

TUTELA DELLE LAVORATRICI MADRI

Principali norme di riferimento

D.Lgs. 151/2001 (Testo Unico); DPR n. 1026/1976

Come prescritto dall'art. 11 del D.Lgs. 151 del 26/03/2001 (G.U. n. 96/2001) è stata effettuata la valutazione dei rischi per la sicurezza e la salute delle lavoratrici e delle studentesse gestanti, puerpere o in periodo di allattamento.

Al momento del sopralluogo è stato riscontrato che sono previste alcune attività che comportano saltuariamente l'esecuzione di lavori faticosi, pericolosi od insalubri, intesi come tali dalle norme in vigore a protezione delle lavoratrici madri.

In particolare sono previste le seguenti attività:

Insegnanti:

ATTIVITA'	RIFERIMENTO (D.Lgs. 151/01 e smi)	DESCRIZIONE ATTIVITA' (secondo D.Lgs. 151/01 e smi)
Sollevamento bambini (movimentazione manuale di carichi)	All. A lett. F All. C lett. A punto 1 b)	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; b) movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari;
Posture incongrue e stazione eretta prolungata	All. A lett. F e G	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; G) i lavori che comportano una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante, durante la gestazione e fino al termine del periodo di interdizione dal lavoro;
Rischio biologico da valutare (assenza di immunizzazione per virus rosolia; periodi di epidemia; ecc.) Stretto contatto e igiene personale dei bambini (rischio biologico)	All. B lett. A punto 1b) All. C lett. A punto 2	b) agenti biologici: 2. Agenti biologici. Agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 75

Collaboratrici scolastiche:

ATTIVITA'	RIFERIMENTO (D.Lgs. 151/01 e smi)	DESCRIZIONE ATTIVITA' (secondo D.Lgs. 151/01 e smi)
Uso di scale	All. A lett. E	E) i lavori su scale ed impalcature mobili e fisse: durante la gestazione e fino al termine del periodo di interdizione dal lavoro;
Lavori pesanti con movimentazione di carichi	All. A lett. F All. C lett. A punto 1 b)	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; b) movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari;
Impiego di prodotti di pulizia pericolosi per la salute (rischio chimico)	All. A lett. C	C) quelli che espongono alla silicosi e all'asbestosi, nonché alle altre malattie professionali di cui agli allegati 4 e 5 al DPR 30 giugno 1965, n. 1124, e s.m.: durante la gestazione e fino a 7 mesi dopo il parto;
Posture incongrue e stazione eretta prolungata	All. A lett. F e G	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; G) i lavori che comportano una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante, durante la gestazione e fino al termine del periodo di interdizione dal lavoro;
<p>Rischio biologico da valutare (assenza di immunizzazione per virus rosolia; periodi di epidemia; ecc.)</p> <p>Stretto contatto e igiene personale dei bambini (rischio biologico)</p> <p>Pulizia servizi igienici (rischio biologico)</p>	<p>All. B lett. A punto 1b)</p> <p>All. C lett. A punto 2</p>	<p>b) agenti biologici:</p> <p>2. Agenti biologici.</p> <p>Agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 75</p>

Personale di appoggio docente e non:

ATTIVITA'	RIFERIMENTO (D.Lgs. 151/01 e smi)	DESCRIZIONE ATTIVITA' (secondo D.Lgs. 151/01 e smi)
-----------	--------------------------------------	--

Ausilio ad allievi non autosufficienti dal punto di vista motorio o con gravi disturbi comportamentali (rischio di reazioni improvvise e violente)	All. A lett. F, G e L	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; G) i lavori che comportano una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante, durante la gestazione e fino al termine del periodo di interdizione dal lavoro; L) i lavori di assistenza e cura degli infermi nei sanatori e nei reparti per malattie infettive e per malattie nervose e mentali: durante la gestazione e per 7 mesi dopo il parto;
Movimentazione manuale disabili	All. A lett. F e G All. C lett. A punto 1 b)	F) i lavori di manovalanza pesante: durante la gestazione e fino al termine del periodo di interdizione dal lavoro; G) i lavori che comportano una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante, durante la gestazione e fino al termine del periodo di interdizione dal lavoro; b) movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari;
Rischio biologico da valutare (assenza di immunizzazione per virus rosolia; periodi di epidemia; ecc.) Stretto contatto e igiene personale dei bambini (rischio biologico)	All. B lett. A punto 1b) All. C lett. A punto 2	b) agenti biologici: 2. Agenti biologici. Agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 75

Le dipendenti sono state informate in merito alla necessità di informare il datore di lavoro in caso di maternità (consegna del certificato medico di gravidanza).

