

A.O. Ospedale San Carlo Borromeo

**Pre -Documento Unico di Valutazione dei
Rischi Interferenze**

**Servizio di
Prevenzione
e Protezione**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c/o le comunità riabilitative a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

AZIENDA OSPEDALIERA OSPEDALE SAN CARLO BORROMEO

Via Pio II, 3 - Milano

**Pre - Documento Unico di Valutazione dei Rischi
Misure adottate per eliminare le interferenze
e relativi costi per la sicurezza del lavoro
(Ex Art. 26 D. Lgs. 81/2008 e s.m.i.)**

INDICE

1. SCOPO E CAMPO DI APPLICAZIONE DEL PRESENTE DOCUMENTO	2
2. OGGETTO DELL'APPALTO	2
3. VALUTAZIONE DEI RISCHI DOVUTI AD INTERFERENZA E MISURE DI PREVENZIONE E PROTEZIONE ADOTTATE PER ELIMINARE/RIDURRE TALI RISCHI	2
4. COSTI DELLA SICUREZZA PREVEDIBILI	10
5. ULTERIORI DISPOSIZIONI IN MATERIA DI SICUREZZA	10
6. CONCLUSIONI	10

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

Servizio di
Prevenzione
e Protezione

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c/o le comunità riabilitative a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

1. SCOPO E CAMPO DI APPLICAZIONE DEL PRESENTE DOCUMENTO

Scopo del presente documento è fornire indicazioni preliminari relative all'analisi e alla valutazione, secondo i disposti dell'art. 26 del D.Lgs. 81/2008 e s.m.i., ai fini della salute e sicurezza sul lavoro, dei rischi di interferenza derivanti dai lavori affidati ad imprese appaltatrici o lavoratori autonomi e alle misure adottate per eliminare le interferenze all'interno di Ospedale San Carlo Borromeo.

Tramite il “**Documento di informazione alle imprese appaltatrici sui rischi specifici esistenti nell'ambiente in cui opereranno e sulle misure di prevenzione ed emergenza adottate**”, allegato e parte integrante del presente documento, inoltre, l'Ospedale San Carlo Borromeo informa i lavoratori delle imprese esterne dei rischi specifici presenti nei luoghi dove essi dovranno operare e indica le misure di prevenzione e protezione in atto e le norme di comportamento cui i lavoratori devono attenersi.

A seguito dell'assegnazione dell'appalto, la gestione delle attività relative alla salute e sicurezza dei lavoratori potrà prevedere ulteriori e diverse misure, che saranno definite in sede di finalizzazione del Documento Unico di Valutazione dei Rischi derivanti da Interferenze (DUVRI).

Sono previste le seguenti attività operative:

- Attività di riabilitazione alla vita quotidiana ed alle capacità sociali (incluso il trasporto dei pazienti per le attività esterne);
- Distribuzione dei pasti ai pazienti e lavaggio delle stoviglie;
- Provvedere ai farmaci correlati alla patologia psichiatrica e ai presidi medico-chirurgici necessari a giudizio del medico responsabile;
- Assistenza notturna;
- Attivare processi di pulizia e sanificazione;
- Provvedere alla tenuta di registri presenze/assenze dei pazienti del Presidio;
- Rendicontazione attraverso un registro cartaceo e il Sistema Informativo “Psiche”.

2. OGGETTO DELL'APPALTO

L'appalto ha per oggetto il servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri presso le Comunità Riabilitative “San Carlo Borromeo” denominate C.R.M. e C.P.M. Le attività verranno effettuate presso la struttura di Via Assietta 38 a Milano e verranno gestite secondo i criteri previsti per l'accreditamento di tali strutture.

3. VALUTAZIONE DEI RISCHI DOVUTI AD INTERFERENZA E MISURE DI PREVENZIONE E PROTEZIONE ADOTTATE PER ELIMINARE/RIDURRE TALI RISCHI

I rischi lavorativi correlati ai luoghi di lavoro assegnati ed alle attività che in essi si svolgono sono specificati nella “Documentazione di informazione alle imprese appaltatrici e ai lavoratori autonomi sui rischi specifici esistenti nell'ambiente in cui sono destinati ad operare e sulle misure di prevenzione e di emergenza adottate in relazione alle attività dell'Ospedale (D .Lgs. 81/08 e s.m.i. art. 26)” consegnato dal Committente all'Appaltatore.

