FASE DI LAVORO: INSTALLAZIONE CONDIZIONATORE SU FACCIATE
	[image: image1.jpg]

	Trattasi dell’installazione dell’unità esterna del condizionatore sulla facciata dell’edifico, senza incidere sulla statica e sull’estetica del fabbricato.
L’attività lavorativa prevede, essenzialmente, le seguenti fasi:

· Installazione dell’unità esterna in perfetto livellamento su staffe metalliche di sostegno vincolate saldamente al muro, verificando che non ci siano ostacoli laterali e impedimenti all’accessibilità in caso di manutenzione;

· Installazione dell’unità interna sulla parete, mediante supporto metallico (o dima) fissato al muro con viti e tasselli ad espansione;

· Collegamento con tubazioni in rame adeguate al tipo di gas contenuto nell’impianto;

· Realizzazione dello scarico della condensa tramite tubazioni in PVC o tubi corrugati nello scarico più vicino o all’interno di un contenitore di plastica da svuotare periodicamente;

· Collegamento elettrico tra l’ unità esterna e quella interna;

· Verifica del buon funzionamento dell’impianto e rilascio del certificato di conformità ai sensi della normativa vigente.
· Macchine/Attrezzature

Nella fase di lavoro oggetto della valutazione sono utilizzate le seguenti Attrezzature/Macchine:

· Attrezzi manuali di uso comune (martello, cacciavite, pinze, chiavi, ecc.)
· Utensili elettrici portatili ((avvitatore, trapano, ecc.)
· Saldatrice ossiacetilenica
· Livella a bolla

· Sostanze Pericolose

Nella fase di lavoro oggetto della valutazione gli operatori vengono esposti a:

· Fumi di saldatura

· Opere provvisionali

Nella fase di lavoro oggetto della valutazione sono utilizzate le seguenti opere provvisionali:

· Cestello elevatore
· Scala
· Valutazione e Classificazione dei Rischi
	Descrizione
	Liv. Probabilità
	Entità danno
	Classe

	· Caduta dall’alto
	Possibile
	Significativo
	Notevole

	· Caduta di materiale dall'alto
	Possibile
	Significativo
	Notevole

	· Movimentazione manuale dei carichi
	Possibile
	Significativo
	Notevole

	· Elettrocuzione/Folgorazione
	Possibile
	Significativo
	Notevole

	· Calore, fiamme, esplosione
	Possibile
	Significativo
	Notevole

	· Rumore (per utilizzo di trapano)
	Possibile
	Significativo
	Notevole

	· Urti, colpi, impatti e compressioni
	Possibile
	Significativo
	Notevole

	· Punture, tagli ed abrasioni
	Possibile
	Significativo
	Notevole

· Interventi/Disposizioni/Procedure per ridurre i rischi

A seguito della valutazione dei rischi sono riportati, in maniera non esaustiva, gli interventi/disposizioni/procedure volte a salvaguardare la sicurezza e la salute dei lavoratori:
· Attenersi alle misure generali di prevenzione nei confronti dei singoli rischi sopra individuati
· L’esecuzione di lavori deve essere affidata a lavoratori abilitati dal datore di lavoro ai sensi della pertinente normativa tecnica riconosciuti idonei per tale attività (Art. 71 comma 7 del D.lgs. n.81/08 così come modificato dal D.Lgs. n. 106/09)

· Gli impianti devono essere realizzati esclusivamente secondo la regola dell'arte, in conformità alla normativa vigente e le imprese installatrici sono responsabili della corretta esecuzione. Per regola dell’arte si intende la conformità alla vigente normativa e alle norme dell'UNI, del CEI o di altri Enti di normalizzazione appartenenti agli Stati membri dell'Unione europea o che sono parti contraenti dell'accordo sullo spazio economico europeo.
· Gli impianti devono essere corredati di dichiarazione di conformità secondo il D.M. 37/08 (ex Legge 46/90)
· Le saldature dei tubi devono essere eseguite da personale particolarmente addestrato (Art.71 comma 7 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Recintare l’area di lavoro onde impedire l’accesso agli estranei alle lavorazioni (Art. 109 comma 1 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Prima della esecuzione di lavori in altezza, accertarsi che siano state predisposte tutte le protezioni per impedire cadute accidentali nel vuoto. In alternativa i lavoratori addetti devono utilizzare una cintura di sicurezza vincolata a parti stabili. (Art. 111 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Nel caso di utilizzo di scale, porre particolare attenzione alla loro integrità ed alla perfetta rispondenza delle seguenti caratteristiche: le scale a mano in legno devono avere i pioli incastrati nei montanti ed i tiranti sotto i due pioli estremi; le scale in ferro devono essere integre e dotate di dispositivi antisdrucciolevoli; non utilizzare le scale con pioli rotti o altre anomalie; non usare mai scale a mano improvvisate in cantiere con tavole chiodate sui montanti (Art.113 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Nel caso di utilizzo di autocestello, accertarsi dell'esistenza di eventuali vincoli derivanti da limitazioni di carico (terreno, pavimentazioni, rampe), ostacoli, limiti di ingombro. In caso di spostamenti su strada, informarsi preventivamente delle eventuali limitazioni di ingombro, carico della pavimentazione stradale, ecc. (Allegato IV, Punto 1.8.3 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Impartire agli addetti le necessarie informazioni per la corretta movimentazione di carichi pesanti o ingombranti (Art. 168 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)

