

Il C.P.T. (Comitato Paritetico Territoriale per la Prevenzione Infortuni, l'Igiene e l'Ambiente di Lavoro della provincia di Perugia) è un ente costituito nel 1997 con accordo tra il Sindacato dei Costruttori Edili (ANCE) al quale dal 2005 si sono aggiunte altre organizzazioni datoriali della provincia di Perugia (Confartigianato, CNA), e le organizzazioni sindacali dei lavoratori edili (FeNeAL-UIL, FILCA-CISL, FILLEA-CGIL).

SCOPO DEL C.P.T.

lo studio e la risoluzione dei problemi generali e specifici inerenti la prevenzione degli infortuni, l'igiene ed il miglioramento dell'ambiente di lavoro in genere, NEL SETTORE DELLE COSTRUZIONI, formulando proposte, suggerimenti e promuovendo iniziative in materia.

COSA FACCIAMO

- Sopralluoghi in cantiere;
- Corsi sulla sicurezza;
- Servizi per neoassunti;
- Corsi di aggiornamento per lavoratori edili;
- Realizzazione di materiale informativo e didattico;
- Rilevazione dei livelli di rumore e vibrazioni di macchine ed attrezzature;
- **Supporto per l'implementazione di Sistemi di gestione della sicurezza nelle imprese edili**

LE RADICI DELLA NON SICUREZZA IN EDILIZIA

1. Sentimento diffuso tra le imprese: *“rispettare tutte le norme di sicurezza rende di fatto impossibile lavorare”*
2. Eccessivo ricorso ai consulenti *“cultura del foglio di carta”* per *“stare in regola”*: la sicurezza e la salute ridotte a un problema di *“corretta delega per cavarsela in caso di bisogno”*
3. Carezza di pianificazione, a tutti i livelli, dalla progettazione alla realizzazione dell’opera: *“il processo edile è così complesso che è impossibile da pianificare e monitorare”*
4. L’idea che stare in regola non paga anzi esponga alla concorrenza sleale: *“ è inutile stare a posto se poi vincono le gare le solite imprese che”*
5. L’impresa di costruzione si percepisce e viene percepita come quella *“che ha fatto la tale o la tal’altra opera”* e non come quella che ha saputo implementare un certo modo di costruire.

- LA NON SICUREZZA E LA SCARSA ATTENZIONE ALLA SALUTE NEI CANTIERI **NON E'** UN PROBLEMA DI CARENZA DI CONTROLLI DA PARTE DEGLI ENTI DI VIGILANZA
- E' PIUTTOSTO UNA CARENZA MOTIVAZIONALE, STRUTTURALE E ORGANIZZATIVA DELLE IMPRESE CHE GENERA UNA CASCATA DI INADEGUATEZZE (progettisti, fornitori, dipendenti ecc..)

Da qui l'attenzione da parte del CPT ai **Sistemi di Gestione della Sicurezza e della Salute (OHSAS 18001)** come corretto approccio al problema e per offrire un nuovo modello organizzativo alle nostre imprese di costruzione basato su cinque pilastri:

1. Conoscenza "*interna*" della normativa cogente, fiducia nella possibilità di rispettare la normativa;
2. Superamento della "*corretta delega per cavarsela in caso di problemi*" con il modello della "I CARE" "*mi preoccupa*" (dei fornitori, dei dipendenti, dei clienti ecc..)
3. Fiducia nella efficacia della Pianificazione della produzione, della formazione, del monitoraggio
4. Scoprire l'utilità, anche a livello meramente economico, di una buona organizzazione
5. Porsi degli obiettivi, che vadano oltre il prodotto, che introducano anche in edilizia i concetti di *missione* e *visione* (la Politica della Sicurezza e della Salute)

PROGETTO
“SICUREZZA CERTIFICATA PER I
LAVORATORI DELLE COSTRUZIONI
CON L’IMPLEMANTAZIONE DI S.G.S
SECONDO LA OHSAS 18001”

Finanziato dalla Provincia di Perugia (Fondo Sociale Europeo) nell’ambito dell’*Avviso pubblico per la raccolta di progetti quadro di formazione aziendale*

Misura D1

P.O.R. Obiettivo 3 - Anno 2006

AL QUALE HANNO ADERITO 20 IMPRESE
DI COSTRUZIONE DELLA PROVINCIA DI
PERUGIA

LA CERTIFICAZIONE OHSAS 18001

CERTIFICAZIONI OHSAS 18001	TUTTI I SETTORI	COSTRUZIONI	%.
ITALIA	1150	24	2,1 %
PERUGIA	16	2 (+4)	12,5 %

Dati **SINCERT** www.sicert.it

AL TERMINE DEL PROGETTO “SICUREZZA CERTIFICATA” (SETT/2008) LE IMPRESE DI COSTRUZIONE DELLA PROVINCIA DI PERUGIA AVRANNO DATO UN ULTERIORE FORTE SEGNALE DI MIGLIORAMENTO CHE PUO’ DARE IMPULSO AD UN NUOVO POSITIVO APPROCCIO ALLE PROBLEMATICHE DELLA SICUREZZA E DELLA SALUTE E AD UN NUOVO MODO DI INTENDERE LA RELAZIONE TRA ENTI DI VIGILANZA E IMPRESA.

NUOVI SCENARI

- RAPPORTO NUOVO DI FIDUCIA TRA LE IMPRESE CON S.G.S E GLI ENTI DI VIGILANZA
- CAPACITA' DEGLI STESSI ENTI DI PIANIFICARE I CONTROLLI IN CANTIERE MIRANDOLI ALLE IMPRESE CHE NON DANNO SEGNALI DI AUTOCONTROLLO
- UNA DECISA POLITICA DI INCENTIVI
- SUPPORTO DEL CPT ALLE IMPRESE CERTIFICATE STRUTTURANDO LE VISITE IN CANTIERE, 3 TECNICI CIRCA 1.000 SOPRALLUOGHI ALL'ANNO, COME VERE E PROPRIE VERIFICHE ISPETTIVE INTERNE SUL MODELLO DELLA ISO 19011
- CLIMA DI COLLABORAZIONE E RICERCA TRA LE ASL E LE IMPRESE ANCHE PER PROGETTI SPERIMENTALI DI MIGLIORAMENTO ES. ***“PROMOZIONE DELLA SALUTE IN UN GRUPPO DI IMPRESE EDILI DELLA PROVINCIA DI PERUGIA”***