Misure da adottare a carico della Direzione Scolastica

[Priorità 1]

Misure generali:

Come stabilito dall'allegato IV comma 1.11 del D.Lgs. 81/2008 per le donne incinte e le madri che allattano sarà predisposto un ambiente idoneo per riposarsi in posizione distesa e in condizioni appropriate.

[Priorità 1]

Come prescritto dall'art. 11 comma 2 del D.Lgs. 151/2001 le dipendenti ed i rappresentanti della sicurezza saranno informati sui risultati della valutazione dei rischi e sulle conseguenti misure di prevenzione e protezione adottate.

[Priorità 1]

Insegnanti:

Alle lavoratrici gestanti, puerpere o in periodo di allattamento (fino a sette mesi dopo il parto) non saranno affidati lavori o esercitazioni didattiche che comportino:

- lavori di manovalanza pesante (D.Lgs151/2001, all. A, lett. F)
- una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante (D.Lgs151/2001, all. A, lett. G)
- la movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari (D.Lgs151/2001, all. C, lett. A, punto 1b)
- l'esposizione ad agenti biologici: (toxoplasma; virus della rosolia) a meno che sussista la prova che la lavoratrice è sufficientemente protetta contro questi agenti dal suo stato di immunizzazione (D.Lgs151/2001, all. B, lett. A, punto 1b);
- l'esposizione ad agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 268 del D.Lgs. 81/08 e smi -ex art. 75 del decreto legislativo 19 settembre 1994, n. 626 e smi (D.Lgs151/2001, all. C, lett. A, punto 2)

Collaboratrici scolastiche:

Alle lavoratrici gestanti, puerpere o in periodo di allattamento (fino a sette mesi dopo il parto) non saranno affidati lavori che comportino:

- lavori su scale ed impalcature mobili e fisse (D.Lgs151/2001, all. A, lett. E)
- lavori di manovalanza pesante (D.Lgs151/2001, all. A, lett. F)
- la movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari (D.Lgs151/2001, all. C, lett. A, punto 1b)
- l'esposizione alla silicosi e all'asbestosi, nonché alle altre malattie professionali di cui agli allegati 4 e 5 al DPR 30 giugno 1965, n. 1124, e s.m.i., in particolare ai detersivi (DPR 1124 Allegato 4, punto 42, comma G); è vietata quindi anche la frequentazione di ambienti ove tali sostanze sono custodite o manipolate (D.Lgs151/2001, all. A, lett. C)
- una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante (D.Lgs151/2001, all. A, lett. G)
- l'esposizione ad agenti biologici: (toxoplasma; virus della rosolia) a meno che sussista la prova che la lavoratrice è sufficientemente protetta contro questi agenti dal suo stato di immunizzazione (D.Lgs151/2001, all. B, lett. A, punto 1b);
- l'esposizione ad agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 268 del D.Lgs. 81/08 e smi -ex art. 75 del decreto legislativo 19 settembre 1994, n. 626 e smi (D.Lgs151/2001, all. C, lett. A, punto 2)

Personale di appoggio docente e non:

Alle lavoratrici gestanti, puerpere o in periodo di allattamento (fino a sette mesi dopo il parto) non saranno affidati lavori che comportino:

- lavori di manovalanza pesante (D.Lgs151/2001, all. A, lett. F)
- una stazione in piedi per più di metà dell'orario o che obbligano ad una posizione particolarmente affaticante (D.Lgs151/2001, all. A, lett. G)
- i lavori di assistenza e cura degli infermi (D.Lgs151/2001, all. A, lett. L)
- la movimentazione manuale di carichi pesanti che comportano rischi, soprattutto dorsolombari (D.Lgs151/2001, all. C, lett. A, punto 1b)
- l'esposizione ad agenti biologici: (toxoplasma; virus della rosolia) a meno che sussista la prova che la lavoratrice è sufficientemente protetta contro questi agenti dal suo stato di immunizzazione (D.Lgs151/2001, all. B, lett. A, punto 1b);
- l'esposizione ad agenti biologici dei gruppi di rischio da 2 a 4 ai sensi dell'art. 268 del D.Lgs. 81/08 e smi -ex art. 75 del decreto legislativo 19 settembre 1994, n. 626 e smi (D.Lgs151/2001, all. C, lett. A, punto 2)

Nel caso di spostamento di mansioni sarà – contestualmente - informato il Servizio di Ispezione del Lavoro territorialmente competente (D.Lgs. 151/2001 art. 12 comma 2).

[Priorità 1]