Sarà ridotta, quanto più possibile, la contemporaneità operativa di più imprese che agiscono negli stessi compartimenti /aree.

A.O. Ospedale San Carlo Borromeo

**Pre -Documento Unico di Valutazione dei
Rischi Interferenze**

**Servizio di
Prevenzione
e Protezione**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c/o le comunità riabilitative a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Qualora fossero operanti contestualmente più imprese il coordinamento sarà effettuato dal Responsabile amministrativo o da soggetto da quest'ultimo appositamente delegato.

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri e a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Dallo svolgimento delle attività oggetto dell'appalto potrebbero originarsi i seguenti **rischi derivanti da INTERFERENZE** (tabella seguente).

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
Accesso / uscita dalla sede (fase preliminare)	<ul style="list-style-type: none"> - Rischio urti contro oggetti mobili / investimento - Rischio inciampo e scivolamento 	<ul style="list-style-type: none"> - Interferenza con i mezzi di trasporto o altri mezzi o persone presenti nelle aree della Comunità Riabilitativa. Incidente stradale – Investimento di persone. Misure adottate: segnaletica stradale orizzontale mantenuta in efficienza; vigilanza sul rispetto di tale segnaletica; controllo degli accessi. - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: divieto di parcheggiare i mezzi di trasporto in prossimità delle uscite di sicurezza o davanti ai presidi antincendio (idranti, attacchi autopompe)
Attività riabilitative	<ul style="list-style-type: none"> - Rischio urti contro oggetti mobili / investimento - Rischio inciampo, scivolamento, caduta, urto per la presenza di ostacoli fisici, attrezzature o macchine - Rischio tagli e schiacciamenti - Rischio elettrocuzione - Rischio chimico - Rischio biologico - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Possibilità di inciampo dovuto a ingombri e materiale abbandonato. Misure adottate: i lavoratori dell'impresa appaltatrice devono evitare la creazione di ingombri, anche temporanei - Possibilità di investimento / urti contro oggetti mobili durante il transito nelle aree esterne della Comunità riabilitativa per lo svolgimento delle attività di riabilitazione extra Struttura (es. visite a mostre, cinema, piscina, ecc.). Misure adottate: segnaletica stradale orizzontale mantenuta in efficienza; vigilanza sul rispetto di tale segnaletica; controllo degli accessi; manutenzione periodica degli automezzi utilizzati per il trasferimento dei pazienti in esterno (a cura dell'appaltatore) - Elettrocuzione. Misure adottate: i quadri elettrici presenti all'interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati; le macchine/attrezzature presenti all'interno dell'Ospedale sono conformi alla normativa vigente; comunicare al Referente Medico della Struttura qualsiasi danno causato durante lo svolgimento delle proprie attività. - Possibilità che i lavoratori dell'impresa appaltatrice entrino in contatto con prodotti chimici utilizzati / presenti nella Comunità Riabilitativa. Misure adottate: in Ospedale sono disponibili le schede di sicurezza dei prodotti utilizzati; in caso di sversamenti accidentali dei prodotti presenti in reparto contattare il Coordinatore infermieristico - Possibilità di contatto accidentale con materiale biologico durante il transito nelle aree della Comunità Riabilitativa. Misure adottate: nel caso di eventuale contatto con materiale potenzialmente contaminato contattare il proprio Coordinatore infermieristico; i rifiuti sanitari sono raccolti in

