

Regione
Lombardia

ASL Monza e Brianza

INCONTRO PUBBLICO 11 LUGLIO 2013

Applicazione del vademecum per il miglioramento
della sicurezza e della salute con le polveri di legno

M. BRAMBILLA

Premessa

Punti di riflessione
Governo del rischio
Aree di intervento
Esempi documentazioni
Considerazioni finali

Perche' applicare il vademecum:

Si adempie agli obblighi previsti per il DL citati nel D.lgs. 81/08

Mettere i lavoratori in condizioni di operare in un ambiente salubre quindi renderli liberi psicologicamente dalla paura del rischio e potersi concentrare solo sulla loro mansione eseguendo le proprie attività correttamente a beneficio dell'azienda

Poter citare nelle richieste di riduzione del premio Inail l'adozione del vademecum

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Esempi documentazioni

Considerazioni finali

COSA FARE PER GOVERNARE IL RISCHIO

AREE DI INTERVENTO PER GOVERNARE IL RISCHIO

ESEMPI DI DOCUMENTAZIONE

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Esempi documentazioni

Considerazioni finali

Compilare in modo autocritico il questionario (**DL**)

Considerare come legni duri non solo quelli da tabella ma anche i compositi non avendo certezza di cosa contengono (**DL, SPP**)

Pianificare le attività necessarie a dare il 100% delle risposte positive (**DL**)

Se si è già al 100% tendere al miglioramento continuo e tenere monitorata la situazione (**DL, SPP, AZIENDA**)

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Impianti

Operatori

Esempi documentazioni

Considerazioni finali

Ammodernamento degli impianti di aspirazione – senza impianti a norma dimensionati correttamente è impossibile governare il rischio (**DL, AZIENDA**)

Mantenere gli impianti efficienti, programmare una manutenzione e pulizia periodica (**DL, AZIENDA**)

Monitorare il buon funzionamento con rilievi strumentali (anemometro) e/o pressostato differenziale (**DL, AZIENDA**)

Intervenire immediatamente a seguito di segnalazioni degli operatori di mal funzionamenti (aspira poco/c'è il tubo rotto) ripristinare le condizioni ottimali (**DL, AZIENDA**)

Organizzare pulizie straordinarie per eliminare accumuli di polvere nei luoghi di lavoro, sopra le tubazioni / canaline, in quei posti dove normalmente nel quotidiano non ci si arriva (**DL, AZIENDA**)

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Impianti

Operatori

Esempi documentazioni

Considerazioni finali

Gli operatori devono imparare a capire e conoscere i rischi a cui sono soggetti, in particolare quello cancerogeno, con incontri dedicati possibilmente eseguiti dal medico competente, magari durante le visite mediche periodiche, oppure durante la formazione stabilita dall'accordo stato regioni (**DL, AZIENDA**)

Costante vigilanza da parte del datore di lavoro, dei responsabili e preposti (**DL, AZIENDA**)

Il Medico competente deve fare formazione e tenere aggiornato il registro degli esposti (**DL, AZIENDA**)

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Impianti

Operatori

Esempi documentazioni

Considerazioni finali

Regolamentare l'uso dell'aria compressa; purtroppo è radicato uso comune usarla per la pulizia personale non pensando che la polvere che si toglie dai vestiti finisce nell'ambiente e viene respirata (**DL, AZIENDA**)

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Impianti

Operatori

Esempi documentazioni

Considerazioni finali

Stabilire regole per la pulizia delle macchine e dei luoghi di lavoro condividendole con gli operatori (che altrimenti non le applicheranno), l'uso dei DPI, la rimozione della polvere utilizzando sistemi di aspirazione con tubazioni dedicate o facilmente prelevabili (**DL, AZIENDA**)

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Esempi documentazioni

Procedure

Tabella

Considerazioni finali

Gestione impianti di aspirazione

Adobe Acrobat
Document

Gestione agenti cancerogeni

Adobe Acrobat
Document

Gestione aria compressa

Adobe Acrobat
Document

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Esempi documentazioni

Procedure

Tabella

Considerazioni finali

Tabella monitoraggio polveri legno duro (Periodo monitorato: anni 2002, 2006, 2010, 2013)

	<i>Livello minimo (mg/M3)</i>	<i>Livello massimo (mg/M3)</i>
Sezionatura	n.r (<0,1)	1,034
Centri di lavoro	n.r (<0,1)	0,824
Carteggiatura manuale con banco	0,26	1,583
Carteggiatura automatica	n.r (<0,1)	0,332
Operazioni di pulizia		2.3
Carteggiatura manuale senza banco		2.6

Premessa

Punti di riflessione

Governo del rischio

Aree di intervento

Esempi documentazioni

Considerazioni finali

Prendendo spunto dalla definizione del D.lgs. 81/08 i lavoratori siamo tutti noi che operiamo all'interno della organizzazione azienda senza distinzione di ruolo, mansione ,funzione ,stipendio Quindi direi, in qualità di RSPP, che l'adozione del vademecum permette di salvaguardare la salute e la sicurezza di ognuno di noi