ISTITUTO COMPRENSIVO DI SCUOLA DELL’INFANZIA E 1° CICLO D’ISTRUZIONE

dei Comuni di FORNO DI ZOLDO, ZOLDO ALTO, ZOPPE’ DI CADORE

Sede: FORNO DI ZOLDO (BL) 32012 - P.zza Dante Alighieri, 1

E-mail blic81700r@istruzione.it – dirigente@zoldoscuola.eu
Tel. 0437 78141 - Fax 0437 78137

Prot. n°

Forno di Zoldo,

Al personale docente

Al personale ATA

All’albo della sede

centrale e dei plessi

Agli atti

PROCEDURE DI GESTIONE INFORTUNI / INCIDENTI DA ADOTTARE A SCUOLA

Finalità della gestione degli infortuni

La gestione degli infortuni rappresenta un processo con forte significato preventivo, fondamentale per l’attività di valutazione dei rischi e di individuazione delle relative soluzioni.

La registrazione e l’analisi degli infortuni costituiscono il punto di partenza più concreto per individuare, e quindi correggere, rischi certi che hanno già prodotto lesioni, ma anche per attivare momenti di discussione con i lavoratori nell’ambito delle attività di in-formazione.

Anche l’applicazione delle procedure previste dalla norma in merito (compilazione del registro infortuni, elaborazione dei dati e loro presentazione nell’ambito della riunione periodica di prevenzione) risponde alle medesime finalità. La prassi di analizzare sistematicamente gli eventi occorsi acquista ulteriore rilevanza con l’introduzione dell’obbligo di aggiornamento del DVR in caso di infortuni significativi.

Compiti e procedure di registrazione, analisi e comunicazione dei dati

Un’efficace gestione degli infortuni, in un’ottica di prevenzione, deve prevedere un sistema di segnalazione, registrazione e analisi di infortuni (anche quelli che comportano la sola medicazione), infortuni mancati (incidenti) ed anomalie, in cui siano definiti i compiti di tutti i soggetti interessati, sia predisposta apposita modulistica e siano stabilite specifiche procedure e relative competenze.

PROCEDURE DI GESTIONE INFORTUNI / INCIDENTI DA ADOTTARE A SCUOLA:
1. L’insegnante o il personale che ha assistito ad un infortunio a carico di un collega o di un allievo (o lo stesso lavoratore/alunno infortunato), compila la scheda di denuncia di infortunio possibilmente nella stessa giornata di accadimento

2. La segreteria compila il registro infortuni, utilizzando i dati riportati sulla scheda, e, limitatamente ai casi che hanno i requisiti per essere riportati sul registro, invia la comunicazione o la denuncia all’INAIL o all’Assicurazione
3. La segreteria segnala tempestivamente al RSPP tutti i casi d’infortunio, il RSPP prende visione delle schede di segnalazione, procede all’analisi dei casi d’infortunio segnalati e compila la parte a lui riservata della scheda di denuncia

4. Il RSPP, nel caso di infortuni o incidenti che hanno evidenziato pericoli o situazioni di rischio, segnala immediatamente al Dirigente Scolastico il pericolo e indica le misure da adottare con urgenza e, se è il caso, apporta le corrispondenti modifiche al DVR

5. Il RSPP dopo aver definito i provvedimenti di prevenzione da adottare, li comunica prioritariamente a chi li ha segnalati e all’eventuale infortunato, e, successivamente, a tutto il personale, in occasioni come il Collegio Docenti e riunioni con il personale ATA

6. Il RSPP annualmente elabora i dati riferiti agli infortuni che si sono verificati e li presenta in occasione della riunione periodica della sicurezza e agli addetti PS

7. Il RSPP verifica periodicamente il rispetto e l’adesione alle procedure, da parte del personale ATA, degli insegnanti, dei preposti, dei referenti di plesso e degli allievi, e inserisce, nell’ambito dei momenti formativi e, agli allievi in fase di accoglienza, l’informazione e l’addestramento circa le procedure di segnalazione di infortuni e incidenti, ovvero predispone una circolare per il personale e incarica gli insegnanti coordinatori dei CdC di informare gli allievi.

[image: image1.emf]

Segnalazione infortunio/incidente (scheda)

Segreteria

Analisi cause e individuazione delle soluzioni

Elaborazione dati infortuni

Compilazione registro infortuni

SPP

Verifica/ aggiorna - mento DVR

Presentazione dati alla riunione annuale

Eventuale denuncia INAIL

Trasmissione dati riferiti a natura e sede della lesione ad addetti PS

Presentazione dei dati in Collegio docenti

La scheda di denuncia dell’infortunio/danno proposta richiede una descrizione il più possibile dettagliata, che prevede per l’R-SPP la possibilità di rilevare cause concomitanti connesse a situazioni ambientali e comportamentali.

