

SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA
Azienda Unità Sanitaria Locale di Reggio Emilia

Direzione Generale
Staff-Sviluppo Risorse Umane

Il Responsabile

Reggio E., 21.12.2012

Prot. /

AI DIRIGENTI SCOLASTICI
LORO SEDI

OGGETTO: Programma Corsi di formazione per RSPP, ASPP e RLS

In prosecuzione al programma di formazione dello scorso anno, il Dipartimento di Sanità Pubblica dell'Az. USL di RE invia il programma dei Corsi per il 2013.

1. Corso di formazione per RSPP-ASPP – Modulo A
2. Corso di formazione per RSPP-ASPP – Modulo B
3. Corso di formazione per Rappresentati dei Lavoratori per la Sicurezza RLS

Seguono i programmi dettagliati

RSPP / ASPP - MODULO A Nuove nomine - Programma

CORSO RSPP - MODULO A 28 ore – Gennaio-Marzo 2013		
Argomento	Data	Orario
A1- Sistema legislativo	30 Gennaio Mercoledì	Mattino 9,00-13,00 Daniela Malvolti
A2 Soggetti del Sistema di Prevenzione	4 Febbraio Lunedì	Mattino 9,00-13,00 Lia Gallinari
A3 - Criteri e strumenti per la individuazione dei rischi	6 Febbraio Mercoledì	Pomeriggio 14,00-18,00 Divo Pioli
A4 - La classificazione dei rischi in relazione alla normativa	12 Febbraio Martedì	Mattino 9,00-13,00 Daniela Malvolti
A5 - Principali malattie professionali	18 Febbraio Lunedì	Pomeriggio 14,00-18,00 Bedogni Lorena
A6 - Valutazione di alcuni rischi	27 Febbraio Mercoledì	Pomeriggio 14,00-18,00 Zecchi Giorgio
A7 - Ricadute applicative e organizzative + VALUTAZIONE FINALE	7 Marzo Giovedì	Mattino 9,00-13,00 Guidi Loredana

Staff-Sviluppo Risorse Umane
Via Amendola, 2 - 42100 Reggio Emilia
T. +39.0522.335.202 - Fax +39.0522.335.368
corrado.ruozzi@ausl.re.it

Azienda Unità Sanitaria Locale di Reggio Emilia
Sede legale: Via Amendola, 2 - 42100 Reggio Emilia
T. +39.0522.335.111 - Fax +39.0522.335.205
www.ausl.re.it
C.F. e Partita IVA 01598570354

Argomenti delle lezioni

A 1 L'approccio alla prevenzione attraverso il D.Lgs. 81/08 per un percorso di miglioramento della sicurezza e della salute dei lavoratori.

La filosofia del D.Lgs. 81/08 in riferimento alla organizzazione di un Sistema di Prevenzione aziendale, alle procedure di lavoro, al rapporto uomo-macchina e uomo ambiente/sostanze pericolose, alle misure generali di tutela della salute dei lavoratori e alla valutazione dei rischi.

Il sistema legislativo: esame delle normative di riferimento

- La gerarchia delle fonti giuridiche
- Le Direttive Europee
- La Costituzione, Codice Civile e Codice Penale
- L'evoluzione della normativa sulla sicurezza e igiene del lavoro
- Statuto dei Lavoratori e normativa sulla assicurazione obbligatoria contro gli infortuni e malattie professionali
- Il D.Lgs. 81/08: l'organizzazione della prevenzione in azienda. i rischi considerati e le misure preventive esaminati in modo associato alla normativa vigente collegata
- La legislazione relativa a particolari categorie di lavoro: lavoro minorile, lavoratrici madri, lavoro notturno, lavori atipici, etc.
- Le norme tecniche UNI, CEI e loro validità

A 2 I soggetti del Sistema di Prevenzione aziendale secondo il D.Lgs. 81/08: i compiti, gli obblighi, le responsabilità civili e penali.

