Rischio
	Rischi Interferenti
	Grado di rischio
	Misure di tutela a carico del Committente
	Misure di tutela a carico della Ditta appaltata
	Tempi
	Costi

	CONSEGNA ED INSTALLAZIONE DI ATTREZZATURE ALLE SALE OPERATORIE / LOCALI TECNICI / SALA REGIA
	 Incendio
	Innesco accidentale di fiamma

Vie di uscita e uscite di piano ostruite

	M
	Informazione in merito al piano di emergenza, alle regolamentazioni aziendali per la gestione delle emergenze.
	
 - Gli operatori devono adottare le misure e le cautele nell’utilizzo di fiamme libere o altri inneschi - Nelle strutture vige l’assoluto divieto di fumo. Informare gli operatori sui contenuti delle istruzioni per la gestione dell’emergenza incendio dell’Azienda, evitare di ingombrare, depositare materiali e attrezzature lungo le vie di esodo.

	 - Al momento della attivazione del contratto di appalto – al momento degli interventi
	 Costo 0

	
	Agenti Biologici
	Contatto accidentale o contaminazione con materiale biologico
	B
	Informazione in merito agli ambienti dove è presente questo rischio- informazioni relative all'organizzazione, alle procedure, istruzioni operative aziendali
	- Attenersi alle istruzioni e norme comportamentali e di cautela, da adottarsi per le specifiche attività – Accordarsi sempre con il Responsabile di area per le modalità di accesso al Servizio.

	 - Al momento della attivazione del contratto di appalto
 - Al momento dell'intervento
	Costo 0

	
	Ambienti
Posti di lavoro
Passaggio interni
	Consegna/Trasporto/movimentazione e collocazione attrezzature all'interno delle strutture aziendali
	B
	Informazione in merito alle modalità operative per la corretta movimentazione, individuazione percorsi e tempi ed eventuale collocazione negli spazi o locali concordati con i coordinatori
	 - Adottare misure e cautele adeguate atte a ridurre o eliminare il rischio legato alla interazione con tutti gli operatori, pazienti e visitatori durante la movimentazione e installazione di attrezzature con i mezzi elettrici e manuali in dotazione all'appaltatore - Accordo sulle modalità di accesso e sulla corretta collocazione dei beni con i responsabili di area e con il del Servizio di Tecnologie Biomediche
	Al momento della attivazione del contratto di appalto - Al momento dell'intervento
	Costo 0

	D.U.V.R.I.

	Ambiente di lavoro
	SALE OPERATORIE / LOCALI TECNICI / SALA REGIA

	Attività
	Argomento Rischio
	Rischi Interferenti
	Grado di rischio
	Misure di tutela a carico del Committente
	Misure di tutela a carico della Ditta appaltata
	Tempi
	Costi

	CONSEGNA ED INSTALLAZIONE DI ATTREZZATURE ALLE SALE OPERATORIE / LOCALI TECNICI / SALA REGIA
	Macchine
Attrezzature
Impianti
	urti, schiacciamenti generati nell'utilizzo, transito o nell’installazione e

Allacciamenti non adeguato agli impianti dell’azienda elettrici e alle reti dati .
	B
	Informazione in merito alle modalità d'uso delle attrezzature ed impianti presenti per la corretta installazione
	 - Adottare misure e cautele adeguate atte a ridurre o eliminare il rischio legato alla interazione con tutti gli operatori, pazienti e visitatori durante il processo di installazione delle attrezzature e degli impianti. Accordarsi con il referente tecnico del Servizio di Tecnologie Biomediche
	 Al momento della attivazione del contratto di appalto- Al momento dell'intervento
	Costo 0

	
	Rischio elettrico
	Contatto indiretto o diretto con parti in tensione
	B
	Informazione in merito all’uso corretto degli impianti prendere accordi con il coordinatore dell’area –

	Per attività particolari per evitare condizioni di sovraccarico agli impianti prendere accordi con il Servizio Tecnico , se previsto.

Segnalare immediatamente anomalie riscontrate al referente tecnico del Servizio di Tecnologie Biomediche.
	 Al momento della attivazione del contratto di appalto- Al momento dell'intervento
	Costo 0

	D.U.V.R.I.

