

**Direzione Educazione
Area Servizi Scolastici ed Educativi
Direzione di Area**

Comunicato n. 1/2021 del 08/01/2021

AI DIRIGENTI SCOLASTICI
Istituti Comprensivi Statali
Direzioni Didattiche Statali
Scuole Secondarie di 1° grado

AI RESPONSABILI UNITA' EDUCATIVE

AI GESTORI DEI NIDI/MICRONIDI IN APPALTO

AI COMPONENTI DELLE COMMISSIONI MENSA

ALLA RAPPRESENTANZA CITTADINA DELLE
COMMISSIONI MENSA

AI REFERENTI COMMISSIONE MENSA DI MUNICIPIO

E.p.c. AL DIRETTORE DELLA DIREZIONE EDUCAZIONE
AL DIRETTORE DELL'AREA SERVIZI ALL'INFANZIA
ALL'A.T.S. MILANO
ALLA SOCIETA' MILANO RISTORAZIONE S.p.A.

OGGETTO: Disposizioni amministrative in applicazione delle norme del regolamento comunale delle commissioni mensa e della rappresentanza cittadina delle commissioni mensa e dei suoi allegati – Modalità per le attività di valutazione e monitoraggio delle commissioni mensa sul servizio della ristorazione in deroga a quanto previsto dall'allegato tecnico n. 2 al regolamento comunale a seguito della normativa emanata per il contrasto e il contenimento della diffusione del virus covid-19 negli ambienti di lavoro.

PREMESSA

Il Sistema delle Commissioni Mensa opera nell'interesse dell'utenza promuovendo la partecipazione degli utenti, il coinvolgimento dei servizi comunali competenti e delle istituzioni scolastiche, favorisce il ricambio dei propri componenti e la massima partecipazione dei genitori, dei docenti e del personale educativo alle sue attività.

Le Commissioni Mensa scolastiche sono rappresentate a livello cittadino e di Municipio dalla Rappresentanza Cittadina delle Commissioni Mensa, secondo le disposizioni disciplinate al TITOLO II del Regolamento.

RUOLO E COMPETENZE DELLE COMMISSIONI MENSA (art. 3, 4, 5, 6 e 7 del Regolamento)

Le Commissioni Mensa e la Rappresentanza Cittadina delle Commissioni Mensa esercitano, nell'interesse dell'utenza e secondo le modalità e le competenze disciplinate dal Regolamento, un ruolo di:

- a. collegamento tra utenti, Comune e Gestore del servizio, facendosi carico di riportare i suggerimenti e i reclami che pervengono dall'utenza stessa;
- b. consultazione per quanto riguarda: il menù scolastico, le modalità di erogazione del servizio e il contratto con il gestore;
- c. interlocutore nei diversi progetti/iniziative di educazione alimentare nella scuola, mirando a rendere responsabili i suoi componenti ai fini della promozione di sane scelte alimentari tra tutti i genitori;
- d. valutazione e monitoraggio della qualità del servizio, del rispetto del contratto con il gestore, dell'accettabilità del pasto.

Alle Commissioni Mensa Cittadine compete l'attività di valutazione e monitoraggio sul servizio della ristorazione scolastica somministrato nelle Scuole dell'Infanzia Comunali e Statali, Primarie e Secondarie di 1° grado Statali, nei Nidi d'infanzia (compresi Nidi e Micronidi in appalto) e nelle sedi individuate per i Centri Estivi.

Con riferimento alle attività di valutazione e monitoraggio sul servizio della ristorazione nelle **sedi individuate per i Centri Estivi** di competenza delle commissioni mensa, si precisa che le stesse possono essere espletate dalle commissioni nominate nelle Unità Educativa e negli Istituti Comprensivi convergenti rispetto alle sedi di Centro Estivo individuate, con un coordinamento da parte dei referenti delle commissioni stesse. Con apposito comunicato saranno comunque divulgate tutte le informazioni utili (Gestori del servizio di centro estivo, sedi individuate, centri cottura collegati ecc.) relativamente al servizio di Centro Estivo al fine di garantire alle commissioni mensa cittadine, l'espletamento delle attività di propria competenza.

