

GUIDA

SICUREZZA IN AZIENDA

2011

Ricordiamo che le finalità del D. Lgs. 81/2008 sono quelle di:

- Tutelare la salute delle lavoratrici e dei lavoratori nei luoghi di lavoro;
- Certificare i servizi che si erogano verso terzi: in genere trovano applicazione nei contratti di assistenza, di noleggio, negli appalti o nei bandi pubblici.

Il Testo Unico sulla Sicurezza e salute dei lavoratori impone obblighi che riguardano sia l'aspetto formativo sia la gestione degli adempimenti, differenziati in relazione alla tipologia dell'impresa. Comufficio per la propria base associativa ha elaborato le seguenti soluzioni:

1. Impresa senza dipendenti / Lavoratori Autonomi (PERCORSO 1)
2. Impresa da 1 fino a 10 dipendenti (PERCORSI 2 e 4)
3. Impresa da 11 fino a 25 dipendenti (PERCORSI 3 e 4)

La Guida è integrata dai Servizi aggiuntivi (PERCORSO 4) che completano il percorso degli adempimenti, dalle schede di autovalutazione e dal modulo generale d'ordine per provvedere a necessità specifiche non inserite in percorsi guidati. Chiude il documento la scheda riguardante le sanzioni previste dal legislatore per chi non avesse ottemperato agli obblighi.

La metodologia di formazione Comufficio prevede:

- Formazione via web per graduare l'impegno in relazione alla propria disponibilità di tempo;
- Integrazione con riunione di gruppo durante la quale saranno considerati casi pratici e rilasciata la documentazione di supporto per la gestione autonoma;
- A richiesta: percorso di formazione on site e gestione assistita degli adempimenti, da effettuarsi presso la propria sede aziendale, realizzato con il supporto diretto di un consulente

N.B.: I percorsi precisano gli adempimenti e le quotazioni dei servizi offerti; in caso di interesse compilare la scheda del percorso e inoltrarla alla segreteria Comufficio.

PERCORSO 1
Imprese senza dipendenti (lavoratori autonomi)

Relativamente ai rischi propri delle attività svolte devono:

- utilizzare attrezzature di lavoro in conformità alla norma
- munirsi di dispositivi di protezione individuale conformi
- munirsi di apposita tessera di riconoscimento corredata da fotografia, contenente le proprie generalità qualora effettuino la loro prestazione in un luogo di lavoro nel quale si svolgano attività in regime di appalto o subappalto.
- partecipare a corsi di formazione specifici in materia di salute e sicurezza sul lavoro quali: il corso antincendio (**AA**) e di primo soccorso (**PS**);
- redigere **un documento di autocertificazione** ai fini del riconoscimento dei requisiti di idoneità tecnico-professionale e, eventualmente, effettuare la sorveglianza sanitaria (facoltativa e da verificare per ogni singolo caso).

PERCORSO VIA WEB + RIUNIONE TECNICA

Mod. 4 - Costo per conseguire gli **attestati di PS, AA e redazione documento di Autocertificazione** sul possesso dei requisiti di idoneità tecnico-professionale per Imprese Individuali

€ 250,00

SCHEDA ADESIONE PROGETTO SICUREZZA
Validità dal 01/01/2011 al 31/12/2011

DATI AZIENDA

Ragione Sociale P. IVA / C.F.....

Sede legale..... Recapito corrispondenza.....

All'attenzione di

CAP.....Comune PV

Telefono / Telefax / E-mail

*Ai sensi dell'art. 13 del D. Lgs. n. 196/2003, Vi informiamo che i dati personali da Voi forniti, ovvero altrimenti acquisiti nel rispetto delle disposizioni legislative e contrattuali vigenti, **sono oggetto di trattamento con procedure informatiche o manuali**. L'azienda assicura che Il trattamento dei suddetti dati, raccolti e registrati per scopi determinati, espliciti e legittimi, nonché pertinenti, completi e non eccedenti rispetto alle finalità del trattamento, verrà eseguito in modo lecito e corretto, **da soggetti autorizzati e con l'impiego delle opportune misure di sicurezza**, così come richiesto dalla Legge, per tutte le finalità connesse. La informiamo che, in ottemperanza a quanto stabilito dal citato D. Lgs. 196/2003, **Lei ha il diritto di conoscere, modificare, far cancellare e opporsi al trattamento dei Suoi dati personali**.*

