

UNIVERSITÀ DEGLI STUDI DI PAVIA

Area Tecnica Informatica e Sicurezza

Servizio Gestione Facility e Utilities

**SERVIZIO DI MANUTENZIONE AREE VERDI
PRESSO L'UNIVERSITA' DEGLI STUDI DI PAVIA
TRIENNIO 2017-2020**

RELAZIONE TECNICA ILLUSTRATIVA

PREMESSA

La manutenzione ordinaria delle aree a verde dell'Università è in carico all'Area Tecnica Informatica e sicurezza - Servizio Gestione Facility e Utilities che gestirà l'appalto tramite:

- il dirigente, che assumerà le funzioni di Responsabile Unico del Procedimento per l'esecuzione delle opere in oggetto;
- i tecnici del Servizio Gestione Facility e Utilities, che assumeranno le funzioni di Direttore dell'Esecuzione e ispettori di cantiere.

L'appalto in oggetto, relativo al servizio di manutenzione del verde, avrà durata triennale.

Sulla base del cronoprogramma i tecnici incaricati provvederanno, in concerto con l'impresa affidataria, alla programmazione delle diverse attività, alla predisposizione della contabilizzazione e liquidazione degli interventi svolti.

FINALITA' DELL'APPALTO

L'Ateneo con il presente appalto si pone i seguenti obiettivi:

- mantenere in condizioni di sicurezza, funzionalità e decoro le aree verdi, le aiuole, le alberature e i componenti accessori attraverso il monitoraggio e gli adeguati interventi manutentivi che migliorino lo standard qualitativo e garantiscano adeguate condizioni di fruibilità per gli utenti;
- far fronte, in tempi rapidi, a situazioni di emergenza che possono creare pericolo per la pubblica incolumità, danni patrimoniali o gravi disagi.

Nella gestione del servizio, l'appaltatore dovrà progettare ed attuare opportune procedure e modalità operative per l'organizzazione e la gestione delle attività richieste, al fine del raggiungimento costante degli obiettivi sopra richiamati e in modo da consentire l'immediato avvio delle attività previste dall'appalto fin dalla presa in consegna, garantendo la pronta esecuzione di tutti gli interventi necessari.

Nello svolgimento delle attività l'appaltatore dovrà tenere in debito conto che la propria operatività si svolge in aree con presenza costante di studenti e personale universitario, con la necessità quindi di arrecare il minor disagio possibile alle attività universitarie in corso, garantendo la sicurezza sia degli operatori che dei terzi.

L'appaltatore dovrà informare il Servizio Gestione Facility e Utilities con congruo anticipo, secondo le modalità previste nel capitolato, dove si svolgeranno gli interventi in modo che le strutture attigue alla zona siano preventivamente messe a conoscenza delle operazioni di manutenzione in corso, comunque è a carico della ditta l'onere di esporre la segnaletica di sicurezza per i lavori in corso.

OGGETTO DELL'APPALTO

L'appalto ha per oggetto gli interventi di:

- a) manutenzione ordinaria delle aree verdi esistenti in tutti i fabbricati dell'Ateneo; come indicato nelle elaborati grafici (**Lotto 1**);
- b) manutenzione ordinaria delle aree verdi di pertinenza dell'Orto Botanico (**Lotto 2**).

L'Orto Botanico di Pavia fu fondato nel 1773 nel contesto del generale rinnovamento dell'Università cittadina, mantenendo pressoché inalterato il suo assetto. Vi sono coltivate circa 3.500 specie organizzate in collezioni: il roseto e due macchie di azalee a sud, le conifere nel settore sudorientale, le latifoglie a nord dell'edificio principale con la piccola collezione di ortensie, le piante del tè, piante acquatiche e piante officinali.

PRESCRIZIONI GENERALI

Sopralluoghi e accertamenti preliminari

Prima di presentare l'offerta per l'esecuzione del servizio oggetto di Appalto, l'Operatore economico dovrà ispezionare i luoghi per prendere visione delle condizioni di lavoro e dovrà assumere tutte le

informazioni necessarie in merito ai servizi da utilizzare (con particolare riguardo alle dimensioni, alle caratteristiche specifiche e alle eventuali connessioni con altri cantieri).

La presentazione dell'offerta implica l'accettazione da parte della ditta di ogni condizione riportata nel Capitolato Speciale, nel Capitolato Tecnico, nella presente Relazione tecnica e negli elaborati di progetto.

Cartellonistica

L'aggiudicatario dovrà porre particolare attenzione e cura nell'allestimento della cartellonistica stradale di cantiere. In particolare, fermo restando i disposti dal Codice della Strada, dovranno essere osservate le disposizioni sotto riportate:

DIVIETO DI SOSTA E DI FERMATA:

L'impresa è tenuta a posizionare almeno **48 ore prima dell'intervento**.

SEGNALAZIONI VIABILISTICHE:

Il cantiere dovrà essere delimitato in maniera ben visibile utilizzando nastro "vedo" e birilli ed apponendo cartello di divieto di accesso ai pedoni e cartello ove necessario relativo alla natura del rischio.

PRECISAZIONI:

Tutta la segnaletica sopra descritta dovrà:

- essere rispondente nella forma e nei colori al Nuovo Codice della Strada;
- essere in buono stato di conservazione;
- possedere una base solida ed appesantita;
- essere sempre disponibile in cantiere.