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
		<p>appositi contenitori dotati di etichettatura; che sono collocati in locali dedicati; informazione e formazione specifici per il rischio biologico (a cura dell'appaltatore); Sorveglianza Sanitaria per i lavoratori che sono soggetti a tale tipologia di rischio (a cura dell'appaltatore); utilizzo degli idonei DPI (distribuzione a cura del datore di lavoro del Committente)</p> <ul style="list-style-type: none"> - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree della Comunità Riabilitativa; segnalare eventuali anomalie
<p align="center">Distribuzione dei pasti</p>	<ul style="list-style-type: none"> - Rischio tagli e schiacciamenti - Rischio inciampo, scivolamento, caduta, urto per la presenza di ostacoli fisici, ecc. - Rischio elettrocuzione - Rischio chimico - Rischio biologico - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Interferenza (urti, tagli o schiacciamenti) con il personale dell'Ospedale o di altre imprese appaltatrici durante gli spostamenti nelle aree della Comunità Riabilitativa Misure adottate: coordinamento a cura del Responsabile Medico della struttura; vigilanza sulle corrette modalità di trasporto e distribuzione dei pasti ai pazienti - Possibilità di inciampo dovuto a ingombri e materiale abbandonato. Misure adottate: i lavoratori dell'impresa appaltatrice devono evitare la creazione di ingombri, anche temporanei - Elettrocuzione. Misure adottate: i quadri elettrici presenti all'interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati.; le macchine/attrezzature presenti (es. lavastoviglie, forno a microonde, ecc.) sono conformi alla normativa vigente; comunicare al Responsabile Medico della struttura qualsiasi danno causato durante lo svolgimento delle proprie attività. - Possibilità che i lavoratori dell'impresa appaltatrice entrino in contatto con prodotti chimici utilizzati / presenti nella Comunità Riabilitativa. Misure adottate: in Ospedale sono disponibili le schede di sicurezza dei prodotti utilizzati; in caso di sversamenti accidentali dei prodotti presenti in reparto contattare il Coordinatore infermieristico. - Possibilità di contatto accidentale con materiale biologico durante il transito nelle aree della Comunità Riabilitativa. Misure adottate: nel caso di eventuale contatto con materiale potenzialmente contaminato contattare il Coordinatore infermieristico; i rifiuti sanitari sono raccolti in appositi contenitori dotati di etichettatura; che sono collocati in locali dedicati; informazione e formazione specifici per il rischio biologico (a cura dell'appaltatore); Sorveglianza Sanitaria per i lavoratori

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
		<p>che sono soggetti a tale tipologia di rischio (a cura dell'appaltatore); utilizzo degli idonei DPI (distribuzione a cura del datore di lavoro del Committente)</p> <ul style="list-style-type: none"> - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree della Comunità riabilitativa; segnalare eventuali anomalie.
<p align="center">Assistenza notturna</p>	<ul style="list-style-type: none"> - Rischio inciampo, scivolamento, caduta, urto per la presenza di ostacoli fisici, attrezzature o macchine - Rischio tagli e schiacciamenti - Rischio elettrocuzione - Rischio chimico - Rischio biologico - Lavoro notturno - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Interferenza (urti, tagli o schiacciamenti) con il personale dell'Ospedale o di altre imprese appaltatrici (es. vigilanza) durante gli spostamenti nelle aree della Comunità Riabilitativa Misure adottate: coordinamento a cura del Responsabile Medico della struttura - Possibilità di inciampo dovuto a ingombri e materiale abbandonato. Misure adottate: i lavoratori dell'impresa appaltatrice devono evitare la creazione di ingombri, anche temporanei - Elettrocuzione. Misure adottate: i quadri elettrici presenti all'interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati.; le macchine/attrezzature presenti sono conformi alla normativa vigente; comunicare al Responsabile Medico della struttura qualsiasi danno causato durante lo svolgimento delle proprie attività. - Possibilità che i lavoratori dell'impresa appaltatrice entrino in contatto con prodotti chimici utilizzati / presenti nella Comunità Riabilitativa. Misure adottate: in Ospedale sono disponibili le schede di sicurezza dei prodotti utilizzati; in caso di sversamenti accidentali dei prodotti presenti in reparto contattare il Coordinatore infermieristico - Possibilità di contatto accidentale con materiale biologico durante il transito nelle aree della Comunità Riabilitativa. Misure adottate: nel caso di eventuale contatto con materiale potenzialmente contaminato contattare il proprio Coordinatore infermieristico; i rifiuti sanitari sono raccolti in appositi contenitori dotati di etichettatura; che sono collocati in locali dedicati; informazione e formazione specifici per il rischio biologico (a cura dell'appaltatore); Sorveglianza Sanitaria per i lavoratori che sono soggetti a tale tipologia di rischio (a cura dell'appaltatore); utilizzo degli idonei DPI (distribuzione a cura del datore di lavoro del Committente) - Possibili difficoltà nelle attività di assistenza notturna con conseguenti interferenze con lavoratori

