	[image: image1.png]Istituto Nazionale Tumori

	I.N.T. “Fondazione G. Pascale”
Via M. Semmola – 80131 NAPOLI
	Appalto

CIG 22724515E2

	
	DUVRI

	Data

	REV 0

	
	Rischi specifici esistenti nell’ambiente in cui è destinato ad operare l’Appaltatore
	Allegato A2
	Pag 4

ALLEGATO A2
RISCHI SPECIFICI PRESENTI NELL’AMBIENTE IN CUI È DESTINATO AD OPERARE L’APPALTATORE
nella consegna e installazione, manutenzione ed assistenza tecnica di apparecchiature, macchine e impianti
RISCHI GENERICI:
X􀂉 Rischi ambiente di lavoro generico (elettrico, incendio, microclima, ecc.)
RISCHI SPECIFICI: X􀂉 Rischi da attività: le aree a pericolosità specifica sono caratterizzate dai principali fattori di rischio sotto elencati, presenti nel singolo locale e le principali misure precauzionali da adottare. (Vedi prescrizioni particolari aggiuntive allegato A4)
􀂉 Rischi da aree di deposito sostanze pericolose e/o deposito rifiuti :le aree di deposito sono caratterizzate dai principali fattori di rischio presenti nel singolo locale e le principali misure precauzionali da adottare. (Vedi prescrizioni particolari aggiuntive allegato A4)

X􀂉 Nell’utilizzo di MEZZI DI TRASPORTO quali furgoni, autovetture ecc., esistono rischi quali investimenti, incidenti etc
X􀂉 nell’utilizzo di MEZZI DI SOLLEVAMENTO, uali transpallet e carrelli, esistono rischi per la viabilità, spostamento e trasporto del materiale
X􀂉 Negli SPAZI DI LAVORO vi sono circostanze per cui si realizza una promiscuità tra il personale dell’Istituto e quello della Ditta appaltatrice
X􀂉 Durante l’attività vi è l’utilizzo di ATTREZZATURE,APPARECCHIATURE che possono essere fonte di rischi
X􀂉 Durante il lavoro (installazione, manutenzione di apparecchiature, impianti ecc.) vi sono circostanze per cui possono esserci contatti accidentali con parti in TENSIONE

􀂉 L’intervento o la presenza di apparecchiature con SORGENTI RADIOATTIVE possono in alcune circostanze esporre al rischio specifico
X􀂉 L’intervento o la presenza di apparecchiature con sorgenti di RADIAZIONI NON IONIZZANTI possono in alcune circostanze esporre al rischio specifico

􀂉 L’intervento o la presenza di apparecchiature con sviluppo di CAMPI ELETTROMAGNETICI possono in alcune circostanze esporre al rischio specifico
X􀂉 L’intervento o la presenza di apparecchi LASER possono esporre al rischio specifico
􀂉 Vi è la condizione per essere esposti per contatto, colpiti o manipolare sostanze o materiali a ALTE / BASSE TEMPERATURE
􀂉 nello svolgimento dell’attività vi è la probabilità di essere soggetto ad esposizione ad agenti, SOSTANZE BIOLOGICHE

􀂉 Vi è la presenza o l’utilizzo di SOSTANZE E PREPARATI PERICOLOSI (tossiche, asfissianti, esplosive ecc.) che possano creare condizioni di pericolo per contatto, inalazione, ingestione ecc.?