Le attività di valutazione affidate ai componenti delle Commissioni Mensa sono da effettuarsi attraverso il monitoraggio a vista e all'assaggio e sono dettagliatamente indicate nelle Schede di valutazione - **Allegato E digitale - Scheda di Valutazione del servizio e di Rilevazione delle non conformità e allegato F - Scheda di Valutazione e di Rilevazione delle non conformità - Deposito Derrate.**

La segnalazione di non conformità o di situazioni di particolare interesse e la stessa valutazione del servizio, devono essere obbligatoriamente ed esclusivamente rese utilizzando la scheda di valutazione ("Scheda di Valutazione del servizio e di Rilevazione delle non conformità" - **Allegato E digitale**). Non possono essere utilizzati altri strumenti che non siano disciplinati dal presente Regolamento o non preventivamente concordati tra Comune di Milano e Gestore del servizio, sentita la Rappresentanza Cittadina delle Commissioni Mensa.

È facoltà della Commissione Mensa, in esito al sopralluogo effettuato, segnalare all'Unità di Controllo Comunale i casi che potrebbero dar luogo al blocco delle derrate.

Tali segnalazioni, da effettuarsi esclusivamente nel caso di presunte gravi problematiche igienico sanitarie che potrebbero mettere a rischio la salute degli utenti, devono essere anticipate telefonicamente al Responsabile dell'Unità di Controllo Comunale ai seguenti numeri telefonici 02 88462582 – 88462611 – 88462717 e al Responsabile di Zona del Gestore del servizio (il numero dei Responsabili di Zona sono reperibili sui cartelli esposti all'interno dei refettori e sul sito di Milano Ristorazione) e segnalate mediante la compilazione del "Modulo richiesta blocco derrate" (allegato H).

Il ritrovamento di corpi estranei deve essere segnalato mediante la compilazione del "Modulo Consegna Corpi Estranei" (allegato G).

MODALITÀ DI ACCESSO ALLE STRUTTURE SCOLASTICHE

Per l'accesso alle strutture scolastiche comunali, statali e in appalto, i componenti delle commissioni mensa, dovranno attenersi a quanto previsto dai protocolli di emergenza predisposti dalle stesse con particolare riferimento al rispetto delle modalità previste per l'accesso di personale esterno (prenotazione presso la scuola per il sopralluogo da effettuare, compilazione del patto di corresponsabilità ogni qualvolta si effettua il sopralluogo, triage ecc.).

MODALITÀ DI ACCESSO AI LOCALI OGGETTO DEI SOPRALLUOGHI

Per l'espletamento delle attività di valutazione e monitoraggio, i componenti delle commissioni mensa, dovranno attenersi a quanto previsto dai protocolli di emergenza predisposti dal Gestore del Servizio con particolare riferimento al rispetto delle modalità previste per l'accesso di personale esterno. Ai componenti delle Commissioni Mensa è consentito:

- l'accesso al locale di rigoverno e al centro cottura per le Scuole dell'Infanzia Comunali e Statali e per le scuole Primarie e Secondarie che pranzano in sezione/classe.
- l'accesso al refettorio, al rigoverno e al centro cottura per le Scuole primarie e Secondarie di 1° grado che consumano il pasto in refettorio,
- l'accesso al centro cottura, per i Nidi con centro cottura interno;
- l'accesso al locale rigoverno e al centro cottura per i Nidi serviti (compresi i Nidi e Micronidi in appalto),
- l'accesso al Deposito derrate;

TEMPISTICA DI ACCESSO AI LOCALI OGGETTO DEI SOPRALLUOGHI

I sopralluoghi da parte dei commissari mensa presso i locali sopra citati potranno essere effettuati a partire dal 18 gennaio 2021.

