

***PROTOCOLLO DI INTESA
FEDERAZIONE REGIONALE DEGLI ORDINI
DEGLI INGEGNERI DELLA TOSCANA***

E

BVQI Italia S.r.l.

***Per le attività di certificazione e prestazioni accessorie
rivolte agli iscritti degli Ordini
provinciali della Toscana***

- - -

PREMESSO

- che la Federazione ha promosso la cultura della Qualità presso gli studi professionali e si è attivata per portare a termine una iniziativa di supporto agli iscritti degli ordini provinciali della Toscana
- che nell'ambito di queste attività ha esaminato numerose società operanti nel settore della certificazione e che questo ha portato alla individuazione dei partner invitati a questo protocollo,

- - -

Si stipula

Il presente protocollo di intesa

- La Federazione si impegna a promuovere e diffondere il seguente protocollo di intesa direttamente e tramite gli Ordini provinciali agli ingegneri della Toscana
- L'ente di certificazione si impegna a fornire il servizio di certificazione mirato agli studi professionali organizzato secondo quanto segue:

- ◆ Attività di accettazione della domanda consistente nella istruzione della pratica secondo il proprio regolamento;
 - ◆ Visita di certificazione presso lo studio, ed in caso di esito positivo, rilascio della certificazione;
 - ◆ Visite di mantenimento nel periodo di valenza del certificato;
- e come prestazioni aggiuntive e complementari:
- ◆ Visita preliminare e suppletive presso lo studio;
 - ◆ Visite di certificazione mirate al passaggio dalle vecchie norme alle norme ISO 9000/2000;
 - ◆ Corsi di Formazione svolti presso le sedi degli Ordini;
 - ◆ Accessi semplificati a corsi già organizzati da codesta Società.
- L'ente certificatore si impegna a svolgere le attività proprie del servizio offerto con le modalità di seguito descritte:
 - ◆ Per l'esecuzione delle attività collegate, per gli eventuali corsi di formazione, e per tutte le altre attività non coperte da specifiche tariffe convenzionate, si farà riferimento a sedi operative in Toscana o a personale operante in Toscana onde evitare spese aggiuntive di trasferta.
 - ◆ Su richiesta della Federazione degli Ordini degli Ingegneri della Toscana sarà aperto uno "sportello web" che permetta di accedere a documentazione, contratti tipo e informative varie al fine di permettere agli iscritti di poter diminuire gli oneri per informazioni, visione documenti, ecc.

- ◆ Per gli aspetti contrattuali, stabilita la tariffa di riferimento allegata alla presente convenzione, suddivisa per fasce di riferimento, si conviene che tutti gli iscritti agli Ordini provinciali della Toscana potranno accedervi alle stesse condizioni, indipendentemente dal numero dei contratti andati a termine.
- ◆ Le spese saranno da valutarsi sempre forfettariamente facendo riferimento a trasferte minime, data la disponibilità di Ispettori di zona. Le tariffe avranno valenza di norma annuale e saranno approvate dalle parti convenute nei 3 mesi precedenti alla entrata in vigore. La prima revisione viene fissata per settembre 2004, per entrare in vigore con il gennaio 2005.
- ◆ Annualmente potrete essere invitati ad almeno tre incontri con sedi varie in Toscana al fine di promuovere e presentare il servizio di certificazione.
- ◆ Saranno organizzati su richiesta della Federazione dei corsi di formazione presso alcune sedi di Ordini provinciali della Toscana a prezzi convenzionati, come da allegato..
- ◆ Sarà a disposizione presso la Federazione materiale informativo vario quali linee guida, pubblicazioni, check list, ecc. che potrà essere consultato dagli iscritti agli Ordini.
- ◆ Si prevede una Vs partecipazione ad un gruppo di lavoro per la redazione di una specifica linea guida per l'applicazione dei Sistemi qualità agli Studi di ingegneria, dove si potrà avere la collaborazione anche di altri enti certificatori. Questa attività da svolgersi in forma gratuita, potrà comprendere anche incontri con

nostri collaboratori e studi già avviati alla certificazione.

- ◆ Si prevede la diffusione di materiale che possa essere utile anche in fase di certificazione, quali check list e materiale analogo.

- L'ente certificatore si impegna a comunicare agli Ingegneri iscritti agli Ordini provinciali della Toscana che volessero iniziare un percorso verso la certificazione, l'esistenza di questa convenzione a cui potranno far riferimento per la conclusione dei contratti; successivamente comunicheranno alla Federazione i nominativi degli iscritti che avranno aderito alla presente convenzione.

Specifiche tecnico-economiche convenzione BVQI

	Servizio standard	n. dipendenti		
		dal 1 a 5	da 6 a 10	Oltre 10
C1	Richiesta di certificazione/ iscrizione	0	0	0
C2	Visita di certificazione e rilascio del certificato	1275,00	1700,00	2250,00
C3	Visite di mantenimento (n. 2 nei 2 anni successivi)	1900,00	1900,00	2850,00
CT	Totale certificazione nei tre anni	3175,00	3600,00	5100,00

Prestazioni aggiuntive				
PA 1	Visita preliminare	700,00	700,00	700,00
PA 2	Visita suppletiva	1188,00	1188,00	1188,00
PA 3	Verifica in cantiere per D.L.	compresa	compresa	compresa

Altre prestazioni				
PC 1	Corso di istruzione a giornata di docenza c/o sede del richiedente (con fornitura di materiale didattico ed attestato)	1050,00	1050,00	1050,00
PC 2	Accesso al servizio di formazione dell'Ente	Sconto 25%	Sconto 25%	Sconto 25%
PC 3	Passaggio a norme UNI EN ISO 9001:2000	1275,00	1600,00	2200,00