

Programmazione attività Servizio PSAL

Milano, 2 ottobre 2012

Programmazione 2012-2014: priorità di intervento

Quali settori e quali rischi?

Criteri utilizzati:

- frequenza e gravità dei danni
- diffusione dei rischi nel territorio della ASL
- indicazioni dei soggetti sociali interessati alla tutela della salute dei lavoratori
- indicazioni nazionali e regionali

Programmazione 2012-2014: priorità di intervento

Quali settori e quali rischi?

- costruzioni
- trasporti e logistica
- sanità
- terziario, commercio e servizi
- amianto
- stress
- rischio chimico e impiantistico

ATECO	Definizione settori ATECO	addetti INAIL Flussi 2009	incidenza infortuni gravi (inf gravi 2009/addetti 2009)*1000	incidenza malattie professionali 2000-2009 MALPROF (mal. Prof 2000-2009/addetti 2000- 2009)*1000	indicatore (addetti*incidenza inf gravi*incidenza mal prof)/1000
F	Costruzioni	51.370	7,7	2,0	806,7
DJ	Industria metalli	10.337	5,4	4,4	248,1
N	Sanità	36.950	3,6	0,7	92,2
I	Trasporti	76.332	6,3	0,2	75,2
DK	Industria meccanica	11.683	2,4	1,1	31,8
DD	Legno	909	20,9	1,5	28,9
A+B	agricoltura	587	11,9	4,0	28,1
H	Alberghi e ristorazione	46.804	2,9	0,2	27,2
O	Servizi	59.268	2,4	0,2	25,0
J+K+O+L	Terziario	509.789	1,1	0,0	24,5
DA	Industria alimentare	34.085	5,3	0,1	13,9
DM	Costr. Mezzi trasp.	1.991	2,5	2,8	13,9
G50	Commercio	13.573	2,3	0,3	10,6
DN	Altre attività manifatturiere	4.025	3,0	0,8	9,2
G52	Commercio	76.720	1,8	0,1	8,5
DE	Industria carta e editoria	26.214	1,1	0,3	7,9
DH	Gomma e plastica	3.496	1,1	1,5	6,0
DI	Prodotti non metaliferi	2.841	1,1	1,3	3,9
DB	tessile	7.674	0,9	0,5	3,8
DG	Chimica	30.686	0,7	0,2	3,6
DL	elettromeccanica	17.087	0,7	0,3	3,5
CA+CB	estrazione	210	4,8	1,7	1,7
E	energia	13.874	1,1	0,1	1,7
G51	commercio	95.029	0,7	0,0	1,5
M	istruzione	15.920	1,1	0,1	1,3
DC	conciaria	3.172	1,3	0,2	1,0
DF	petrolifera	1.506	0,7	0,1	0,1

ASL MI

classe 1

25simo

classe 2

mediana 50simo

classe 3

75simo

classe 4

Progetti

- Edilizia
 - Riduzione infortuni: caduta dall'alto, movimentazione carichi, lavori di scavo, elettricità
 - Riduzione esposizione a: amianto, fibre, silice, rumore, sostanze chimiche, sforzi fisici, vibrazioni
 - Miglioramento sorveglianza sanitaria
 - Sviluppo della vigilanza nelle grandi opere e in EXPO
 - Coordinamento della vigilanza con altri enti

Progetti

- Amianto
 - Aggiornamento censimento e mappa georeferenziata
 - Vigilanza nei cantieri di bonifica: 100% amianto friabile, 30% amianto compatto
 - Informazione formazione lavoratori
 - Indagini malattie professionali asbesto correlate

Progetti

- Aziende terziario, commercio, servizi
 - Miglioramento qualità valutazione rischio (rischio organizzativo, gestione emergenze, ergonomia, rischio muscolo-scheletrico, microclima)
 - Miglioramento salute e sicurezza anche per gli utenti
 - Miglioramento controlli sanitari
 - Emersione patologie professionali

Progetti

- Aziende a rischio chimico (RIR, IPPC, Rifiuti, REACH, ambienti confinati)
 - Verifica valutazione rischio chimico e impiantistico
 - Controlli in atmosfere esplosive
 - Verifica etichettatura corretta
 - Sorveglianza epidemiologica tumori professionali

Progetti

- Sanità
 - Migliorare il sistema di prevenzione e il ruolo dei RLS
 - Migliorare il sistema delle emergenze
 - Verifica sicurezza impianti
 - Riduzione del rischio da movimentazione pazienti