Durante i sopralluoghi nei Centro cottura/Refettorio/Rigoverno/Deposito Derrate, il Gestore deve fornire ai componenti delle Commissione mensa tutti i chiarimenti richiesti e, se chiesta in visione, la relativa documentazione a supporto (Documento di Trasporto, conservazione delle derrate e, solo per i centri cottura, la registrazione delle temperature).

REFETTORI / RIGOVERNI

I componenti delle Commissioni Mensa possono visitare, con una frequenza di soli 3 giorni alla settimana i refettori e i locali di rigoverno delle tipologie di scuola sopra indicate. La visita è consentita a un numero di componenti non superiore a 1 (uno) nella stessa giornata, ad eccezione dei componenti delle commissioni mensa di nuova nomina che per poter essere istruiti e formati, per l'espletamento delle attività di valutazione e monitoraggio, possono essere affiancati nella visita e fino al 28/02/2021, da altro componente esperto.

CENTRI COTTURA

I componenti delle Commissioni mensa possono accedere **con una frequenza di un solo giorno alla settimana**, ai locali di preparazione e alle dispense previo accordo con il Responsabile di zona del Gestore e per tutto il tempo della visita devono essere accompagnati dallo stesso o da un suo delegato, per non intralciare il corretto svolgimento delle operazioni. **La visita è consentita a un numero di componenti non superiore a 1 (uno) nella stessa giornata, ad eccezione dei componenti delle commissioni mensa di nuova nomina che per poter essere istruiti e formati, per l'espletamento delle attività di valutazione e monitoraggio, possono essere affiancati nella visita e fino al 28/02/2021, da altro componente esperto.**

DEPOSITO DERRATE

I componenti delle Commissioni mensa possono accedere al deposito delle derrate, presentando specifica richiesta almeno 24 ore prima e devono sempre essere accompagnati da un addetto designato dal Gestore del servizio. **La visita è consentita a un numero di componenti non superiore a n. 1 (uno), nella stessa giornata, con una frequenza di soli 2 giorni al mese, ad eccezione dei componenti delle commissioni mensa di nuova nomina che per poter essere istruiti e formati, per l'espletamento delle attività di valutazione e monitoraggio, possono essere affiancati nella visita e fino al 28/02/2021, da altro componente esperto.**

Le richieste per accedere al **Deposito Derrate** dovranno pervenire in orario di lavoro (lunedì – venerdì 8:00 – 16:00) a:

- **Gestore del Servizio -Ufficio Relazioni Esterne di Milano Ristorazione al seguente indirizzo di posta elettronica parliamoci@milanoristorazione.it ;**
- **Responsabile dell'Unità di Controllo Comunale al seguente indirizzo di posta elettronica ed.serveducativiunitadiconrollo@comune.milano.it;**

Per i sopralluoghi effettuati presso il **Deposito Derrate**, la Commissione Mensa compila la **“Scheda di Valutazione e di Rilevazione delle non conformità – Deposito Derrate – (allegato F)** e la trasmette nella stessa giornata della rilevazione a:

- **Responsabile dell'Unità di Controllo Comunale al seguente indirizzo di posta elettronica ed.serveducativiunitadiconrollo@comune.milano.it o al seguente numero di Fax 02 884 62592;**
- **Gestore del Servizio al seguente indirizzo di posta elettronica mail@milanoristorazione.it;**

NORME IGIENICHE E DI COMPORTAMENTO

NORME IGIENICHE

Durante i sopralluoghi nei **Refettori/Centri Cottura/Rigoverno/Deposito Derrate**, i componenti delle Commissioni Mensa devono indossare **mascherina**, camice e cuffia e calzare scarpe adeguate con suola antiscivolo (**mascherina**, camice e cuffia monouso saranno fornite dal Gestore del servizio).

Durante il sopralluogo i componenti della Commissione Mensa devono tenersi a debita distanza dai bambini e/o dal personale in servizio (minimo 2 metri) ed osservare senza interagire con utenti/personale.