Data: _____

Firma Legale Rappresentante: _____

PERCORSO 2
Imprese con dipendenti (da 1 fino a 10 dipendenti)

Adempimenti indispensabili in capo al datore di lavoro

- mettere a disposizione attrezzature di lavoro in conformità alla norma
- mettere a disposizione dispositivi di protezione individuale conformi
- fornire ai collaboratori apposita tessera di riconoscimento corredata da fotografia
- individuare all'interno dell'azienda le figure del sistema sicurezza, quali il Responsabile del Servizio di Prevenzione e Protezione (**RSPP**), l'Addetto Antincendio (**AA**) e l'Addetto al Primo Soccorso (**PS**);
- informare i collaboratori della possibilità di eleggere il Rappresentante dei Lavoratori (**RLS**)
- nominare il **medico competente**.
- adempiere agli obblighi di informazione, formazione ed addestramento dei lavoratori;
- aggiornare le misure di prevenzione in relazione ai mutamenti organizzativi e produttivi in riferimento alla salute e sicurezza.

Documentazione da redigere

Alla conclusione del processo di valutazione dei rischi aziendali è normativamente necessario redigere il documento della sicurezza (DVR) che, allo stato, può essere espresso sotto forma di **autocertificazione**. Il documento deve contenere una relazione sulla valutazione di tutti i rischi e dei criteri adottati per la sicurezza e la salute connessi all'attività lavorativa. Vanno altresì redatti i documenti di designazione dei lavoratori incaricati alla gestione delle emergenze e tutti i verbali di riferimento (incarichi, nomine, comunicazioni) dei quali si fornisce il testo.

ATTESTATI E COSTO DEL PERCORSO FORMATIVO VIA WEB + RIUNIONE TECNICA:

- | | |
|--|-----------------|
| <input type="checkbox"/> Mod. 1 - Corsi ed attestati per RSPP – PS – AA | € 530,00 |
| <input type="checkbox"/> Mod. 2 - Corso ed attestati per RLS – PS – AA | € 640,00 |
| <input type="checkbox"/> Mod. 3 - Corsi ed attestati per RSPP – RLS – PS – AA | € 950,00 |

Ai partecipanti dei Moduli 1, 2 e 3 è rilasciata copia del materiale didattico, i fac-simile della documentazione di supporto al sistema sicurezza aziendale (Autovalutazione, DVR, verbali, DUVRI, ecc.) e materiale informativo.

Per le aziende che hanno scelto uno dei moduli

AIUTO NELLA REDAZIONE DEL DOCUMENTO DI AUTOVALUTAZIONE DEI RISCHI:

- | | |
|--|-----------------|
| <input type="checkbox"/> Costo documento autocertificazione con aiuto on line | € 80,00 |
| <i>oppure</i> | |
| <input type="checkbox"/> Costo documento autocertificazione in elaborazione assistita in azienda
(stesura di tutti i verbali e comunicazioni normative necessarie) | € 180,00 |

- Compilazione dei documenti di gestione per le aziende che non hanno opzionato i Moduli

Chiedere preventivo

SCHEDA ADESIONE PROGETTO SICUREZZA
Validità dal 01/01/2011 al 31/12/2011

Ragione SocialeP. IVA / C.F.....
 Sede legale..... Recapito corrispondenza.....
 All'attenzione di
 CAP.....Comune PV
 Telefono / Telefax / E-mail

Ai sensi dell'art. 13 del D. Lgs. n. 196/2003, Vi informiamo che i dati personali da Voi forniti, ovvero altrimenti acquisiti nel rispetto delle disposizioni legislative e contrattuali vigenti, sono oggetto di trattamento con procedure informatiche o manuali. L'azienda assicura che Il trattamento dei suddetti dati, raccolti e registrati per scopi determinati, espliciti e legittimi, nonché pertinenti, completi e non eccedenti rispetto alle finalità del trattamento, verrà eseguito in modo lecito e corretto, da soggetti autorizzati e con l'impiego delle opportune misure di sicurezza, così come richiesto dalla Legge, per tutte le finalità connesse. La informiamo che, in ottemperanza a quanto stabilito dal citato D. Lgs. 196/2003, Lei ha il diritto di conoscere, modificare, far cancellare e opporsi al trattamento dei Suoi dati personali.

