

Dispositivi di Protezione Individuale e Segnaletica

1. Dispositivi di Protezione Individuale
2. Segnaletica di Sicurezza

Dispositivi di Protezione Individuale

Definizioni

- Si intende per dispositivo di protezione individuale (“DPI”), qualsiasi attrezzatura destinata ad essere indossata e tenuta dal lavoratore allo scopo di proteggerlo contro uno o più rischi suscettibili di minacciarne la sicurezza o la salute durante il lavoro, nonché ogni complemento o accessorio destinato a tale scopo
- Si considerano conformi ai requisiti essenziali i DPI muniti della marcatura CE

Obbligo di uso

- I DPI possono e devono essere impiegati quando i rischi non possono essere evitati o sufficientemente ridotti da misure tecniche di prevenzione, da mezzi di protezione collettiva, da misure, metodi o procedimenti di riorganizzazione del lavoro

Requisiti

I D.P.I. devono:

- 1) essere adeguati ai rischi da prevenire, senza comportare di per sé un rischio maggiore
- 2) essere adeguati alle condizioni esistenti sul luogo di lavoro
- 3) tenere conto delle esigenze ergonomiche o di salute del lavoratore
- 4) poter essere adattati all'utilizzatore secondo le sue necessità

Procedura per selezione e acquisto

Categorie

- Appartengono alla prima categoria, i DPI di progettazione semplice destinati a salvaguardare la persona da rischi di danni fisici di lieve entità
- Appartengono alla seconda categoria i DPI che non rientrano nelle altre due categorie
- Appartengono alla terza categoria i DPI di progettazione complessa destinati a salvaguardare da rischi di morte o di lesioni gravi e di carattere permanente

Responsabilità del datore di lavoro

- Mantenere in efficienza i DPI e assicurarne le condizioni d'igiene;
- Provvedere a che i DPI siano utilizzati soltanto per gli usi previsti
- Fornire istruzioni comprensibili per i lavoratori;
- Destinare ogni DPI ad un uso personale
- Informare preliminarmente il lavoratore dei rischi dai quali il DPI lo protegge

Responsabilità del datore di lavoro

- Rendere disponibile nell'azienda ovvero unità produttiva informazioni adeguate su ogni DPI
- Stabilire le procedure aziendali da seguire, al termine dell'utilizzo, per la riconsegna dei DPI;
- Assicurare una formazione adeguata e organizzare, se necessario, uno specifico addestramento circa l'uso corretto e l'utilizzo pratico dei DPI

Responsabilità dei lavoratori

- si sottopongono al programma di formazione e addestramento organizzato dal datore di lavoro
- utilizzano i DPI messi a loro disposizione provvedono alla cura dei DPI messi a loro disposizione
- non vi apportano modifiche di propria iniziativa
- segnalano qualsiasi difetto o inconveniente da essi rilevato nei DPI messi a loro disposizione

Criteri per l'individuazione e l'uso

- I criteri per l'individuazione e l'uso dei dispositivi di protezione individuale sono:
 - Identificazione delle mansioni
 - Valutazione dei rischi
 - Identificazione delle zone del corpo da proteggere
 - Valutazione dei rischi correlati al DPI
 - Scelta e assegnazione dei DPI
 - Vigilanza

Indicazioni di carattere generale

- ❑ **Protezione dei capelli:** I lavoratori che operano o che transitano presso organi in rotazione presentanti pericoli di impigliamento dei capelli, o presso fiamme o materiali incandescenti, devono essere provvisti di appropriata cuffia di protezione
- ❑ **Protezione del capo:** I lavoratori esposti a specifici pericoli di offesa al capo per caduta di materiali dall'alto o per contatti con elementi comunque pericolosi devono essere provvisti di copricapo appropriato

Indicazioni di carattere generale

- ❑ **Protezione degli occhi:** i lavoratori esposti al pericolo di offesa agli occhi per proiezioni di schegge o di materiali roventi, caustici, corrosivi o comunque dannosi, devono essere muniti di occhiali, visiere o schermi appropriati
- ❑ **Protezione delle mani:** nelle lavorazioni che presentano specifici pericoli di punture, tagli, abrasioni, ustioni, causticazioni alle mani, i lavoratori devono essere forniti di guanti o altri appropriati mezzi di protezione

Indicazioni di carattere generale

- ❑ **Protezione dei piedi:** per la protezione dei piedi nelle lavorazioni in cui esistono specifici pericoli di ustioni, di causticazione, di punture o di schiacciamento, i lavoratori devono essere provvisti di adeguate calzature. Tali calzature devono potersi sfilare rapidamente
- ❑ **Protezione delle altre parti del corpo:** qualora sia necessario proteggere talune parti del corpo contro rischi particolari, i lavoratori devono avere a disposizione idonei mezzi di difesa (schermi adeguati, grembiuli..)

Indicazioni generali

- ❑ **Cinture di sicurezza:** i lavoratori che sono esposti a pericolo di caduta dall'alto o entro vani o che devono prestare la loro opera entro pozzi, cisterne e simili in condizioni di pericolo, devono essere provvisti di adatta cintura di sicurezza
- ❑ **Maschere respiratorie:** i lavoratori esposti a specifici rischi di inalazioni pericolose di gas, polveri o fumi nocivi devono avere a disposizione maschere respiratorie o altri dispositivi idonei

Segnaletica di Sicurezza

Segnaletica di sicurezza

- **Segnaletica di sicurezza:** una segnaletica che, riferita ad un oggetto, ad una attività o ad una situazione determinata, fornisce una indicazione o una prescrizione concernente la sicurezza o la salute sul luogo di lavoro, e che utilizza, a seconda dei casi, un cartello, un colore, un segnale luminoso o acustico, una comunicazione verbale o un segnale gestuale