- il Datore di lavoro, i Dirigenti e i Preposti
- il Responsabile del Servizio Prevenzione e Protezione (RSPP), gli Addetti del SPP
- il Medico Competente (MC)
- il Rappresentante dei Lavoratori per la Sicurezza (RLS) e il Rappresentante dei lavoratori per la sicurezza territoriale (RLST)
- gli Addetti alla prevenzione incendi, evacuazione dei lavoratori e pronto soccorso
- i Lavoratori
- i Progettisti, i Fabbricanti, i Fornitori e gli Installatori
- i Lavoratori autonomi

Il Sistema Pubblico della prevenzione

- Vigilanza e controllo
- Il sistema delle prescrizioni e delle sanzioni
- Le omologazioni, le verifiche periodiche
- Informazione, assistenza e consulenza
- Organismi paritetici e Accordi di categoria

A 3 Criteri e strumenti per la individuazione dei rischi

- Concetti di pericolo, rischio, danno, prevenzione
- Principio di precauzione, attenzione al genere, clima delle relazioni aziendali, rischio di molestie e mobbing
- Analisi degli infortuni: cause, modalità di accadimento, indicatori, analisi statistica e andamento nel tempo, registro infortuni
- Le fonti statistiche: strumenti e materiale informativo disponibile
- Informazione sui criteri, metodi e strumenti per la valutazione dei rischi (Linee guida regionali, linee guida CEE, modelli basati su check list, la Norma UNI EN 1050/98, ecc.)

Documento di valutazione dei rischi

- Contenuti e specificità: metodologia della valutazione e criteri utilizzati
- Individuazione e quantificazione dei rischi, misure di prevenzione adottate o da adottare
- Priorità e tempistica degli interventi di miglioramento

- Definizione di un sistema per il controllo della efficienza e della efficacia nel tempo delle misure attuate

A 4 La classificazione dei rischi in relazione alla normativa

- Rischio da ambienti di lavoro
- Rischio elettrico
- Rischio meccanico, Macchine, Attrezzature
- Rischio movimentazione merci (apparecchi di sollevamento, mezzi di trasporto)
- Rischio cadute dall'alto
- Le verifiche periodiche obbligatorie di apparecchi e impianti

Rischio incendio ed esplosione

- Il quadro legislativo antincendio e C.P.I.
- Gestione delle emergenze elementari

A 5 La valutazione di alcuni rischi specifici in relazione alla relativa normativa di salute e sicurezza (I)

- Principali malattie professionali
- Rischio cancerogeni e mutageni
- Rischio chimico
- Rischio biologico
- Tenuta dei registri di esposizione dei lavoratori alle diverse tipologie di rischio che li richiedono

A 6 La valutazione di alcuni rischi specifici in relazione alla relativa normativa di igiene del lavoro (II)

- Rischio rumore
- Rischio vibrazioni
- Rischio videoterminali
- Rischio movimentazione manuale dei carichi
- Rischio da radiazioni ionizzanti e non ionizzanti
- Rischio da campi elettromagnetici
- Il microclima
- L'illuminazione

A 7 Le ricadute applicative e organizzative della valutazione del rischio

- Il piano delle misure di prevenzione
- Il piano e la gestione del pronto soccorso
- La sorveglianza sanitaria: (definizione della necessità della sorveglianza sanitaria, specifiche tutele per le lavoratrici madri, minori, invalidi, visite mediche e giudizi di idoneità, ricorsi)
- I Dispositivi di Protezione Individuale (DPI): criteri di scelta e di utilizzo
- La gestione degli appalti
- La informazione, la formazione e l'addestramento dei lavoratori (nuovi assunti, RSPP, RLS, RLST, addetti alle emergenze, aggiornamento periodico)

Altre informazioni sul corso

SEDE DEL CORSO: "Sala della Quercia" sede Dipartimento di Sanità Pubblica (Padiglione A. Ziccardi) AUSL Reggio Emilia in Via Amendola n°2

DATE: 30 gennaio – 7 marzo 2013 - **ORARIO:** 9-13 e 14-18 **DURATA:** 28 ore

RESPONSABILE PROGETTO FORMATIVO: Lia Gallinari

REFERENTE ORGANIZZATIVO: Bedogni Lorena

DOCENTI: operatori dei SPSAL

METODOLOGIA DIDATTICA: lezioni frontali con lavori di gruppo e discussione

MATERIALI DIDATTICI UTILIZZATI: lucidi, diapositive

MATERIALI INFORMATIVI CONSEGNATI: copia diapositive

VALUTAZIONE: questionari di apprendimento come previsto dal D. Lgs. 195/2003 e di gradimento