· Rispettare le istruzioni ricevute per un’esatta e corretta posizione da assumere nella movimentazione dei carichi. Per carichi pesanti o ingombranti la massa va movimentata con l’intervento di più persone al fine di ripartire e diminuire lo sforzo (Art. 168 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Non movimentare manualmente carichi troppo pesanti e/o troppo ingombranti o in equilibrio instabile (Art. 168 del D.lgs. n.81/08 così come modificato dal D.Lgs. n. 106/09)
· Attuare gli interventi tecnici, organizzativi e procedurali concretamente attuabili al fine di ridurre al minimo i rischi derivanti dall'esposizione al rumore (Art 192 del D.lgs. n.81/08 così come modificato dal D. Lgs. n. 106/09)

· Per le saldature attenersi scrupolosamente alle schede delle attrezzature utilizzate ed indossare i previsti DPI (Art. 75-78 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09)
· Utilizzare sempre i dispositivi di protezione individuali previsti (Art.75-78 del D.lgs. n.81/08 così come modificato dal D.Lgs. n. 106/09)
· Verificare l'uso costante dei DPI da parte di tutto il personale operante (Art. 77 del D.lgs. n.81/08 così come modificato dal D.Lgs. n. 106/09)
· DPI

In funzione dei rischi evidenziati saranno utilizzati obbligatoriamente i seguenti DPI, di cui è riportata la descrizione ed i riferimenti normativi:
	RISCHI EVIDENZIATI
	DPI
	DESCRIZIONE
	RIF.NORMATIVO

	Caduta di materiale/attrezzi dall’alto
	Casco Protettivo

[image: image2.jpg]

	Dispositivo utile a proteggere il lavoratore dal rischio di offesa al capo per caduta di materiale dall'alto o comunque per contatti con elementi pericolosi
	Art 75 – 77 – 78 , Allegato VIII - punti 3, 4 n.1 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN 397(2001)

Elmetti di protezione

	Scivolamenti e cadute a livello
	Scarpe antinfortunistiche

[image: image3.jpg]

	Puntale rinforzato in acciaio contro schiacciamento/
abrasioni/perforazione/
ferite degli arti inferiori e suola antiscivolo e per salvaguardare la caviglia da distorsioni
	Art 75 – 77 – 78, Allegato VIII - punti 3, 4 n.6 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09
UNI EN ISO 20344 (2008) Dispositivi di protezione individuale – Metodi di prova per calzature

	Punture, tagli e abrasioni
	Guanti in crosta

[image: image4.jpg]

	Da utilizzare nei luoghi di lavoro caratterizzati dalla presenza di materiali e/o attrezzi che possono causare fenomeni di abrasione/taglio/
perforazione delle mani
	Art 75 – 77 – 78, Allegato VIII - punti 3, 4 n.5 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09

UNI EN 388 (2004)

Guanti di protezione contro rischi meccanici

	Elettrocuzione
	Guanti dielettrici

[image: image5.png]

	Guanti in lattice naturale speciale con un alto potere di isolamento elettrico.

I guanti dielettrici devono essere utilizzati con dei sovra-guanti in pelle
	Art 75 – 77 – 78, Allegato VIII-punti 3, 4 n.5 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09
UNI EN 60903 Guanti di protezione isolanti da contatto con parti sotto tensione

	Caduta dall’alto
	Imbracatura e cintura di sicurezza

[image: image6.jpg]

	Cintura di sicurezza utilizzata in edilizia per la prevenzione da caduta di persone che lavorano in altezza su scale o ponteggi. Da utilizzare con cordino di sostegno
	Art 75 – 77 – 78, Allegato VIII punti 3, 4 n.9 del D.lgs. n.81/08 come modificato dal D.lgs n.106/09
UNI EN 361/358 (2003) Specifiche per dispositivi di protezione individuale contro le cadute dall'alto. Imbracature per il corpo

PAGE
1

