

Indirizzi operativi per la valutazione dei rischi a tutela della lavoratrice madre

Dipartimento di Prevenzione
Servizi Prevenzione e Sicurezza Ambienti di Lavoro
Ancona, Fabriano, Jesi, Senigallia

Indirizzi operativi per la tutela delle lavoratrici madri redatte da:

Dipartimento di Prevenzione Servizio di Prevenzione e Sicurezza degli Ambienti di Lavoro Asur Marche AV2 sedi di

- Ancona Direttore Dr.ssa Angela Ruschioni
- Fabriano Direttore Dr.ssa Anna Maria Colao
- Jesi Direttore Dr. Marcello Comai
- Senigallia Direttore Dr. Aldo Pettinari

Autori:

Alessandroni Morena	Ass. Sanitaria	Asur Marche AV. 2 Fabriano
Balzani Barbara	Dir. Medico	Asur Marche AV. 2 Jesi
Cancellieri Francesca	Ass. Sanitaria	Asur Marche AV. 2 Ancona
Colao Anna Maria	Dir. Medico	Asur Marche AV. 2 Fabriano
Elezi Lindita	Inf. Prof.le	Asur Marche AV. 2 Jesi
Mengucci Rosella	Ass. Sanitaria	Asur Marche AV. 2 Senigallia
Montesi Simona	Dir. Medico	Asur Marche AV. 2 Ancona
Olivi Cinzia	Ass. Sanitaria	Asur Marche AV. 2 Ancona
Perticaroli Patrizia	Dir. Medico	Asur Marche AV. 2 Senigallia

Con il contributo di :

S.I.M.L.I.I. Società Italiana di Medicina del Lavoro e Igiene Industriale, sezione regionale Marche, Presidente dott.ssa Lucia Isolani (Consiglieri: dott. P. Amatori, dott.ssa V. Castagnari, dott.ssa C. Cedraro, dott. M. Falcitelli, dott. C. Gili, dott.ssa F. Monaco. dott.ssa L. Santarelli, dott. G. Silauri)

Ottobre 2012

Elaborazione grafica Federica Melacotte Asur Marche AV.2 Fabriano

Layout documento Pergolini Sonia Asur Marche AV.2 Senigallia

Sommario

Introduzione

Indirizzi operativi per la tutela della lavoratrice madre: dalla valutazione dei rischi alle misure di prevenzione e protezione da adottare 5

Parte prima

1. Tabella Rischi	8
Posture e posizione di lavoro assunte durante il turno lavorativo	9
Rischi fisici	9
Rischio chimico e cancerogeno	10
Rischio biologico	11
Rischi ergonomici e correlati all'organizzazione del lavoro	11
1.1 Note esplicative	13
Casi esemplificativi	14

Parte seconda

2. Schede Tecniche per Settori Produttivi	19
AGRICOLTURA	20
AGRO ALIMENTARE Industrie di trasformazione (casearia/conserviera).....	22
AGRO ALIMENTARE Lavorazioni carni	22
ALBERGHI ED ESERCIZI PUBBLICI	23
ALLEVAMENTO ANIMALI DI GROSSA TAGLIA	24
ALLEVAMENTO ANIMALI DI PICCOLA TAGLIA	24
AUTOTRASPORTI	25
CALZATURIERO (pelle e/o cuoio).....	26
CANTIERISTICA NAVALE IN VETRORESINA	28
CARTOTECNICA	29
COMMERCIO AL DETTAGLIO E ALL' INGROSSO	30
DISTRIBUZIONI CARBURANTI E STAZIONI DI SERVIZIO	31
FLOROVIVAISMO	32
GRAFICO	33
IMPIANTI E CIRCOLI SPORTIVI	34
IMPIANTI NATATORI/PARCHI ACQUATICI/STABILIMENTI BALNEARI	35
IMPIANTI RICICLAGGIO (Imballaggi plastici, Vetro, Alluminio)	36
IMPIANTI DI TRATTAMENTO RSU/DISCARICHE RSU	37
INDUSTRIA FARMACEUTICA	38

INDUSTRIA GALVANICA	39
ISTRUZIONE	41
LAVAGGIO AD ACQUA, A SECCO E TINTORIA	42
LAVORAZIONE DEL LEGNO	43
LAVORAZIONE DEL MOBILE IMBOTTITO	45
LAVORAZIONE GOMMA – PLASTICA	46
LAVORAZIONI ORAFE	47
LAVORAZIONE VETRO PIANO	48
METALMECCANICO	49
SANITA'	51
SERVIZI ALLA PERSONA	54
SERVIZI	55
TESSILE/CONFEZIONE E ABBIGLIAMENTO	56
UFFICI	57
VIGILANZA URBANA – GUARDIE GIURATE – METRONOTTE	58
Obiettivi dichiarati e Contatti	59

INTRODUZIONE

INDIRIZZI OPERATIVI A TUTELA DELLA LAVORATRICE MADRE: dalla Valutazione dei Rischi alle misure di prevenzione e protezione da adottare

“La gravidanza non è una malattia, ma un aspetto della vita quotidiana, tuttavia condizioni lavorative accettabili in situazioni normali possono non esserlo più in gravidanza o nel periodo del puerperio e dell'allattamento” come da Comunicazione della Commissione delle Comunità Europee del 05.10.2000.