Data: _____

Firma Legale Rappresentante: _____

PERCORSO 3
Imprese da 11 fino a 25 dipendenti

Adempimenti indispensabili in capo al datore di lavoro

- mettere a disposizione attrezzature di lavoro in conformità alla norma
- mettere a disposizione dispositivi di protezione individuale conformi
- fornire ai collaboratori apposita tessera di riconoscimento corredata da fotografia,
- individuare all'interno dell'azienda le figure del sistema sicurezza, quali il Responsabile del Servizio di Prevenzione e Protezione (**RSPP**), l'Addetto Antincendio (**AA**) e l'Addetto al Primo Soccorso (**PS**);
- informare i collaboratori della possibilità di eleggere il Rappresentante dei Lavoratori (**RLS**)
- nominare il **medico competente**
- adempiere agli obblighi di informazione, formazione ed addestramento dei lavoratori;
- aggiornare le misure di prevenzione in relazione ai mutamenti organizzativi e produttivi in riferimento alla salute e sicurezza.

Documentazione da redigere

Alla conclusione del processo di valutazione dei rischi aziendali è necessario redigere il documento di sicurezza (**DVR**). Il documento deve contenere una relazione sulla valutazione di tutti i rischi e dei criteri adottati. Vanno altresì redatti i documenti di designazione dei lavoratori incaricati alla gestione delle emergenze e di tutti i verbali di riferimento (incarichi, nomine, comunicazioni) dei quali si fornisce il testo. Nel caso in cui l'azienda abbia 15 o più dipendenti, si rammenta che deve essere indetta periodicamente la "riunione periodica prevenzione e protezione dai rischi" convocata tramite apposito modulo.

ATTESTATI E COSTO DEL PERCORSO FORMATIVO VIA WEB + RIUNIONE TECNICA:

- | | |
|--|-----------------|
| <input type="checkbox"/> Mod. 1 - Corsi ed attestati per RSPP – PS – AA | € 530,00 |
| <input type="checkbox"/> Mod. 2 - Corso ed attestati per RLS – PS – AA | € 640,00 |
| <input type="checkbox"/> Mod. 3 - Corsi ed attestati per RSPP – RLS – PS – AA | € 950,00 |

Ai partecipanti dei Moduli 1, 2 e 3 è rilasciata copia del materiale didattico, i fac-simile della documentazione di supporto al sistema sicurezza aziendale (Autovalutazione, DVR, verbali, DUVRI, ecc.) e materiale informativo.

Per le aziende che hanno scelto uno dei moduli

AIUTO NELLA REDAZIONE DEL DOCUMENTO DI VALUTAZIONE DEI RISCHI (DVR):

- | | |
|---|-----------------|
| <input type="checkbox"/> Redazione documento DVR con aiuto on line | € 250,00 |
| <i>oppure</i> | |
| <input type="checkbox"/> Redazione documento DVR in azienda | € 450,00 |

- Compilazione dei documenti di gestione per le aziende che non hanno opzionato i Moduli

Chiedere preventivo

SCHEDA ADESIONE PROGETTO SICUREZZA
Validità dal 01/01/2011 al 31/12/2011

Ragione SocialeP. IVA/C.F.....
Sede legale..... Recapito corrispondenza.....
All'attenzione di
CAP.....Comune PV
Telefono /..... Telefax /..... E-mail

Ai sensi dell'art. 13 del D. Lgs. n. 196/2003, Vi informiamo che i dati personali da Voi forniti, ovvero altrimenti acquisiti nel rispetto delle disposizioni legislative e contrattuali vigenti, sono oggetto di trattamento con procedure informatiche o manuali. L'azienda assicura che il trattamento dei suddetti dati, raccolti e registrati per scopi determinati, espliciti e legittimi, nonché pertinenti, completi e non eccedenti rispetto alle finalità del trattamento, verrà eseguito in modo lecito e corretto, da soggetti autorizzati e con l'impiego delle opportune misure di sicurezza, così come richiesto dalla Legge, per tutte le finalità connesse. La informiamo che, in ottemperanza a quanto stabilito dal citato D. Lgs. 196/2003, Lei ha il diritto di conoscere, modificare, far cancellare e opporsi al trattamento dei Suoi dati personali.