ATTESTATI: Al termine del percorso formativo (esecuzione dei moduli dovuti) verrà rilasciato **un attestato che certifica la frequenza al corso (almeno il 90% del monte ore) e l'idoneità secondo i modelli stabiliti dalla Regione Emilia-Romagna.**

COSTI

Il costo previsto per il modulo A è di **100 euro**.

Questo costo è determinato sulla base degli orientamenti legislativi che prevedono che le Amministrazioni Pubbliche, organizzino i corsi di formazione nei limiti delle risorse finanziarie proprie al minor costo possibile nei confronti di altre Pubbliche Amministrazioni.

E' necessario effettuare il pagamento dei 100 euro prima dell'inizio del corso.

Il versamento va effettuato presso

**BANCO POPOLARE DI VERONA E NOVARA - VIA ROMA 4/6 – 42100 REGGIO EMILIA
CODICE IBAN IT 89 Y 05188 12800 000000046400**

Causale

Corso di formazione RSPP- ASPP modulo A 2013 per il sig.**

**indicare il nominativo del partecipante al corso

Si ricorda che la quota di iscrizione è essere esente da IVA ai sensi dell'art. 10, p.20. del DPR 633/72, modificato dall'art. 14 della L. 537 del 24.12.1993.

Successivamente copia del versamento dovrà essere consegnata o inviata via fax allo scrivente servizio.

Az. USL di RE – SPSAL - 0522-335446 alla c.a Lorena Bedogni

ISCRIZIONI – Entro il 18.01.2013 con il modulo allegato.

MODULO B – Obbligatorio per gli RSPP e ASPP - 24 ore suddivise in lezioni settimanali da 4 ore ciascuna. Il modulo prevede valutazioni intermedie e una valutazione finale.

MODULO B macrosettore 8 24 ore – Marzo_Aprile 2013		
VERIFICA Mod. A (se dovuta)	12 Marzo Martedì	Pomeriggio 14,00-18,00
B1 - Rischi fisici		Giorgio Zecchi
B2 - Rischi chimici / biologici	14 Marzo Giovedì	Mattino 9,00-13,00
		Lorena Bedogni
B3 -Rischi infortuni	19 Marzo Martedì	Mattino 9,00-13,00
		Daniela Malvolti
B4 - Rischi organizzazione lavoro	21 Marzo Giovedì	Pomeriggio 14,00-18,00
		Giorgio Zecchi
B5 - Dispositivi di protezione individuale	26 Marzo Martedì	Pomeriggio 14,00-18,00
		Lorena Bedogni
B6 - Sicurezza antincendio	9 Aprile Martedì	Mattino 9,00-13,00
		Daniele Orsini
VALUTAZIONE FINALE	9 Aprile Martedì	Pomeriggio 14,00-18,00
		Bedogni - Gallinari

B1- Rischi fisici

- Illuminazione
- Microclima
- Videoterminali

B2 Rischi chimici

- Gas vapori fumi
- Polveri, fumi, nebbie
- Liquidi
- Etichettatura
- Rischi biologici

B3 Rischi infortuni

- Rischio elettrico
- Rischio meccanico: Macchine e Attrezzature

B4 Rischi organizzazione lavoro

- Ambienti di lavoro
- Movimentazione manuale dei carichi

B5 Dispositivi di protezione individuale

- Caratteristiche e scelta
- Corretto utilizzo

B6 Sicurezza antincendio

- Normativa di riferimento
- Documento valutazione rischio incendio
- Piani di emergenza ed evacuazione

Altre informazioni sul corso

SEDE DEL CORSO: "Sala della Quercia" sede Dipartimento di Sanità Pubblica (Padiglione A. Ziccardi) AUSL Reggio Emilia in Via Amendola n°2