La scheda prevede una parte specifica per gli infortuni/danni accaduti durante le lezioni di attività motoria, data la loro possibile frequenza elevata.

La seconda sezione è funzionale alla fase “diagnostica”, curata dal R-SPP, riguardante sia gli infortuni che gli incidenti (più spesso segnalati verbalmente), che può richiedere un supplemento di indagine, a cui segue l’individuazione delle soluzioni, che possono essere contemporaneamente di tipo tecnico, organizzativo e formativo, coerentemente alla natura delle cause.

	SCHEDA DI DENUNCIA DI INFORTUNIO / DANNO

	L’infortunio / danneggiamento è avvenuto il giorno _____________ alle ore ______________

Giorno della settimana

 Lunedì  Martedì  Mercoledì

 Giovedì  Venerdì  Sabato

Plesso___________________________ Luogo di accadimento _____________________

INFORTUNATO / DANNEGGIATO:

Nome e Cognome __

Data e luogo di nascita___

Età ________ Classe ___________ Mansione ________________________
Indirizzo___

N° di telefono___

DESCRIZIONE DELL’INFORTUNIO / DANNO
(Descrizione della dinamica: narrazione chiara e dettagliata del modo in cui è avvenuto l’infortunio o il danno, cause che lo hanno prodotto e sue immediate conseguenze) ___

__

__

__

__

__

__

__

__

Nome dei testimoni presenti all’evento ___

__

Natura e sede della lesione __

__

__

	Note per la compilazione (La precedente scheda deve essere compilata per tutti i casi di infortuni/danni che si ritiene possano implicare una segnalazione all’INAIL o all’Assicurazione)

Infortuni: compresi quelli che non hanno comportato giorni di assenza

Luogo di accadimento: corridoio-atrio, scale, aula didattica (precisare), laboratorio (precisare), palestra, campo calcio, esterno, altro (escludere infortuni “in itinere”, gita)

Mansione: studente, collaboratore scolastico, insegnante, amministrativo, dirigente scolastico, altro (anche soggetti esterni)

Sede lesione: capo/collo, occhio, tronco, spalle/braccio, mano/polso, gambe, piede/ caviglia

Natura lesione: contusione, ematoma, ferita, trauma, frattura, slogatura, distorsione, lussazione, stiramento, strappo muscolare, ustione

	INFORTUNI / INCIDENTI / DANNEGGIAMENTI AVVENUTI NELL’ORA

DI EDUCAZIONE FISICA/ATTIVITA’ MOTORIA

(solo per scopi statistici)

	Momento dell’infortunio

 Durante l’accoglienza (spogliatoio, bagno)

 In fase di riscaldamento

 Durante l’attività: (possibili nessuna, una o più risposte)

 Gioco di gruppo  Utilizzo della palla  Urto tra compagni

 Utilizzo di attrezzo  Piede appoggiato male  Nella fase di defaticamento

  Attività autogestita

Abbigliamento adeguato

 SI  NO

Calzature adeguate

 SI  NO

Presenza contemporanea di due o più classi in palestra

 SI  NO

Data di compilazione _______________ Firma del compilatore______________________

	PARTE RISERVATA AL R-SPP

	CAUSE DELL’INFORTUNIO / DANNO

Condizioni di rischio che hanno determinato o favorito l’evento______________________

__

__

__

__

__

__

Comportamento che ha determinato o favorito l’evento ____________________________

__

__

__

__

__

__

SOLUZIONI PER PREVENIRE UN INFORTUNIO/INCIDENTE/DANNO ANALOGO di tipo
Tecnico:___

__

__

__

__

Procedurale/organizzativo:___

__

__

__

__

Informativo: __

__

__

__

__

Note per la compilazione

Condizioni di rischio: cause legate ad aspetti strutturali, tecnici o organizzativi

Comportamenti: cause legate al comportamento dell’infortunato o di altre persone

Data di compilazione_______________ Firma del compilatore ______________________

 (
Segnalazione infortunio/incidente (scheda)
Segreteria
Analisi cause
e individuazione delle soluzioni
Elaborazione
dati infortuni

Compilazione registro infortuni
SPP
Verifica/
aggiorna-mento DVR
Presentazione dati
alla riunione annuale
Eventuale
denuncia INAIL
Trasmissione dati riferiti
a natura e sede
della lesione ad addetti PS

Presentazione dei dati in Collegio docenti

)