Data: _____

Firma Legale Rappresentante: _____

PERCORSO 4
Servizi aggiuntivi

Consulenza per i quali è necessario richiedere un preventivo:

- Personalizzazione e/o stesura della pratica aziendale sulla sicurezza
- Nomina del Medico Competente
- Sorveglianza sanitaria
- Valutazione del rischio incendio
- Stesura del piano di emergenza ed evacuazione
- Elaborazione planimetrie
- Monitoraggio strumentale (rischio chimico, da vibrazioni meccaniche, ecc.)
- Redazione e assistenza nella compilazione del DUVRI in caso di richiesta di stazioni appaltanti

PERCORSI INDIVIDUALI DI FORMAZIONE VIA WEB + RIUNIONE TECNICA (*)

Codice corso	Titolo Corso	Destinatari	Costo corso tramite Web
FI	Formazione e Informazione (2 ore)	Tutti i lavoratori	<input type="checkbox"/> € 35,00+ IVA
PS	Addetti al Primo Soccorso (12 ore)	Addetti al primo soccorso	<input type="checkbox"/> € 120,00+ IVA
AA	Addetto Antincendio Rischio medio (8 ore)	Addetti Antincendio	<input type="checkbox"/> € 100,00 + IVA
RLS	Rappresentante dei Lavoratori per la Sicurezza (32 ore)	Rappresentante dei lavoratori	<input type="checkbox"/> € 290,00 + IVA
RSPP	Responsabile del Servizio di Prevenzione e Protezione (24 ore)	Datore di lavoro o delegato	<input type="checkbox"/> € 220,00 + IVA

(*) **N.B. Validità attestati:** Gli attestati AA e PS hanno validità triennale, gli attestati RSPP e RLS hanno validità quinquennale. Gli attestati sono depositati presso il Ministero del Lavoro.

Obblighi connessi ai contratti di appalto d'opera o somministrazione

L'art. 26 del D.lgs. 81/2008 ha previsto che il datore di lavoro, in caso di affidamento di lavori, servizi e forniture, elabori un **documento unico di valutazione dei rischi da interferenze lavorative (DUVRI)** che indichi le misure adottate per eliminare o, ove ciò non è possibile, ridurre al minimo i rischi da interferenze. Tale documento è inserito nel contratto di appalto o di opera che si sottoscrive. Tale disposizione non si applica ai servizi di natura intellettuale, alle mere forniture di materiali o attrezzature nonché ai lavori o servizi la cui durata non sia superiore ai due giorni. **In tutti i casi il soggetto che affida il contratto redige il documento di valutazione dei rischi da interferenze.**

SCHEDA ADESIONE PROGETTO SICUREZZA
Validità dal 01/01/2011 al 31/12/2011

Ragione SocialeP. IVA/C.F.....
 Sede legale..... Recapito corrispondenza.....
 All'attenzione di
 CAP.....Comune PV
 Telefono / Telefax / E-mail

Ai sensi dell'art. 13 del D. Lgs. n. 196/2003, Vi informiamo che i dati personali da Voi forniti, ovvero altrimenti acquisiti nel rispetto delle disposizioni legislative e contrattuali vigenti, sono oggetto di trattamento con procedure informatiche o manuali. L'azienda assicura che il trattamento dei suddetti dati, raccolti e registrati per scopi determinati, espliciti e legittimi, nonché pertinenti, completi e non eccedenti rispetto alle finalità del trattamento, verrà eseguito in modo lecito e corretto, da soggetti autorizzati e con l'impiego delle opportune misure di sicurezza, così come richiesto dalla Legge, per tutte le finalità connesse. La informiamo che, in ottemperanza a quanto stabilito dal citato D. Lgs. 196/2003, Lei ha il diritto di conoscere, modificare, far cancellare e opporsi al trattamento dei Suoi dati personali.

Data: _____ Firma Legale Rappresentante: _____

SCHEDA DI AUTOVALUTAZIONE AZIENDALE

DATI AZIENDA

Ragione Sociale		
Codice Fiscale		Partita IVA
Via/P.zza		Loc.
C.A.P.	Prov.	Tel./Fax
Numero Pos. INAIL		Numero Pos. INPS
Attività	Num. Sedi	Num. Dipendenti
Referente		Cell.