Responsabilità della ditta appaltatrice nel corso dei lavori

La ditta è responsabile di ogni danno causato a terzi ed è tenuta, senza alcun rimborso, a ripristinare i manufatti, gli edifici, le aree, le attrezzature, gli impianti, le piantagioni, i tappeti erbosi ecc, danneggiati nel corso dei lavori, salvo casi di vandalismo riconosciuti dalle parti.

Assicurazione

Ogni responsabilità per danni che, in relazione all'espletamento dei lavori o cause ad esso connesse, derivassero all'Università o a terzi, cose o persone, si intende senza riserve od eccezioni a totale carico della Ditta, salvi gli interventi a favore della stessa da parte di società assicuratrici.

DESCRIZIONE GENERALE

L'appalto è articolato nelle operazioni di seguito descritte, da svolgere con idoneo personale e mezzi adeguati alla complessità degli interventi. Tutti gli interventi dovranno essere eseguiti a perfetta regola d'arte, conformemente alle prescrizioni e alle norme contenute nel capitolato ed alle disposizioni che saranno impartite dai tecnici del Servizio Gestione Facility e Utilities.

Tutti gli interventi sono comprensivi di ogni onere, macchina operatrice ed attrezzatura, nonché raccolta, trasporto e conferimento del materiale di risulta presso impianto autorizzato, compreso l'onere dello smaltimento. L'appaltatore dovrà provvedere giornalmente all'allontanamento del materiale di risulta.

L'esecuzione dei lavori è sempre e comunque effettuata secondo le regole dell'arte e l'appaltatore deve conformarsi alla massima diligenza nell'adempimento dei propri obblighi.

Le aree soggette ad intervento sono le seguenti:

LOTTO 1:

ZONA A) centro storico che comprendente:

- Palazzo Centrale;
- Palazzo del Maino;

UNIVERSITÀ DEGLI STUDI DI PAVIA

Area Tecnica Informatica e Sicurezza

Servizio Gestione Facility e Utilities

- Palazzo San Tommaso;
- Palazzo San Felice;
- Palazzo Botta.
- Edificio ex INPS - Segreterie Studenti di Via S. Agostino - vicolo Vigoni
- Edificio ex Mondino
- Edificio Casa Grassi
- Edificio di via Luino

ZONA B) Periferica suddivisa in:

Istituti Scientifici - Via Taramelli, Via Bassi con i seguenti fabbricati:

- Chimica Organica
- Chimica Generale;
- Chimica Farmaceutica e Polo Didattico;
- Chimica Fisica;
- Fisica;
- L.E.N.A.;

Istituti Medico Biologici - Via Taramelli, Via Forlanini con i seguenti fabbricati:

- Biochimica;
- Igiene;
- Fisiologia Umana;
- Fisiologia Generale;
- Anatomia Umana;
- Medicina Legale;
- Patologia Umana;
- Obitorio.
- Istologia

Polo Cravino - zone comprese all'interno delle recinzioni di colore azzurro ed i seguenti fabbricati:

- Museo della Tecnica Elettrica;
- Cascina Cravino - via Bassi;
- Entomologia - via Taramelli;
- Microbiologia - Odontoiatria - Viale Brambilla, 74;
- Parcheggio esterno Cascina Cravino, Palazzetto, Mensa, CUS - via Bassi;
- Campi incolti - via Ferrata;
- Campi incolti - casa cantoniera.

LOTTO 2:

Aree verdi di pertinenza dell'Orto Botanico:

- A: roseto;
- C: arboreto angiosperme;
- D: aiuola del te;
- E: aiuole flora nemorale;
- F: arboreto angiosperme;
- M arboreto e Platano di Scopoli (**QUESTO ESCLUSO**).

Elenco interventi da effettuare:

- Taglio erba;
- Potatura arbusti, cespugli e siepi;
- Potatura di contenimento esemplari arborei decidui;
- Abbattimento di alberi;
- Estirpazione di ceppaie;
- Taglio polloni;
- Scerbatura manuale di siepi e cespugli;
- Concimazione di manti erbosi;
- Concimazione di siepi arbusti e cespugli;
- Interventi di manutenzione delle superfici a verde: aiuole e fioriere con piante erbacee annuali;
- Diserbo su marciapiedi, camminamenti, viabilità;
- Interventi di diserbo per manti erbosi;
- Rigenerazione di manto erboso;
- Formazione di manto erboso;
- Interventi antiparassitari per siepi, arbusti e cespugli;
- Manutenzione del laghetto Golgi - Spallanzani;
- Asportazione delle foglie;
- Manutenzione degli impianti di irrigazione;
- Diserbo e decespugliamento aree incolte.

La descrizione dettagliata degli interventi è presente nel capitolato tecnico prestazionale.

ELENCO ELABORATI:

Considerata la tipologia dei lavori di carattere manutentivo gli elaborati previsti di seguito elencati:

- Relazione tecnica illustrativa;
- Capitolato speciale d'appalto;
- Capitolato tecnico;
- Quadro economico dei lavori;
- Computo metrico estimativo;
- Elenco prezzi unitari;
- Cronoprogramma;
- Lista delle lavorazioni e forniture previste per l'esecuzione dei lavori;
- Planimetrie verde;
- DUVRI composto da:
 1. Documento unico di valutazione dei rischi per l'eliminazione delle interferenze;
 2. Regolamento di Ateneo;
 3. Documentazione relativa alla sicurezza e alla salute nei luoghi di lavoro nelle aree universitarie.