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri e a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
		dell’Ospedale o di altre imprese appaltatrici (es. vigilanza). Misure adottate: prevedere adeguata turnazione dei lavoratori predisponendo la pianificazione dei turni mensili almeno 5 giorni lavorativi prima della fine del mese precedente la pianificazione
<p align="center">Provvedere ai farmaci ed ai presidi medico-chirurgici necessari</p>	<ul style="list-style-type: none"> - Rischio tagli e schiacciamenti - Rischio inciampo, scivolamento, caduta, urto per la presenza di ostacoli fisici, attrezzature o macchine - Rischio elettrocuzione - Rischio chimico - Rischio biologico - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Possibilità di inciampo dovuto a materiale abbandonato che costituisce un ingombro. Misure adottate: i lavoratori dell’impresa appaltatrice devono evitare la creazione di ingombri, anche temporanei - Possibilità di interferenza con lavoratori dell’Ospedale presenti nella Comunità riabilitativa a seguito dell’utilizzo di presidi medico chirurgici taglienti o appuntiti. Misure adottate: utilizzo di idonei DPI (distribuzione a cura dell’appaltatore); concordare con il Coordinatore infermieristico la tipologia di presidi medico chirurgici idonei in relazione alla patologia psichiatrica - Elettrocuzione. Misure adottate: i quadri elettrici presenti all’interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati.; le macchine/attrezzature presenti sono conformi alla normativa vigente; comunicare al Responsabile Medico della struttura qualsiasi danno causato durante lo svolgimento delle proprie attività - Possibilità che i lavoratori dell’Ospedale entrino accidentalmente in contatto con i prodotti chimici forniti ed utilizzati dall’impresa appaltatrice (es. disinfettanti o altri presidi medico chirurgici). Misure adottate: devono essere disponibili le schede di sicurezza dei prodotti presenti (a cura dell’appaltatore); in caso di sversamenti accidentali seguire le indicazioni Coordinatore infermieristico; utilizzo di idonei DPI (distribuzione a cura dell’appaltatore); concordare con il Responsabile Medico della struttura il locale / armadio appositamente destinato allo stoccaggio dei presidi medico chirurgici - Possibilità di contatto accidentale con materiale biologico durante il transito / la somministrazione di farmaci ai pazienti (utilizzo di siringhe o altri presidi medico chirurgici che possono esporre l’operatore a contatto con materiale biologico potenzialmente contaminato). Misure adottate: nel caso di eventuale contatto con materiale potenzialmente contaminato contattare il proprio Coordinatore infermieristico; i rifiuti sanitari sono raccolti in appositi contenitori dotati di etichettatura; che sono collocati in locali dedicati; informazione e formazione specifici per il rischio biologico (a cura dell’appaltatore); Sorveglianza Sanitaria per i lavoratori che sono soggetti a tale tipologia di rischio (a cura dell’appaltatore); utilizzo degli idonei DPI (distribuzione a cura del datore di lavoro del Committente)