DATE: 12 marzo – 9 aprile 2013 - **ORARIO:** 9-13 e 14-18 **DURATA:** 28 ore

RESPONSABILE PROGETTO FORMATIVO: Lia Gallinari

REFERENTE ORGANIZZATIVO: Bedogni Lorena

DOCENTI: operatori dei SPSAL

METODOLOGIA DIDATTICA: lezioni frontali con lavori di gruppo e discussione

MATERIALI DIDATTICI UTILIZZATI: lucidi, diapositive

MATERIALI INFORMATIVI CONSEGNATI: documento di valutazione dei rischi e copia lucidi

VALUTAZIONE: questionari di apprendimento come previsto dal D. Lgs. 195/2003 e di gradimento

ATTESTATI: Al termine del percorso formativo (esecuzione dei moduli dovuti) verrà rilasciato **un attestato che certifica la frequenza al corso (almeno il 90% del monte ore) e l' idoneità secondo i modelli stabiliti dalla Regione Emilia-Romagna.**

COSTI

Il costo previsto per il modulo A è di **100 euro**.

Questo costo è determinato sulla base degli orientamenti legislativi che prevedono che le Amministrazioni Pubbliche, organizzino i corsi di formazione nei limiti delle risorse finanziarie proprie al minor costo possibile nei confronti di altre Pubbliche Amministrazioni.

E' necessario effettuare il pagamento dei 100 euro prima dell'inizio del corso.

Il versamento va effettuato presso

**BANCO POPOLARE DI VERONA E NOVARA - VIA ROMA 4/6 – 42100 REGGIO EMILIA
CODICE IBAN IT 89 Y 05188 12800 000000046400**

Causale

Corso di formazione RSPP- ASPP modulo B 2013 per il sig.**

**indicare il nominativo del partecipante al corso

Si ricorda che la quota di iscrizione è essere esente da IVA ai sensi dell'art. 10, p.20. del DPR 633/72, modificato dall'art. 14 della L. 537 del 24.12.1993.

Successivamente copia del versamento dovrà essere consegnata o inviata via fax allo scrivente servizio.
Az. USL di RE – SPSAL - 0522-335446 alla c.a Lorena Bedogni

ISCRIZIONI – Entro il 28.02.2013 con il modulo allegato.

Rappresentati dei Lavoratori per la Sicurezza RLS - Programma

Il corso è proposto su indicazione e collaborazione con l'Ufficio Scolastico Provinciale di Reggio Emilia.

CORSO RLS - 32 ore – Marzo 2012		
Argomento	Data	orario
Registrazione partecipanti - Presentazione corso La legislazione di igiene e sicurezza sul lavoro	10 Aprile Mercoledì	Mattino 9,00-13,00 Daniela Malvolti
I principali soggetti previsti dal D.L.gs. 81/2008: ruolo e funzioni con particolare riferimento alla figura del RLS	10 Aprile Mercoledì	Pomeriggio 14,00-18,00 Lia Gallinari
Ambienti scolastici Igiene del lavoro: rischi chimici e rischi fisici e organizzazione del lavoro	17 Aprile Mercoledì	Mattino 9,00-13,00 Lorena Bedogni
Valutazione dei rischi	17 Aprile Mercoledì	Pomeriggio 14,00-18,00 Divo Pioli
Emergenze	24 Aprile Mercoledì	Mattino 9,00-13,00 Daniele Orsini
Sicurezza del lavoro: principi generali di sicurezza elettrica e meccanica e macchine e attrezzature presenti nelle scuole	24 Aprile Mercoledì	Pomeriggio 14,00-18,00 Daniela Malvolti
Concetti di rischio – danno – prevenzione Sorveglianza sanitaria	30 Aprile Martedì	Mattino 9,00-13,00 Loredana Guidi
Programmi di formazione Questionari apprendimento e gradimento	30 Aprile Martedì	Pomeriggio 14,00-18,00 Lia Gallinari

OBIETTIVO GENERALE

Acquisizione delle abilità utili allo svolgimento del ruolo di Rappresentante dei Lavoratori per la Sicurezza RLS nella scuola (decreto 16.01.1997)