Molte attività lavorative possono costituire per la lavoratrice in *gravidanza - puerperio - allattamento* una condizione di pregiudizio o di rischio per la sua salute o per quella del bambino, a tale fine il Legislatore ha emanato specifiche norme preventive a tutela delle lavoratrici madri.

Il “*Testo unico delle disposizioni legislative in materia di tutela e sostegno della maternità e della paternità a norma dell'articolo 15 della legge 8 marzo 2000 n. 53*” approvato con *D.Lgs. 26 marzo 2001 n. 151*, ha riunito e coordinato in un unico corpo legislativo tutte le precedenti leggi sulla tutela della salute riproduttiva.

In tema di tutela della sicurezza e salute della lavoratrice madre tale decreto prevede, all'art. 11, fermo restando quanto previsto dall'art. 7, commi 1 e 2, che il Datore di Lavoro valuti i rischi per la sicurezza e la salute delle lavoratrici in gravidanza e nel periodo post-partum (...) individuando le misure di prevenzione e protezione da adottare .

Tale obbligo viene anche sancito *dall'art. 28 comma 1 del D.Lgs. 81/08*, che prevede la valutazione preliminare di tutti i rischi per la sicurezza e la salute dei lavoratori, ivi compresi quelli riguardanti le lavoratrici in stato di gravidanza, secondo quanto previsto dal *D.Lgs 26 marzo 2001 n.151*.

Il Datore di lavoro è chiamato a valutare con *particolare attenzione* il “peso” o “pregiudizio” dei rischi già individuati nella sua azienda con lo stato di gravidanza di una sua lavoratrice, il corretto sviluppo del nascituro ed infine la condizione del post-partum-allattamento della stessa.

A tal fine il Datore di Lavoro dovrà avvalersi di tutti gli attori della prevenzione presenti in azienda, in primis del Medico Competente con il quale dovrà analizzare con *criteri di massima cautela* i rischi lavorativi di tutte le postazioni in cui è occupato personale femminile.

E' in questa fase essenziale della valutazione del rischi che il presente documento, redatto da un gruppo tecnico ASUR Area Vasta2, rappresenta uno strumento operativo utile a coloro che sono chiamati con diversi obblighi e responsabilità a tutelare la lavoratrice madre.

Il documento è costituito da due parti “Tabella dei rischi” e “Schede Tecniche” che sono funzionalmente collegate fra loro.

Nella Tabella Rischi sono analizzati con criteri di massima cautela i possibili rischi presenti negli ambienti lavorativi per la donna in gravidanza o nel post-partum. Il gruppo tecnico ha inteso dare per ciascun rischio un proprio indirizzo di operatività in rapporto alla normativa vigente, alle conoscenze scientifiche attuali, alle Linee di indirizzo di altre Regioni, avvalendosi anche nella stesura definitiva dell'intero documento del contributo delle sezione Regionale Marche della SIMLII.

Nella Parte seconda del documento sono presenti le “Schede Tecniche” di 34 settori produttivi più rappresentati nel nostro territorio, in cui sono riportate le principali mansioni presenti nel settore con i possibili rischi ad esso connessi.

Al termine della valutazione dei rischi per le lavoratrici madri il Datore di Lavoro, avendo preso in esame tutte le mansioni in cui sono occupate lavoratrici, avrà effettuato una mappatura di ciascuna postazione in rapporto ai rischi lavorativi, il cui esito potrà essere:

1. alcune o tutte le mansioni non sono pregiudizievoli per la lavoratrice madre
2. alcune o tutte le mansioni potrebbero essere rese non pregiudizievoli adottando alcune misure di prevenzione
3. tutte o alcune mansioni sono pregiudizievoli.

Per ogni postazione di lavoro che comporta situazioni di rischio pregiudizievoli, il Datore di Lavoro dovrà individuare le misure protettive attuabili (per esempio modifica dell'orario, dei turni, della postura fissa ecc.).

Le mansioni che permangono pregiudizievoli anche successivamente alle modifiche adottate devono essere vietate alle lavoratrici gestanti e, in alcuni casi, anche fino a 7 mesi dopo il parto.