QUESTIONARIO

- L'Azienda ha soci lavoratori e/o dipendenti? NO se SI, quanti? _____
 e/o collaboratori? NO se SI, quanti? _____
- Se la risposta alla prima domanda è negativa, il questionario è concluso, non vi sono adempimenti a carico del titolare dell'azienda.
- Il Responsabile del Servizio Prevenzione e Protezione (RSPP) è:
 - il datore di lavoro NO se SI, indicare Nome e Cognome _____
 - un dipendente NO se SI, indicare Nome e Cognome _____
 - un consulente esterno NO se SI, indicare Nome e Cognome _____
- Valutazione dei rischi:
 - È stata effettuata la Valutazione dei Rischi prevista dal D. Lgs. 81/08? SI NO
 - La valutazione dei rischi è stata fatta da un consulente esterno? SI NO
 - È stato redatto un documento di Valutazione dei Rischi o avete sottoscritto un modello di autocertificazione? DOCUMENTO AUTOCERTIFICAZIONE
 - In che data è stata effettuata l'ultima Valutazione dei Rischi? _____
 - Dall'esito della Valutazione dei Rischi è emersa la necessità di introdurre la Sorveglianza sanitaria e, quindi, di nominare il Medico Competente? SI NO
- Formazione obbligatoria:
 - Il RSPP possiede i requisiti previsti per legge? SI NO
 - è stata effettuata la formazione agli Addetti Primo Soccorso? SI NO
 - è stato effettuato l'aggiornamento agli Addetti Primo Soccorso? SI NO
 - è stata effettuata la formazione agli Addetti Antincendio ed Evacuazione? SI NO
 - è stato effettuato l'aggiornamento agli Addetti Antincendio ed Evacuazione? SI NO
 - il personale è formato / informato sui rischi specifici? SI NO
 - è stato eletto il Rappresentante dei Lavoratori per la sicurezza? (RLS) SI NO
 se SI, indicare Nome e Cognome _____
 - è stata erogata la formazione per il RLS? SI NO

Note/Suggerimenti:

Data

Timbro e Firma

MODULO GENERALE D'ORDINE "SERVIZIO SICUREZZA"

Il servizio è realizzato con la collaborazione dell'Ente Bilaterale E.F.E.I., che provvede alla realizzazione dei corsi e al rilascio degli attestati.
 Tutti i servizi saranno fruibili a partire da Gennaio 2011.

A) CHIEDO DI USUFRUIRE DEL SERVIZIO PER LA COMPILAZIONE DEL DOCUMENTO VALUTAZIONE DEI RISCHI (DVR):

	Tipologia Di Documento	Costo
<input type="checkbox"/>	Autocertificazione On Line (per aziende fino a 10 addetti)	€ 80,00 + IVA
<input type="checkbox"/>	Elaborazione DVR On Line (per aziende da 11 a 25 addetti)	€ 250,00 + IVA
<input type="checkbox"/>	Elaborazione DVR On Site (per aziende da 11 a 25 addetti)	€ 450,00 + IVA
<input type="checkbox"/>	Per aziende con più di 25 dipendenti	chiedere preventivo

B) DESIDERO PARTECIPARE AI SEGUENTI CORSI PER LA FORMAZIONE IN MATERIA DI SICUREZZA:

Codice corso	Titolo Corso	Destinatari	Costo corso tramite Web ^{(1) (2) (4)}	Costo corso in aula ⁽²⁾
I	Corso Informativo ⁽³⁾ (2 ore)	Titolare o preposti	<input type="checkbox"/> € 35,00 + IVA	<input type="checkbox"/> € 45,00 + IVA
FI	Formazione e Informazione (2 ore)	Tutti i lavoratori	<input type="checkbox"/> € 35,00 + IVA	<input type="checkbox"/> € 45,00 + IVA
PS	Addetti al Primo Soccorso (12 ore)	Addetti al primo soccorso	non erogabile	<input type="checkbox"/> € 120,00 + IVA
AA	Addetto Antincendio Rischio medio (8 ore)	Addetti Antincendio	non erogabile	<input type="checkbox"/> € 90,00 + IVA
RLS	Rappresentante dei Lavoratori per la Sicurezza (32 ore)	Rappresentante dei lavoratori	<input type="checkbox"/> € 290,00 + IVA	<input type="checkbox"/> € 410,00 + IVA
RSPP	Responsabile del Servizio di Prevenzione e Protezione (16 ore)	Datore di lavoro o delegato	<input type="checkbox"/> € 220,00 + IVA	<input type="checkbox"/> € 350,00 + IVA
AMC	Addetti alla Movimentazione Meccanica dei Carichi - Mulettisti/Carrellisti (8 ore)	Mulettisti/Carrellisti	non erogabile	<input type="checkbox"/> € 120,00 + IVA