OBIETTIVI EDUCATIVI SPECIFICI

- Conoscenza della normativa vigente in materia di igiene e sicurezza ambienti di lavoro
- Conoscenza delle responsabilità, ruoli e funzioni dei soggetti definiti dal D.L.gs. 81/08
- Conoscenza dei concetti di rischio, danno e prevenzione applicati all'ambiente scolastico
- Conoscenza e lettura del Documento di valutazione dei rischi

DESTINATARI: Rappresentanti dei Lavoratori per la Sicurezza della scuola di nuova nomina (max 30)

SEDE DEL CORSO: "Sala della Quercia" sede Dipartimento di Sanità Pubblica (Padiglione A. Ziccardi) AUSL Reggio Emilia in Via Amendola n°2

DATE: Aprile 2013 **ORARIO:** 9-13 e 14-18 **DURATA:** 32 ore

RESPONSABILE PROGETTO FORMATIVO: Lia Gallinari

REFERENTE ORGANIZZATIVO: Bedogni Lorena

DOCENTI: operatori dei SPSAL

METODOLOGIA DIDATTICA: lezioni frontali con lavori di gruppo e discussione

MATERIALI DIDATTICI UTILIZZATI: diapositive

MATERIALI INFORMATIVI CONSEGNATI: documento di valutazione dei rischi e copia diapositive

VALUTAZIONE: questionari di apprendimento e di gradimento anonimi

ATTESTATI: di partecipazione per i discenti che avranno frequentato almeno il 70% delle ore previste – valido formazione RLS

COSTI: gratuito

ISCRIZIONI – Entro il 01.04.2013 con il modulo allegato.

RSPP / ASPP – AGGIORNAMENTO - Programma

L'aggiornamento degli RSPP è di 40 ore in 5 anni e per gli ASPP è di 28 ore sempre in 5 anni.

La data da cui partire per il calcolo dei 5 anni è quella del termine del modulo B.

Le ore di aggiornamento possono essere effettuate in un'unica soluzione entro il quinto anno oppure ripartite nei cinque anni (ad es. per gli RSPP 8 ore all'anno).

Come lo scorso anno l'Azienda USL si impegna a effettuare i corsi di aggiornamento, che saranno organizzati tra Ottobre e Dicembre 2013, nell'ordine di 5 seminari a tema, i programmi dettagliati, vi saranno inviati i primi di settembre.

Tali corsi di aggiornamento saranno gratuiti per il personale della scuola.

Rimaniamo a disposizione per ogni ulteriore chiarimento e attendiamo i moduli di iscrizione.
Cogliamo l'occasione per porgere cordiali saluti.

Il Direttore del
Servizio Prevenzione e Sicurezza Ambienti di Lavoro
Reggio Emilia
Ing. Carlo Veronesi

Per informazioni: Bedogni Lorena 0522-335407 e-mail: lorena.bedogni@ausl.re.it
Nelle comunicazioni via FAX **(0522335446)** indicare sempre la persona destinataria.
Nel caso in cui si desideri un incontro si consiglia di telefonare per prendere un appuntamento.

Orari di apertura al pubblico: da Lunedì a Venerdì ore 8:30 - 13:00 e ore 14:30 - 17:30,
il Sabato ore 8:30 - 12:30

TIMBRO DELLA SCUOLA

ISCRIZIONE CORSI 2013

Azienda USL di RE inviare allo SPSAL via fax 0522-335446 (alla c.a. Lorena Bedogni)

Il sottoscritto _____

Dirigente Scolastico dell'Istituto _____

Indirizzo _____

Tel. _____ Fax _____

e-mail _____

ISCRIVE il sig. _____

In possesso del titolo di studio: _____

Tel. _____ e-mail: _____

ai sotto-indicati Corsi di Formazione per l'anno 2013

Corso RSPP / ASPP modulo A – 28 ore - 100 euro

Corso RSPP / ASPP modulo B – 24 ore - 100 euro

Corso RLS – 32 ore – gratuito

Si impegna a versare la cifra dovuta, nei tempi e con le modalità definite dall' Az. USL di RE, a fronte della conferma della avvenuta iscrizione ai moduli.

Data _____

Timbro dell'Istituto

Firma leggibile _____