Il Datore di Lavoro ha anche l'obbligo di valutare, in relazione all'organizzazione aziendale, la possibilità di spostare la lavoratrice ad altre mansioni compatibili con la gravidanza.

Nell'impossibilità di adibire la lavoratrice madre a mansioni non pregiudizievoli, il Datore di Lavoro deve prevedere il divieto di esposizione e la *contestuale comunicazione alla Direzione Territoriale del Lavoro ai fini dell'interdizione anticipata dal lavoro*.

Dell'esito di questa valutazione e delle misure preventive individuate il Datore di Lavoro dovrà informare il Rappresentante dei Lavoratori per la Sicurezza aziendale e tutte le lavoratrici, insieme all'importanza di segnalare tempestivamente lo stato di gravidanza.

Parte prima

1. TABELLA RISCHI

La “*Tabella Rischi*” contiene l’elenco dei rischi lavorativi per la salute e la sicurezza delle lavoratrici in stato di gravidanza e puerperio.

Avremo, quindi una prima distinzione tra i rischi:

- già vietati negli allegati A e B del D.Lgs.151/01 (*con sfondo bianco*),
- e quelli che richiedono una approfondita valutazione in considerazione:
 - della entità,
 - della durata
 - del tipo di esposizione

in rapporto alla condizione fisiologica della gravidanza e del puerperio (*con sfondo grigio*).

Alla “Tabella Rischi” si farà riferimento durante la valutazione di un rischio presente in una mansione dell’azienda, in particolare per quelli con sfondo grigio o riportati in nero nelle “Schede Tecniche”.

L’indirizzo operativo per ciascun rischio rappresenta l’elemento conduttore per l’analisi anche di mansioni o settori non presenti all’interno delle “Schede Tecniche”, potendo essere applicato a ogni realtà operativa.

Rischi presi in esame distinti in :

- POSTURE E POSIZIONI DI LAVORO ASSUNTE NEL TURNO LAVORATIVO;
- RISCHI FISICI;
- RISCHI CHIMICI e CANCEROGENI;
- RISCHI BIOLOGICI;
- RISCHI ERGONOMICI e CORRELATI ALL’ORGANIZZAZIONE DEL LAVORO.

POSTURE E POSIZIONI DI LAVORO ASSUNTE NEL TURNO LAVORATIVO			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
Attività in postura eretta prolungata (<i>se supera metà dell'orario lavorativo</i>)	Divieto	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.G
Attività in posizione seduta fissa	Divieto a partire dalla fine del sesto mese di gestazione	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.G
Ripetuti piegamenti e rotazione del busto (<i>es. agricoltura</i>)	Divieto	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.G
Lavori su scale, impalcature e pedane	Divieto	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.E

RISCHI FISICI			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
Esposizione a rumore	Divieto se il livello di esposizione giornaliera al rumore (LEX) è \geq di 80 dB	Divieto se il livello di esposizione giornaliera al rumore (LEX) è \geq di 85 dB	D.Lgs.151/01 art.7 All.A lett.B D.Lgs.151/01 art.11 all.C lett.A.1.c)
Lavoro a bordo di mezzi di trasporto (aereo, autobus, muletti...)	Divieto	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.O
Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (Vibrazioni trasmesse al sistema mano- braccio)	Divieto	Divieto qualora il livello di esposizione sia uguale o superiore al livello di azione.	D.Lgs.151/01 art.7 All.A lett.C D.Lgs.151/01 art.11 all.C lett.A.1.a)
Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (Vibrazione trasmesse al corpo intero)	Divieto	Divieto qualora il livello di esposizione sia uguale o superiore al livello di azione	D.Lgs.151/01 art.7 All.A lett.C, D.Lgs.151/01 art.11 all.C lett.A.1.a)
Lavoro con macchina mossa a pedale	Divieto	Non c'è divieto	D.Lgs.151/01 art.7 All.A lett.H
Mansione con esposizione a sollecitazione termiche estreme (ambienti severi caldi o severi freddi) e/o esposizione a sbalzi termici $>10^{\circ}\text{C}$	Divieto	Divieto	D.Lgs.151/01 art.11 all.C lett.A.1.f)