Criterio d'utilizzo

- Quando risultano rischi che non possono essere evitati o sufficientemente limitati con misure, metodi, ovvero sistemi di organizzazione del lavoro, o con mezzi tecnici di protezione collettiva, il datore di lavoro fa ricorso alla segnaletica di sicurezza

Colori di sicurezza

- ❑ **Rosso:** Segnali di divieto Atteggiamenti pericolosi Pericolo - allarme Alt, arresto, dispositivi di interruzione d'emergenza Sgombero Materiali e attrezzature antincendio Identificazione e ubicazione
- ❑ **Giallo** Segnali di avvertimento Attenzione, cautela Verifica

Colori di sicurezza

- ❑ **Azzurro:** Segnali di prescrizione
Comportamento o azione specifica - obbligo di portare un mezzo di sicurezza personale
- ❑ **Verde** Segnali di salvataggio o di soccorso
Porte, uscite, percorsi, materiali, postazioni, locali
Situazione di sicurezza Ritorno alla normalita'

Indicazioni generali

- evitare di disporre un numero eccessivo di cartelli troppo vicini gli uni agli altri
- non utilizzare contemporaneamente due segnali luminosi che possano confondersi
- non utilizzare un segnale luminoso nelle vicinanze di un'altra emissione luminosa poco distinta
- non utilizzare contemporaneamente due segnali sonori
- non utilizzare un segnale sonoro se il rumore di fondo e' troppo intenso

Segnali di divieto

- Un segnale che vieta un comportamento che potrebbe far correre o causare un pericolo
- Caratteristiche:
 - Forma rotonda
 - pittogramma nero su fondo bianco; bordo e banda (verso il basso da sinistra a destra lungo il simbolo, con un'inclinazione di 45°); rossi

Alcuni segnali di divieto

Vietato fumare

Vietato fumare
o usare fiamme libere

Vietato ai pedoni

Divieto di spegnere
con acqua

Acqua non potabile

Divieto di accesso
alle persone
non autorizzate

Vietato ai carrelli
di movimentazione

Non toccare

Segnale di avvertimento

- Un segnale che avverte di un rischio o pericolo
- Caratteristiche:
 - forma triangolare,
 - pittogramma nero su fondo giallo, bordo nero

Alcuni segnali di avvertimento

Materiale infiammabile
o alta temperatura

Materiale esplosivo

Sostanze velenose

Sostanze corrosive

Sostanze irritanti

Carichi sospesi

Carrelli di
movimentazione

Tensione elettrica
pericolosa

Pericolo generico

Segnale di prescrizione

- Un segnale che prescrive un determinato comportamento
- Caratteristiche
 - forma rotonda,
 - pittogramma bianco su fondo azzurro

Segnale di prescrizione

Protezione obbligatoria degli occhi

Casco di protezione obbligatorio

Protezione obbligatoria dell'udito

Protezione obbligatoria delle vie respiratorie

Calzature di sicurezza obbligatorie

Guanti di protezione obbligatori

Protezione obbligatoria del corpo

Protezione obbligatoria del viso

Protezione individuale obbligatoria contro le cadute dall'alto

Segnale di salvataggio o di soccorso

- Un segnale che fornisce indicazioni relative alle uscite di sicurezza o ai mezzi di soccorso o di salvataggio
- Caratteristiche:
 - forma quadrata o rettangolare,
 - pittogramma bianco su fondo verde

Segnale di salvataggio o di soccorso

Cartello

- un segnale che, mediante combinazione di una forma geometrica, di colori e di un simbolo o pittogramma, fornisce una indicazione determinata, la cui visibilità è garantita da una illuminazione di intensità sufficiente

Cartelli per le attrezzature antincendio

- ❑ Le attrezzature antincendio devono essere identificate mediante apposita colorazione ed un cartello indicante la loro ubicazione o mediante colorazione delle posizioni in cui sono sistemate o degli accessi a tali posizioni.
- ❑ Caratteristiche
 - forma quadrata o rettangolare
 - pittogramma bianco su fondo rosso

Cartelli per le attrezzature antincendio

Lancia antincendio

Scala

Estintore

Telefono per
interventi antincendio

Direzione da seguire

Segnale luminoso

- Un segnale emesso da un dispositivo costituito da materiale trasparente o semitrasparente, che è illuminato dall'interno o dal retro in modo da apparire esso stesso come una superficie luminosa
- La luce emessa da un segnale deve produrre un contrasto luminoso adeguato al suo ambiente, in rapporto alle condizioni d'impiego previste, senza provocare abbagliamento per intensità eccessiva o cattiva visibilità per intensità insufficiente.

Segnali acustici

- Un segnale sonoro in codice emesso e diffuso da un apposito dispositivo, senza impiego di voce umana o di sintesi vocale. Esso deve:
- avere un livello sonoro nettamente superiore al rumore di fondo, in modo da essere udibile, senza tuttavia essere eccessivo o doloroso;
- essere facilmente riconoscibile

Il suono di sgombero deve essere continuo

Comunicazione verbale

- Un messaggio verbale predeterminato, con impiego di voce umana o di sintesi vocale
- I messaggi verbali devono essere il più possibile brevi, semplici e chiari

Segnale gestuale

- un movimento o posizione delle braccia o delle mani in forma convenzionale per guidare persone che effettuano manovre implicanti un rischio o un pericolo attuale per i lavoratori
- Il "segnalatore", impartisce, per mezzo di segnali gestuali, le istruzioni di manovra al destinatario dei segnali
- Indossa elementi di riconoscimento adatti, di colore vivo, preferibilmente unico, e riservato esclusivamente al segnalatore