I componenti della Commissione Mensa non devono utilizzare i servizi igienici riservati al personale, si devono astenere dall'accedere ai Centri cottura, ai Refettori, ai Rigoverni e al Deposito Derrate in caso di tosse, raffreddore, malattie dell'apparato respiratorio e malattie dell'apparato gastrointestinale anche in forma lieve.

Gli indumenti personali (borse, cappotto, giacca, ombrello, ecc.) devono essere depositati negli spazi indicati dal Gestore o dal personale delegato, **con le modalità previste atte a contenere la diffusione del virus SARS-COV2.**

NORME DI COMPORTAMENTO

Durante i sopralluoghi non devono essere rivolte osservazioni o quesiti al personale addetto al Centro Cottura/Refettorio/Rigoverno/Deposito Derrate; le richieste di procedere agli assaggi dei cibi e ogni altra richiesta, devono essere rivolte, **nel Refettorio**, al Referente del terminale o al personale delegato dal Gestore del servizio, **negli altri locali** di accesso al personale delegato dal Gestore del servizio. È altresì vietato distrarre o intralciare il personale in servizio, nonché sollevare contestazioni o dare disposizioni allo stesso.

Durante i sopralluoghi presso il Centro Cottura e il Deposito Derrate si deve seguire con ordine il Gestore del servizio o il suo delegato. Durante la visita è vietato, per ragioni igienico sanitarie e di sicurezza, allontanarsi o separarsi dal gruppo, attardarsi o anticipare l'addetto delegato dal Gestore.

RIPRESE FOTOGRAFICHE

I componenti della Commissione Mensa possono effettuare **all'interno del refettorio**, nel rispetto della normativa sulla privacy, riprese fotografiche di non conformità rilevata. Notizia della documentazione fotografica dovrà essere contenuta nella Scheda di valutazione e rilevazione non conformità (**allegato E digitale**) riportando nella **Sezione E) "RIPRESE FOTOGRAFICHE", la data, l'ora, il luogo, l'autore della ripresa e il numero delle riprese effettuate, specificando nel campo note la non conformità e la fase in cui la stessa è stata rilevata**. Le riprese fotografiche dovranno essere caricate all'interno dell'Allegato E digitale così da essere trasmesse tempestivamente con tutte le informazioni necessarie.

Nei centri cottura/rigoverni/deposito derrate, le riprese fotografiche possono essere effettuate solo dall'Unità di Controllo Comunale nell'esercizio delle proprie funzioni di vigilanza e controllo o su richiesta della Commissione Mensa, dal **personale del gestore autorizzato**. Precisiamo che la definizione "personale del gestore autorizzato" per quanto riguarda i centri cottura/rigoverno è da intendersi il Responsabile di Zona; per il deposito derrate il Responsabile Logistica/il Responsabile Gestione Operativa/il Responsabile Qualità e Sicurezza Alimentare.

Nel caso in cui le riprese fotografiche verranno effettuate dal personale del gestore autorizzato, su richiesta della Commissione Mensa, si specifica quanto segue:

- **NEI CENTRI COTTURA E/O RIGOVERNI** la notizia della documentazione fotografica dovrà essere contenuta nella Scheda di valutazione del servizio e di rilevazione delle non conformità (**allegato E digitale**) riportando nella **Sezione E) "RIPRESE FOTOGRAFICHE", la data, l'ora, il luogo, l'autore della ripresa e il numero delle riprese effettuate, specificando nel campo note la non conformità e la fase in cui la stessa è stata rilevata**.
- **NEL DEPOSITO DERRATE** la notizia della documentazione fotografica dovrà essere contenuta nella scheda di valutazione e di rilevazione delle non conformità - Deposito Derrate- (**allegato F**), riportando nella **Sezione F) "RIPRESE FOTOGRAFICHE", la data, l'ora, il luogo, l'autore della ripresa e il numero delle riprese effettuate, specificando nel campo note la non conformità e la fase in cui la stessa è stata rilevata**.