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
		<ul style="list-style-type: none"> - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree dell'Ospedale; segnalare eventuali anomalie
<p align="center">Pulizia e sanificazione</p>	<ul style="list-style-type: none"> - Rischio tagli e schiacciamenti - Rischio inciampo, scivolamento, caduta, urto per la presenza di ostacoli fisici, attrezzature o macchine - Rischio elettrocuzione - Rischio chimico - Rischio biologico - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Possibilità di inciampo dovuto a materiale abbandonato che costituisce un ingombro. Misure adottate: i lavoratori dell'impresa appaltatrice devono evitare la creazione di ingombri, anche temporanei - Interferenza con il personale dell'Ospedale durante le operazioni di pulizia e sanificazione dei locali della Comunità riabilitativa (urti, tagli o schiacciamenti). Misure adottate: pianificazione degli orari in cui effettuare le attività di pulizia e sanificazione con il Coordinatore infermieristico - Elettrocuzione. Misure adottate: i quadri elettrici presenti all'interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati.; le macchine/attrezzature presenti sono conformi alla normativa vigente; comunicare al Responsabile Medico della struttura qualsiasi danno causato durante lo svolgimento delle proprie attività. - Possibilità che i lavoratori dell'Ospedale entrino accidentalmente in contatto con i prodotti chimici (prodotti per le pulizie) utilizzati dai lavoratori dell'impresa appaltatrice per lo svolgimento delle attività di pulizia e sanificazione dei locali. Misure adottate: devono essere disponibili le schede di sicurezza dei prodotti presenti (a cura dell'appaltatore); in caso di sversamenti accidentali seguire le indicazioni Coordinatore infermieristico; utilizzo di idonei DPI (distribuzione a cura dell'appaltatore); concordare con il Responsabile Medico della struttura il locale / armadio appositamente destinato allo stoccaggio dei prodotti delle pulizie - Possibilità di contatto accidentale con materiale biologico durante il transito nelle aree della Comunità Riabilitativa. Misure adottate: nel caso di eventuale contatto con materiale potenzialmente contaminato contattare il proprio Coordinatore infermieristico; i rifiuti sanitari sono raccolti in appositi contenitori dotati di etichettatura; che sono collocati in locali dedicati; informazione e formazione specifici per il rischio biologico (a cura dell'appaltatore); Sorveglianza Sanitaria per i lavoratori che sono soggetti a tale tipologia di rischio (a cura dell'appaltatore); utilizzo degli idonei DPI (distribuzione a cura del datore di lavoro del Committente)

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

**SERVIZIO DI PREVENZIONE
E PROTEZIONE**

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c a media intensità – C.R.M.- e per la Comunità Protetta a Media Assistenza – C.P.M. “San Carlo Borromeo” Via Assietta 38 - Milano

Lavorazioni	Rischi associati	Interferenze prevedibili e misure di prevenzione e protezione per eliminare i rischi da interferenze
		<ul style="list-style-type: none"> - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree dell'Ospedale; segnalare eventuali anomalie.
<p align="center">Tenuta dei registri di presenza / assenza dei pazienti dal Presidio</p>	<ul style="list-style-type: none"> - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree dell'Ospedale; segnalare eventuali anomalie
<p align="center">Rendicontazione con registro cartaceo e S.I. “Psiche”</p>	<ul style="list-style-type: none"> - Rischio elettrocuzione - Rischio incendio ed emergenza 	<ul style="list-style-type: none"> - Elettrocuzione. Misure adottate: i quadri elettrici presenti all'interno della Comunità Riabilitativa sono mantenuti chiusi e segnalati.; le macchine/attrezzature fornite dall'Ospedale ai lavoratori dell'impresa appaltatrice (computer, monitor, ecc.) sono conformi alla normativa vigente; comunicare al Responsabile Medico della struttura qualsiasi danno causato durante lo svolgimento delle proprie attività. - Possibilità di interferenze in situazioni di emergenza ed incendio. Misure adottate: i lavoratori dell'impresa appaltatrice devono prendere visione dei presidi antincendio presenti nei locali in cui opereranno; evitare ingombri in prossimità dei percorsi di fuga; attenersi alle indicazioni dell'Ospedale e alle disposizioni sulla prevenzione incendi in casi di emergenza; divieto di fumo in tutte le aree dell'Ospedale; segnalare eventuali anomalie.

