

SERVIZIO SANITARIO NAZIONALE
REGIONE AUTONOMA FRIULI VENEZIA GIULIA
AZIENDE PER I SERVIZI SANITARI

Gruppo Regionale per la sicurezza in edilizia

**Analisi attività di vigilanza
in edilizia PSAL FVG**

ANNI 2010 - 2011 – 2012

- Attività del Piano Regionale della Prevenzione -

Presentato al comitato regionale di coordinamento 3 dicembre 2013

PREMESSA

Il presente lavoro si propone di analizzare l'attività di vigilanza svolta dai Servizi di Prevenzione e Sicurezza negli Ambienti di Lavoro delle A.S.S. regionali relativamente al triennio 2010 - 2012. Detta attività rientra tra le azioni del Piano Regionale della Prevenzione dell'anno 2013.

L'analisi è finalizzata ad individuare eventuali criticità e a definire conseguentemente azioni tese a :

- Assicurare **interventi efficaci** di promozione e prevenzione nell'ambito della sicurezza e salute sul lavoro nel comparto edile;
- Migliorare la capacità di **condivisione degli obiettivi** e di pianificazione operativa su scala regionale;
- Garantire **omogeneità di intervento** e uniformità d'interpretazione.

GLI INDICATORI

Per svolgere l'analisi sopra enunciata si prenderanno in esame i dati di attività delle 6 A.S.S. regionali del periodo considerato e si elaboreranno alcuni indicatori con lo scopo di:

- valutare il processo, per verificare la rispondenza delle attività svolte rispetto a quanto programmato ;
- valutare l'omogeneità, intesa come l'uniformità di intervento e di applicazione dei dettati normativi nell'attività di controllo.

Gli indicatori utilizzati sono i seguenti:

<u>n. cantieri ispezionati</u> n. cantieri notificati	Definisce il grado di copertura della vigilanza nel territorio in esame
<u>n. cantieri non a norma</u> n. cantieri ispezionati	Definisce il grado di irregolarità presenti nei cantieri ovvero contestate
<u>n. verbali tot.</u> n. cantieri ispezionati	Definisce il grado di contestazioni elevate rispetto ai cantieri ispezionati
<u>n. sanzioni ad aziende</u> n. verbali tot.	Definisce il grado irregolarità contestate alle aziende edili
<u>n. sanzioni a committenti</u> n. verbali tot.	Definisce il grado irregolarità contestate ai committenti
<u>n. sanzioni a coordinatori</u> n. verbali tot.	Definisce il grado irregolarità contestate ai coordinatori
<u>n. verbali tot.</u> n. sopralluoghi	Definisce il grado di contestazioni elevate rispetto ai sopralluoghi effettuati
<u>n. sopralluoghi</u> n. cantieri ispezionati	Definisce il grado di intensità dei controlli per cantiere
<u>n. cantieri ispezionati per amianto</u> n. cantieri ispezionati	Definisce il grado di intensità dei controlli per cantieri amianto rispetto al complessivo dei cantieri ispezionati

PRESENTAZIONE DEI DATI

Le seguenti tabelle riportano i dati di attività suddivisi per gli anni 2010, 2011, 2012.

DATI ATTIVITA' EDILIZIA PSAL 2010							
A.S.S.	1	2	3	4	5	6	TOT
N.ro di cantieri notificati	1485	976	674	2396	845	2382	8758
N.ro complessivo di cantieri ispezionati	199	236	98	377	66	315	1291
di cui non a norma al 1° sopralluogo	78	47	35	91	20	39	310
N.ro aziende con dipendenti + autonomi ispezionate	296	333	195	540	117	399	1880
N.ro sopralluoghi complessivamente effettuati	543	388	244	614	144	528	2461
N.ro totale verbali	104	56	57	91	18	52	378
<i>di cui</i>							
imprese	83	44	43	64	10	27	271
lavoratori autonomo	1	1	0	2	0	5	9
committenti e/o responsabili dei lavori	8	4	0	7	5	5	29
coordinatori per la sicurezza	12	5	13	10	3	5	48
N° di cantieri ispezionati per amianto	72	59	5	187	7	201	531
N° di cantieri sola edilizia (differenza righe 2 e 12)	127	177	93	190	59	114	760