- (1) i corsi on line completati con successo determinano il rilascio dell'attestato di frequenza e profitto valido per il sistema di sicurezza aziendale e riconosciuto dall'E.F.E.I. e dalle parti sociali;
 (2) i costi sono relativi alla partecipazione di una unica persona (l'attestato è nominale);
 (3) il corso può essere erogato gratuitamente a scopo valutativo senza rilascio di attestato;
 (4) questi corsi **non prevedono la riunione tecnica finale**;

La fruizione dei corsi on line è possibile da qualunque dispositivo collegato in rete e munito di browser per la navigazione in Internet (ad es. Internet Explorer, Mozilla Firefox).

Ai sensi dell'art. 13 del D. Lgs. n. 196/2003, Vi informiamo che i dati personali da Voi forniti, ovvero altrimenti acquisiti nel rispetto delle disposizioni legislative e contrattuali vigenti, sono oggetto di trattamento con procedure informatiche o manuali. L'azienda assicura che il trattamento dei suddetti dati, raccolti e registrati per scopi determinati, espliciti e legittimi, nonché pertinenti, completi e non eccedenti rispetto alle finalità del trattamento, verrà eseguito in modo lecito e corretto, da soggetti autorizzati e con l'impiego delle opportune misure di sicurezza, così come richiesto dalla Legge, per tutte le finalità connesse. La informiamo che, in ottemperanza a quanto stabilito dal citato D. Lgs. 196/2003, Lei ha il diritto di conoscere, modificare, far cancellare e opporsi al trattamento dei Suoi dati personali.

NOME e COGNOME _____
 DENOMINAZIONE AZIENDA _____
 TELEFONO _____

Data _____

Timbro e Firma _____

OBBLIGHI LEGISLATIVI PER LA SICUREZZA IN AZIENDA

Il nuovo Testo Unico sulla Sicurezza e Salute dei lavoratori, **D. Lgs. 81/2008 e correttivo D. Lgs. 106/2009**, **introduce l'esigenza e l'obbligo, per ogni azienda, indipendentemente dalla dimensione, di garantire elevati standard di sicurezza ai propri dipendenti ed alle proprie attività.**

Il Datore di Lavoro ha l'onere di organizzare un "Sistema di Gestione della Sicurezza Aziendale" nel quale vengono evidenziati, in particolare:

- **la redazione del documento la valutazione dei rischi (DVR);**
- **la pianificazione e l'attuazione delle misure di prevenzione e protezione;**
- **l'informazione, la formazione e l'addestramento dei lavoratori.**

Il **D. Lgs. n. 81/2008 e correttivo D, Lgs. 106/2009** riunifica tutta la normativa in materia, e **inasprisce il regime sanzionatorio** i cui effetti sono i seguenti:

- **omessa valutazione dei rischi:** arresto da 3 a 6 mesi o ammenda da 2.500€ a 6.400€ al datore di lavoro o al dirigente responsabile;
- **mancata formazione del RLS:** arresto da 2 a 4 mesi o ammenda da 1.200€ a 5.200€ al datore di lavoro o al dirigente responsabile;
- **mancata formazione del RSPP:** arresto da 3 a 6 mesi o ammenda da 2.500€ a 6.400€ al datore di lavoro
- **mancata formazione dell'Addetto Antincendio:** arresto da 2 a 4 mesi o ammenda da 1.200€ a 5.200€ al datore di lavoro
- **mancata formazione dell'Addetto Primo Soccorso:** arresto da 2 a 4 mesi o ammenda da 1.200€ a 5.200€ al datore di lavoro

Comufficio avvalendosi dell'aiuto di importanti partner commerciali e in collaborazione con l'Ente Bilaterale *E.F.E.I.*, ha attivato il "**Servizio Sicurezza**" allo scopo di mostrarsi sempre partecipe e vicino alla "sicura vita aziendale" dei propri assistiti.

La presente nota ha lo scopo di fornire tutte le istruzioni indispensabili ad intraprendere e/o a proseguire il **percorso per la sicurezza in azienda**, coerente con gli obblighi di Legge, tenendo conto delle dimensioni aziendali.

Le aziende potranno segnalare il loro interesse compilando la Scheda di Autovalutazione in allegato inviandola nelle modalità indicate.

Uno specialista provvederà a contattarLe per essere guidate nella scelta del percorso da intraprendere.