A.O. Ospedale San Carlo Borromeo

Pre -Documento Unico di Valutazione dei Rischi Interferenze

Servizio di
Prevenzione
e Protezione

Servizio di assistenza infermieristica, tecnica di supporto e dei servizi alberghieri c/o la comunità riabilitativa a media assistenza "San Carlo Borromeo" Via Assietta 38 - Milano

4. COSTI DELLA SICUREZZA PREVEDIBILI

Sulla base dell'analisi dei rischi derivanti da interferenza individuati per l'attività oggetto dell'appalto, si prevedono i costi derivanti dalle interferenze per ciascun lavoratore.

Si ipotizzano i seguenti Costi della Sicurezza annuali per ciascun lavoratore a carico dell'Appaltatore:

N.	Tipologia	Costo unitario (€/h)	Quantità h/anno	Costo totale (€/anno)
1.	Informazione sulle misure di coordinamento	€ 50/h	1 h/anno	€ 50/lav
2.	Corso base per la gestione del paziente psichiatrico	Costo forfetario		€ 1500
TOTALE				€ 2.900/anno

5. ULTERIORI DISPOSIZIONI IN MATERIA DI SICUREZZA

- L'azienda, partecipando alla gara d'appalto, dichiara di essere a conoscenza delle norme di legge sulla prevenzione degli infortuni e sull'igiene del lavoro e di applicarle rigorosamente in tutte le fasi di espletamento delle attività oggetto dell'appalto.
- In caso di aggiudicazione l'azienda appaltatrice si impegna a collaborare con la Stazione Appaltante in merito all'attuazione delle misure di prevenzione e protezione dai rischi sul lavoro relativi all'attività lavorativa oggetto dell'appalto, a partecipare al coordinamento degli interventi di protezione e prevenzione dai rischi cui sono esposti i lavoratori e a informare la Stazione Appaltante sui rischi generati dalle proprie attività..
- Nell'esecuzione dell'appalto l'azienda appaltatrice si impegna ad adottare tutte le misure che, secondo la particolarità del lavoro, l'esperienza e la tecnica sono necessarie a tutelare l'integrità fisica e la personalità morale dei lavoratori.
- L'attività svolta dall'appaltatore sarà sottoposta a verifica da parte delle articolazioni organizzative della Stazione Appaltante, che provvederanno a comunicare in forma scritta, in modo circostanziato e tempestivamente, ogni anomalia che si dovesse verificare nell'ambito del servizio, ivi incluse eventuali richieste di chiarimento e informazione.
- L'inizio dell'attività potrà avvenire esclusivamente previa avvenuta informazione, formazione ed addestramento specifici del personale – relativi in particolare alle mansioni ed ai posti di lavoro oggetto del presente appalto – degli addetti al servizio, ai sensi degli articoli 36, 37 e 77 comma 4 lettere c-e-g e comma 5 del D.Lgs. 81/2008 e s.m.i.. L'avvenuta informazione, formazione ed addestramento dovranno essere dimostrati mediante produzione delle certificazioni – riferite al singolo operatore – rilasciate da Enti professionisti, associazioni di categoria, ecc. in possesso dei richiesti titoli abilitanti.
- L'appaltatore si assume totalmente la responsabilità e gli oneri derivanti dal comportamento dei propri dipendenti quando si dovessero verificare danni a persone o cose appartenenti all'azienda committente od a terzi che reclamassero risarcimento di danni causati dai dipendenti dell'azienda appaltatrice.
- L'azienda appaltatrice si impegna altresì ad informare e formare tutti coloro che a qualunque titolo eventualmente collaboreranno con la stessa al fine di trasportare beni o mezzi di loro proprietà, all'interno dei locali della stazione appaltante (corrieri, vettori, ecc.).

6. CONCLUSIONI

Il presente documento di valutazione dei rischi da interferenze è stato redatto in riferimento al D.Lgs 81/08 e s.m.i. e indica le misure di cooperazione e coordinamento con l'appaltatore prevedibili ai fini della eliminazione delle interferenze.

Nella prima riunione di coordinamento, prima dell'inizio dei lavori, dovrà essere verificata l'eventuale necessità di apportare modifiche al documento stesso; in quella sede dovrà essere consegnata da parte dell'appaltatore tutta la documentazione prevista dalla vigente normativa.