DATI ATTIVITA' EDILIZIA PSAL 2011							
A.S.S.	1	2	3	4	5	6	TOT
N.ro di cantieri notificati	1131	973	653	2471	975	1890	8093
N.ro complessivo di cantieri ispezionati	228	261	98	399	57	317	1360
di cui non a norma al 1° sopralluogo	78	39	44	68	24	35	288
N.ro aziende con dipendenti + autonomi ispezionate	250	325	201	614	123	375	1888
N.ro sopralluoghi complessivamente effettuati	527	410	256	675	151	508	2527
N.ro totale verbali	92	51	67	93	42	40	385
<i>di cui</i>							
imprese	71	43	47	69	27	30	287
lavoratori autonomo	4	1	0	3	2	2	12
committenti e/o responsabili dei lavori	6	2	5	8	7	1	29
coordinatori per la sicurezza	10	5	13	9	6	1	44
N° di cantieri ispezionati per amianto	117	100	10	165	9	224	625
N° di cantieri sola edilizia (differenza righe 2 e 12)	111	161	88	234	48	93	735

DATI ATTIVITA' EDILIZIA PSAL 2012

A.S.S.	1	2	3	4	5	6	TOT
N.ro di cantieri notificati	1053	795	758	2036	1032	2034	7708
N.ro complessivo di cantieri ispezionati	230	240	89	361	67	244	1231
di cui non a norma al I° sopralluogo	73	33	37	62	18	43	266
N.ro aziende con dipendenti + autonomi ispezionate	286	280	165	468	178	297	1674
N.ro sopralluoghi complessivamente effettuati	570	386	239	533	200	459	2387
N.ro totale verbali	87	39	43	89	33	49	340
<i>di cui</i>							
imprese	61	37	39	65	25	37	264
lavoratori autonomo	2	0	0	7	1	1	11
committenti e/o responsabili dei lavori	9	0	1	4	3	2	19
coordinatori per la sicurezza	15	2	3	12	4	9	45
N° di cantieri ispezionati per amianto	108	72	10	214	10	147	561
N° di cantieri sola edilizia (differenza righe 2 e 12)	122	168	79	147	57	97	670

Indicatori di attività

Sanzioni a imprese/ verbali tot.

Sanzioni a committenti o resp. lavori / verbali tot.

Sanzioni a coord. / verbali tot.

Verbali / cantieri ispezionati

Verbali / Sopralluoghi

Cantieri ispez. amianto /cantieri ispez.

Cantieri solo edilizia /cantieri notificati

CONCLUSIONI

Premesso che le elaborazioni effettuate si riferiscono ai puri volumi di attività prodotti e che per trarre delle conclusioni affidabili sarebbe necessario ponderare gli stessi considerando:

- le dimensioni e le caratteristiche dei territori delle singole ASS;
- la tipologia dei cantieri presenti e delle aziende operanti;
- l'organico e l'esperienza del personale;
- la vigilanza svolta per lo svolgimento di inchieste per infortuni sul lavoro;

oltre ad altri fattori particolari per singola ASS, si formulano le seguenti considerazioni:

1. è stato raggiunto l'obiettivo del Piano Nazionale Edilizia che per la ns. regione prevedeva il controllo di almeno 1209 cantieri ogni anno;
2. si evidenzia una certa disomogeneità in termini di n. di cantieri ispezionati rapportati alle notifiche preliminari, per singola azienda (dal 30% al 6%);
3. più omogeneo il dato delle sanzioni alle imprese rispetto al totale delle sanzioni irrogate;
4. emergono invece differenze per quanto riguarda il rapporto tra cantieri ove si sono riscontrate violazioni rispetto ai cantieri complessivamente visitati (dal 40% di irregolarità al 13%);
5. infine si osserva che la percentuale di ispezioni nell'ambito dei cantieri di bonifica amianto (che vengono comunque computati nella vigilanza nei dei cantieri edili) è molto diversificata nelle 6 ASS (dal 10% al 60%). Questo dato inficia l'analisi dei dati complessivi della vigilanza in edilizia.

20 Giugno 2013

Approvato dai Responsabili S.O. P.S.A.L. F.V.G. il 30 Giugno 2013