􀂉 Vi sono le circostanze per cui è possibile il contatto, inalazione ingestione di farmaci ANTIBLASTICI CHEMIOTERAPICI
􀂉 Vi sono lavorazioni e/o apparecchiature che nelle normali condizioni e/o eccezionalmente possono essere causa d’innesco d’INCENDIO
X􀂉 Vi è l’eventualità che possa insorgere o si possa rilevare una situazione d’EMERGENZA
MISURE PREVENTIVE
X􀂉 L’intervento sulle attrezzature e sugli impianti è subordinato ad apposita autorizzazione e/o preventivamente concordato con il responsabile della SC Progettazione e Manutenzione Impianti /Tecnologie Sanitarie
X􀂉 L’accesso con automezzi all’interno del presidio deve avvenire:

- facendo attenzione alle zone dedicate al transito di persone e mezzi al fine di evitare l’investimento

- procedendo a velocità contenuta

- rispettando le regole del codice stradale

X􀂉 Le operazioni di carico e scarico devono avvenire in appositi spazi, in caso di necessità è possibile effettuare tali operazioni in spazi diversi previa autorizzazione da parte del responsabile del magazzino e/o responsabile della SC Progettazione e Manutenzione Impianti /Tecnologie Sanitarie
X􀂉 Movimentare materiale, attrezzature ecc. con personale sufficiente e con l’utilizzo di appropriati ausili in modo da evitare spandimenti, cadute o quant’altro possa essere di pregiudizio per la salute di lavoratori, pazienti e utenti utilizzando i percorsi individuati e/o d assegnati;

X􀂉 Per il trasporto di materiale è fatto OBBLIGO di utilizzare i montacarichi.

X􀂉 L’utilizzo di altri sistemi di trasporto quali ascensori e/o montalettighe deve essere espressamente autorizzato dal coordinatore del magazzino e/o responsabile della SC Progettazione e Manutenzione Impianti /Tecnologie Sanitarie
X􀂉 Attenersi alla cartellonistica in generale e alla segnaletica di sicurezza presente all’interno dell’Istituto (Emergenza, RX, Laser, rischio biologico ecc.)

X􀂉 Accedere esclusivamente al Reparto/Servizio interessato

X􀂉 L’accesso al reparto/servizio deve avvenire previa informazione e/o autorizzazione da parte del Responsabile/Coordinatore del Reparto/Servizio

X􀂉 Attenersi alle indicazioni operative e/o di sicurezza date dal Responsabile/Coordinatore del Reparto/Servizio

X􀂉 L’accesso al locale, all’attrezzatura e/o macchina deve avvenire quando le stesse siano pulite e non più contaminate. In caso di necessità richiedere la sanificazione al Responsabile/Coordinatore del Reparto/Servizio;

X􀂉 Non effettuare operazioni non disciplinate ed in caso di necessità richiedere preliminarmente l’autorizzazione Responsabile/Coordinatore del Reparto/Servizio;

X􀂉 In relazione alla tipologia dell’intervento da svolgere ricavarsi un apposito spazio (ambiente, area ecc) di dimensioni idonee a consentire lo svolgimento dell’attività in sicurezza e senza generare rischi per gli addetti, operatori e utenti;

X􀂉 Evitare che persone (dipendenti, utenti, visitatori) possano accedere al locale, aree o spazio di lavoro mediante appositi accorgimenti quali chiusura del locale, segregazione, delimitazione, segnalazione, persona preposta ecc.

X􀂉 In caso di infortunio e di contaminazione biologica e/o chimica:

- segnalare immediatamente l’accaduto al Responsabile/coordinatore del Reparto/Servizio ove è accaduto l’evento;

- avvisare il proprio responsabile;

- recarsi al Pronto Soccorso

X􀂉 Utilizzare sempre i DPI specifici

X􀂉 Qualora, in aggiunta ai DPI utilizzati per motivi di sicurezza (Rx, laser ecc.), sterilità e/o igiene (gruppo operatorio, rianimazione ecc.) è necessario l’utilizzo di DPI specifici o di dispositivi barriera, questi vanno richiesti al Responsabile/Coordinatore del Reparto/Servizio

X􀂉 Nell’eventualità di dover accedere agli ambienti e/o effettuare prove con gli impianti in funzione e indispensabile:

- mantenersi a distanza appropriata (RMN, condotte di vapore ecc.);