	Ambiente di lavoro
	SALE OPERATORIE / LOCALI TECNICI / SALA REGIA

	Attività
	Argomento Rischio
	Rischi Interferenti
	Grado di rischio
	Misure di tutela a carico del Committente
	Misure di tutela a carico della Ditta appaltata
	Tempi
	Costi

	SERVIZIO DI ASSISTENZA POST VENDITA
	 Incendio
	Innesco accidentale di fiamma

Vie di uscita e uscite di piano ostruite
	M
	Informazione in merito al piano di emergenza e, alle regolamentazioni aziendali per la gestione delle emergenze
	
 - Gli operatori devono adottare le misure e le cautele nell’utilizzo di fiamme libere o altri inneschi

 - Nelle strutture vige l’assoluto divieto di fumo.

 - Informare gli operatori sui contenuti delle istruzioni per la gestione dell’emergenza incendio dell’Azienda, evitare di ingombrare, depositare materiali e attrezzature lungo le vie di esodo.
	 - Al momento della attivazione del contratto di appalto – al momento degli interventi
	Costo 0

	
	Agenti Biologici
	Contatto accidentale o contaminazione con materiale biologico
	B
	Informazione in merito agli ambienti dove è presente questo rischio- informazioni relative all'organizzazione, alle procedure, istruzioni operative aziendali
	- Attenersi alle istruzioni e norme comportamentali e di cautela, da adottarsi per le specifiche attività – Accordarsi sempre con il Responsabile di area per le modalità di accesso al Servizio.

	 - Al momento della attivazione del contratto di appalto
 - Al momento dell'intervento
	Costo 0

	
	Ambienti
Posti di lavoro
Passaggio interni
	Consegna/Trasporto/movimentazione e collocazione beni all'interno delle strutture aziendali
	B
	Informazione in merito alle modalità operative per la corretta movimentazione, individuazione percorsi e tempi ed eventuale collocazione negli spazi o locali concordati con i coordinatori
	 - Adottare misure e cautele adeguate atte a ridurre o eliminare il rischio legato alla interazione con tutti gli operatori, pazienti e visitatori durante la movimentazione e installazione di beni con i mezzi elettrici e manuali in dotazione all'appaltatore - Accordo sulle modalità di accesso e sulla corretta collocazione dei beni con i responsabili di zona e con il Servizio di Tecnologie Biomediche
	Al momento della attivazione del contratto di appalto - Al momento dell'intervento
	Costo 0

	
	Rischio elettrico
	Contatto indiretto o diretto con parti in tensione
	B
	Informazione in merito all’uso corretto degli impianti prendere accordi con il coordinatore dell’area –

	Per attività particolari per evitare condizioni di sovraccarico agli impianti prendere accordi con il Servizio Tecnico , se previsto.

Segnalare immediatamente anomalie riscontrate al referente tecnico del Servizio di Tecnologie Biomediche.
	 Al momento della attivazione del contratto di appalto- Al momento dell'intervento
	Costo 0

	D.U.V.R.I.

	Ambiente di lavoro
	SALE OPERATORIE / LOCALI TECNICI / SALA REGIA

	Attività
	Argomento Rischio
	Rischi Interferenti
	Grado di rischio
	Misure di tutela a carico del Committente
	Misure di tutela a carico della Ditta appaltata
	Tempi
	Costi

	SERVIZIO DI ASSISTENZA POST VENDITA
	Macchine
Attrezzature e impianti
	Rischi generati nell'utilizzo, nel transito o nella collocazione nelle unità operative

Allacciamenti non adeguato agli impianti dell’azienda elettrici e alle reti dati .
	B
	Informazione in merito alle modalità d'uso delle attrezzature ed impianti presenti per la corretta manutenzione
	Accordo con i responsabili di zona per l'accesso ai locali.

- Nei casi necessari e quando possibile delimitare e/ segnalare l’area di intervento

 - Allontanare se possibile e/o necessario i soggetti non coinvolti nell'attività

- Accordarsi con il referente tecnico del Servizio di Tecnologie Biomediche
	Al momento della attivazione del contratto di appalto - Al momento dell'intervento
	Costo 0

Per accettazione e presa visione delle Informazioni sui rischi da interferenze*
	DATA
	……………………………………………..

	DATORE DI LAVORO

IMPRESA APPALTATRICE
	……………………………………………..

	Firma
	……………………………………………..

	RESPONSABILE DEL SERVIZIO PREVENZIONE E PROTEZIONE IMPRESA APPALTATRICE
	……………………………………………..

	Firma
	……………………………………………..

*Il documento è da compilare, sottoscrivere ed inviare ai Servizi Acquisti delle Aziende Sanitarie

PAGE
Pagina 3 di 9
- -