Progetti

- Stress lavoro correlato
 - Contribuire ad una più partecipata valutazione del rischio stress LC
 - Contribuire ad approfondire le variabili organizzative che possono influenzare il rischio stress LC in alcuni settori significativi
 - Sostenere la partecipazione dei RLS

Altri progetti

- Infortuni da incidenti stradali in occasione di lavoro
 - Verifica valutazione del rischio specifico
 - Misure di prevenzione adottate
- Sostegno RLS
 - Apertura sportelli informativi
 - Incontri tematici
- Coordinamento Medici Competenti
 - Incontri con i medici competenti

Altre linee operative

- Trasporti e magazzinaggio
- Mense e ristorazione
- Agricoltura e manutenzione del verde
- Aziende a rete
- Miglioramento della qualità delle inchieste infortuni
- Ricerca attiva delle patologie professionali

Attività di formazione e comunicazione

- Formazione interna degli operatori
- Collaborazione con Università
- Collaborazione con ESEM e CPT
- Miglioramento sito web
- Promozione alla salute nelle scuole
- Partecipazione a vari convegni e seminari

Quantificare le attività: programmazione annuale 2012

- Livelli Essenziali di Assistenza (LEA)
 - **LEA: C1-C10 Area C - D.P.C.M. 29/11/01 e D.P.C.M. 23/04/'08: Definizione dei Livelli Essenziali di Assistenza**
 - *LEA monitorato: controllo nel 5% delle aziende del territorio*
 - *Per la ASL di Milano: 5200 aziende da controllare*
 - 3700 da parte di PSAL
 - 1500 da parte di SSA e SIS
 - *Nel 2011 raggiunto il 4,4%*

Programmazione 2012

Incontriamo i medici competenti: 2° incontro

ATECO	Definizione settori ATECO	addetti INAIL Flussi 2009	PAT Totale 2009	n. imprese da controllare	indicatore (addetti*incidenza inf gravi*incidenza mal prof)/1000	classe di rischio	progetti
F	Costruzioni	51.370	7298	2200	806,7	1	edilizia, grandi opere, sorveglianza sanitaria in edilizia, silice, EXPO, amianto, fibre artificiali, rischio elettrico
DJ	Industria metalli	10.337	1300	20	248,1	1	infortuni, rischio chimico, IPPC-RIR
N	Sanità	36.950	3638	80	92,2	1	sanità, accreditamento, stress, chimico, muscoloscheletrico, global service, rischio elettrico
I	Trasporti	76.332	3721	50	75,2	1	Trasporti, infortuni stradali, stress
DK	Industria meccanica	11.683	992	30	31,8	1	Infortuni, muscoloscheletrico
DD	Legno	909	189	10	28,9	1	infortuni, rischio chimico ATEX
A+B	agricoltura	587	127	20	28,1	1	Manufenzione verde
DG	Chimica	30.686	500	25	3,6	2	Rischio chimico ATEX, ambienti confinati, IPPC-RIR
H	Alberghi e ristorazione	46.804	7011	20	27,2	2	alberghi, mense. Muscolo scheletrico, stress, rischio elettrico
O	Servizi	59.268	14064	100	25	2	Rifiuti, global service, imprese pulizia, stress, ambienti confinati, IPPC-RIR-rifiuti, manifestazioni temporanee
J+K+O+L	Terziario	509.789	47900	120	24,5	2	stress, infortuni stradali
G50+G51+G52	Commercio	185.322	20091	150	17,6	2	Grande distribuzione, stress, infortuni stradali, muscoloscheletrico, grandi magazzini, ambienti confinati, rischio elettrico
DE	Industria carta e editoria	26.214	2057	30	7,9	3	Rischio chimico, infortuni
DH	Gomma e plastica	3.496	255	10	6	3	Rischio chimico, infortuni
E	energia	13.874	151	5	1,7	3	Ambienti confinati, cantieri stradali, ATEX, IPPC-RIR
M	istruzione	15.920	1176	30	1,3	4	Stress, promozione alla salute
Diversi settori				800			richieste autorizzazioni, indagini infortuni, indagini malattie professionali, richieste di intervento
Totale imprese da controllare				3700			

Regione Lombardia

ASL Milano

Alcuni dati di attività

Controlli effettuati/controlli previsti

Incontriamo i medici competenti: 2° incontro