- non interporsi al fascio di radiazioni (RX, laser ecc.);

- ridurre al minimo il tempo d’esposizione;

- utilizzare i DPI specifici;

X􀂉 Gli interventi su apparecchiature, impianti, attrezzature (collegamento alla rete elettrica sia fisso che provvisorio, manutenzione ecc.) che espongono a rischio di elettrocuzione, devono essere sempre eseguiti da persone esperte e qualificate, con impianti e/o attrezzature possibilmente fuori tensione, previa comunicazione al Responsabile della SC Progettazione e Manutenzione Impianti /Tecnologie Sanitarie
X􀂉 L’utilizzo di cavi, prolunghe nei luoghi di lavoro, transito ecc. NON DEVE essere fonte d’inciampo (via aerea, copertura, segnalazione ecc.);

X􀂉 E’ consentito l’uso delle sole apparecchiature marcate CE da utilizzare secondo quanto indicato dal costruttore

X􀂉 Non fumare, non usare fiamme libere o provocare scintille

X􀂉 Gli utensili e le attrezzature utilizzate non devono essere fonte/causa d’innesco né generare situazioni di pericolo;

X􀂉 L’utilizzo di apparecchiature che possano essere causa d’innesco o l’utilizzo di fiamme libere è assoggettato ad apposita autorizzazione scritta da parte del Responsabile della SC Progettazione e Manutenzione Impianti /Tecnologie Sanitarie, garantendo la costante presenza di propri estintori.

X􀂉 Non effettuare interventi che possano comportare la liberazione di fibre, fumi, vapori aerosol aerodispersi o utilizzare apposite apparecchiature che ne contengano e ne riducano la diffusione

X􀂉 L’utilizzo di sostanze e preparati pericolosi deve avvenire attenendosi alle misure di sicurezza evidenziate dalle etichette e dalle schede di sicurezza (presenti sul posto di lavoro);

X􀂉 Al fine di prevenire concentrazioni ambientali pericolose di aerodispersi gli interventi devono essere eseguiti con porte e finestre aperte o con altro sistema di aerazione forzata;

X􀂉 Manipolare con attenzione i contenitori al fine di evitare rotture, spandimenti ecc.;

X􀂉 NON travasare o mescolare sostanze incompatibile e che possano dare origine a reazioni pericolose

X􀂉 In caso di sversamento di acqua o di sostanze scivolose sul pavimento negli spazi di lavoro o vie di transito, si deve procedere immediatamente alla rimozione e comunque, fino al ripristino delle condizioni normali d’utilizzo, deve essere interdetto il passaggio o segnalato il pericolo di scivolamento mediante specifica segnaletica

X􀂉 Non abbandonare o lasciare incustoditi:

- attrezzi, utensili, accendini o altro che possa essere indebitamente utilizzato dai pazienti;

- contenitori o sostanze pericolose o altro che possa essere di nocumento alla sicurezza dei pazienti, lavoratori ecc.;

X􀂉 A fine lavoro ripristinare le condizioni di funzionalità e igieniche del locale, attrezzatura e/o macchina e darne comunicazione al Responsabile/Coordinatore del Reparto/Servizio

X􀂉 È espressamente vietato l’utilizzo di attrezzature di proprietà dell’Istituto
X􀂉 Evitare situazioni, linguaggi e/o comportamenti che possano essere travisati dai pazienti;

X􀂉 L’intervento sulle attrezzature e impianti particolari (RX, RMN, Laser, Gas medicali, Autoclavi ecc.) è subordinato ad apposita autorizzazione da parte del personale dell’Istituto a ciò preposto (Esperto Qualificato, Responsabile Sicurezza d’Impianto RMN, Addetto Sicurezza Laser ecc.);

Sentito il direttore del Dipartimento utilizzatore

Il Referente per l’Istituto Pascale

Il Referente per l’Impresa
 Dr.ssa V. Farinari.........................

..
[image: image1.png]