Il personale del gestore autorizzato dovrà inviare - in presenza del componente della Commissione Mensa che ha fatto la richiesta della ripresa fotografica – copia/e della/e fotografia/e in formato digitale al Responsabile dell'Unità di Controllo Comunale al seguente indirizzo di posta elettronica ed.serveducativicolloroefeazione@comune.milano.it con l'indicazione dei dati riportati nella **sezione E) dell'allegato E digitale o sezione F) dell'allegato F**).

MISURAZIONE DELLA TEMPERATURA

I Commissari Mensa non possono effettuare la misurazione delle temperature delle pietanze, ma possono assistere alla loro misurazione da parte del personale addetto alla produzione o somministrazione. Eventuali anomalie o non conformità, rilevate durante tale attività, possono essere

segnalate dai commissari sulla “Scheda di valutazione del servizio e di rilevazione delle non conformità” (**allegato E digitale**) nel seguente modo:

- Le anomalie o non conformità rilevate, nell’assistere alla misurazione della temperatura nei Centri Cottura, vanno riportate nella **Sezione A) “AMBIENTE E ATTREZZATURE” al punto relativo alle temperature.**
- Le anomalie o non conformità rilevate, nell’assistere alla misurazione della temperatura nei Refettori o Rigoverni vanno riportate nella **Sezione B) “SERVIZIO” punto 2 “Distribuzione pasto” lettera a).**

Essendo la verifica delle temperature un’attività prevista dal piano di autocontrollo proprio della Società, la stessa deve essere eseguita esclusivamente dagli operatori incaricati dall’impresa, opportunamente formati e con strumentazione adeguata.

PRELIEVI DI SOSTANZE ALIMENTARI E NON ALIMENTARI

I componenti della Commissione Mensa in nessun caso e luogo possono procedere a prelievi di sostanze alimentari e non alimentari, in quanto deve essere esclusa qualsiasi forma di contatto diretto e indiretto con sostanze alimentari, con gli utensili, le attrezzature e le stoviglie, ecc. Per le stesse ragioni l’assaggio dei cibi, appositamente predisposti dal personale addetto al centro cucina o al refettorio, può avvenire solo in aree dedicate e con stoviglie appositamente messe a disposizione.

ASSAGGIO DELLE DIETE

L’assaggio delle diete da parte dei componenti delle commissioni mensa è consentito presso il Centro Cucina o, previa prenotazione, presso il Refettorio o Rigoverno. Sia nel Centro Cucina che nel Refettorio o Rigoverno l’assaggio deve riguardare esclusivamente le diete “da categoria”, riportate nell’Anagrafica delle diete (il documento non può essere visionato dalla Commissione Mensa, le “categorie” diete presenti devono essere richieste Al Responsabile di Zona), presente nella struttura che è oggetto della visita; **sono escluse le diete personalizzate.**

Nel Centro Cottura l’intenzione di assaggio della dieta “da categoria”, da parte delle commissioni mense, deve essere comunicata al Responsabile di Zona del Gestore nel momento in cui si concorda con quest’ultimo, la visita al Centro Cucina. Per ogni refettorio possono essere prenotate n. 2 (due) diete al mese. La dieta deve essere richiesta alla scuola, che inserirà la “categoria” di dieta richiesta sul modulo di prenotazione pasti, specificando che la stessa è destinata all’assaggio della Commissione Mensa.

La rilevazione dell’assaggio presso il Centro Cottura, il Refettorio o Rigoverno deve essere riportata nella “Scheda di Valutazione del Servizio e di Rilevazione delle non conformità” (**allegato E digitale**), nella parte appositamente prevista - **Sezione B) “SERVIZIO” punto 4 “Valutazione sensoriale e personale della dieta” rispondendo alle domande indicate dalla lettera a) alla lettera e), specificando la tipologia/categoria di dieta assaggiata.**

MODALITA’ VALUTAZIONE PORZIONI MENÙ SCOLASTICO

La valutazione sulle porzioni potrà essere condotta a campione con le seguenti modalità:

1. Attraverso la verifica dei dati apposti sull’etichetta dei termobox consegnati nel locale di rigoverno e sull’allegato al Documento di Trasporto delle derrate. Sull’etichetta di ogni termobox è indicata la pietanza ivi contenuta: 1° piatto, 2° piatto, contorno e il numero di porzioni. Il numero dei pasti, distinto per minori e adulti, e il peso complessivo in grammi/kg è indicato nell’allegato al Documento di Trasporto. La verifica di tali dati può essere effettuata esclusivamente presso il locale di rigoverno. Al fine di garantire la necessaria valutazione sulle porzioni anche da parte dell’Unità di Controllo del Comune, i dati apposti sull’etichetta e sull’allegato al Documento di Trasporto devono essere riportati nella “Scheda di Valutazione del servizio e di Rilevazione delle non conformità” (**allegato E digitale**) nella parte dedicata a tale rilevazione **Sezione B) “SERVIZIO”, punto 1 “Menù”, lettera e) per i pasti ordinari e lettera g) per le Diete.** Si segnala che nell’allegato al Documento di trasporto saranno riportati i dati (n.

porzioni e peso complessivo) relativi ai soli pasti ordinari e alle diete confezionate in multiporzioni (diete etico religiose).

2. Nel locale adibito a refettorio può essere verificata, attraverso il controllo a vista dell'attività di scodellamento, la corrispondenza del numero di porzioni distribuite con il numero di porzioni indicate sull'etichetta del termobox. In questo caso la verifica deve essere effettuata sul contenuto di almeno un intero termobox per ogni singola pietanza prevista in menù.
3. Attraverso il sito www.milanoristorazione.it, Sezione PER LE FAMIGLIE – COSA SI MANGIA o tramite la specifica App di Milano Ristorazione (scaricabile da Play store per sistemi Android o dall'App Store per sistemi iOS) è possibile visualizzare le immagini di ogni singola porzione standard per piatto e per tipologia di utenza; le immagini consentono al Commissario mensa di verificare se il quantitativo delle singole porzioni distribuite corrisponde al quantitativo previsto per lo specifico piatto del menù in vigore.

Le verifiche di cui ai **punti 2 e 3**, devono essere condotte per ogni singola pietanza del menù distribuito, almeno, a una intera classe. I dati riscontrati nell'attività di rilevazione a vista delle porzioni (corrispondenza del numero delle porzioni scodellate con i dati riportati sul termobox e corrispondenza del quantitativo porzionato per piatto attraverso il riscontro con le immagini di ogni singola porzione standard disponibili sul sito di Milano Ristorazione o tramite specifica App), devono essere inseriti nella parte appositamente dedicata per tali rilevazioni - **Sezione B) "SERVIZIO" punto 3 "Valutazione sensoriale e personale del pasto" e punto 4 "Valutazione sensoriale e personale della dieta" lettera c) e campo note** - della "Scheda di Valutazione del servizio e di Rilevazione delle non conformità" (allegato E digitale).

Il Gestore del servizio pubblica sul proprio sito web le grammature a cotto e relativo range, per porzione, degli alimenti distribuiti nelle refezioni scolastiche. Eventuali difformità che emergano nelle diverse fasi di valutazione delle porzioni, devono essere segnalate e verificate, in contraddittorio, con il Responsabile di Zona del Gestore o con il personale del Gestore del servizio da lui delegato.

Il Comune di Milano terrà costantemente monitorata la situazione epidemiologica e nel caso di peggioramento della stessa, fatte le dovute valutazioni, potrà sospendere le attività di valutazione e monitoraggio concesse, con tale comunicato, alle commissioni mensa, anche con poco preavviso.

Il Direttore di Area
Dott.ssa Sabina Banfi
[Firmato Digitalmente]

Il Responsabile del procedimento: Ettore Petrasso
Tel. 02 884 62582 – Fax 02 884 62592

Allegati:

- C) Tabella codici non conformità
- F) Scheda di valutazione e di rilevazione delle non conformità - Deposito Derrate
- G) Modulo consegna corpi estranei
- H) Modulo richiesta blocco derrate