RISCHI FISICI			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
Esposizione a discomfort termico (come definito dalla norma UNI EN ISO 7730 e Linee Guida del Coordinamento tecnico interregionale della prevenzione nei luoghi di lavoro)	In relazione alla Valutazione del Rischio	In relazione alla Valutazione del Rischio	D.Lgs.151/01 art.11 all.C lett.A.1.f)
Esposizione a radiazioni non Ionizzanti: ELF (Extremely Low Frequency) V LF (Very Low Frequency) Radiofrequenze Microonde	Divieto	Divieto se l'esposizione è superiore ai livelli di azione stabiliti dalla normativa vigente all' art. 208 D.Lgs 81/2008.	D.Lgs.151/01 art.11 all.C lett.A.1.e)
Radiazioni ottiche: Infrarosso Luce visibile Ultravioletto	Divieto	In relazione alla Valutazione del Rischio ai sensi dell'art. 216 D.Lgs 81/2008	D.Lgs.151/01 art.11 all.C lett.A.1.e)
Esposizione a radiazioni Ionizzanti	Divieto	Divieto	D.Lgs.151/01 art.7 All.A lett.D; art.8

RISCHIO CHIMICO e CANCEROGENO			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
RISCHIO CHIMICO (Titolo IX D.Lgs.81/08) <i>Se l'esito della valutazione del rischio chimico è irrilevante o superiore a irrilevante per la salute*</i> <i>*Per esposizione al rischio chimico si intende sia l'esposizione per utilizzo diretto degli agenti chimici sia l'eventuale esposizione per propagazione degli stessi nell'ambiente di lavoro.</i>	Divieto	Divieto	D.Lgs.151/01 art.7 All.A lett. C, D.Lgs.151/01 art.11 all.C lett.A.3
AGENTI CANCEROGENI E MUTAGENI	Divieto	Divieto	D.Lgs.151/01 art.7 All.A lett.A e C

RISCHIO BIOLOGICO			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
RISCHIO BIOLOGICO Esposizione ad agenti biologici dei gruppi di rischio 2, 3 e 4 . (Virus epatite B, C, rosolia, HIV, bacillo della tubercolosi, bacillo della sifilide, salmonella del tifo, toxoplasma, varicella)	Divieto	Divieto	D.Lgs.151/01 art.7, All.B lett.A.1.b), D.Lgs.151/01 art.11 all.C lett.A.2

RISCHI ERGONOMICI E CORRELATI ALL'ORGANIZZAZIONE DEL LAVORO			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
Sovraccarico biomeccanico degli arti superiori* * L'entità del rischio dovrà essere valutata secondo quanto previsto dall'art. 168 comma 3 del D.Lgs 81/08	Divieto se per l'entità del rischio è attivata la sorveglianza sanitaria	Divieto se per l'entità del rischio è attivata la sorveglianza sanitaria	D.Lgs.151/01 art.7 All.A lett.B D.Lgs.151/01 art.11 all.C lett.A.1.g)
Movimentazione manuale dei carichi (trasporto, sollevamento, sostegno, deposizione, spinta, traino, e spostamento pesi) * * L'entità del rischio dovrà essere valutata secondo quanto previsto dall'art. 168 comma 3 del D.Lgs 81/08	Divieto	Divieto se per l'entità del rischio è attivata la sorveglianza sanitaria	D.Lgs.151/01 art.7 comma 1 All. A comma 1
Sforzi fisici -colpi –urti	Divieto	Non c'è divieto	D.Lgs.151/01 art.11 all.C lett.A.1.a)
Rischio reazioni improvvise e violente	Divieto	Divieto	D.Lgs.151/01 art.7 All.A lett.L; art. 9 commi 1 e 3
LAVORO NOTTURNO* *Obbligo del datore di lavoro di modificare l'orario di lavoro della lavoratrice, se non possibile diventa motivo di astensione anticipata	Divieto	Divieto. Fino al compimento di un anno di età del bambino	D.Lgs.151/01 art.53

RISCHI ERGONOMICI E CORRELATI ALL'ORGANIZZAZIONE DEL LAVORO			
RISCHI PRESENTI/ OPERAZIONI SVOLTE	IN GRAVIDANZA	PUERPERIO (fino a sette mesi dopo il parto)	RIFERIMENTI LEGISLATIVI
STRESS LAVORO CORRELATO	Divieto se il rischio è valutato superiore "a basso" secondo i criteri valutativi proposti dalla Guida Operativa "Valutazione e gestione del rischio da stress lavoro correlato" del Coordinamento tecnico interregionale della prevenzione nei luoghi di lavoro o dal manuale Ad uso delle aziende in attuazione del dlgs 81/08 e smi "Valutazione e gestione del rischio da stress lavoro correlato"- INAIL ex ISPESL o norme successive	Divieto se il rischio è valutato superiore "a basso" secondo i criteri valutativi proposti dalla Guida Operativa "Valutazione e gestione del rischio da stress lavoro correlato" del Coordinamento tecnico interregionale della prevenzione nei luoghi di lavoro o dal manuale Ad uso delle aziende in attuazione del dlgs 81/08 e smi "Valutazione e gestione del rischio da stress lavoro correlato"- INAIL ex ISPESL o norme successive	D.Lgs.151/01 art.11 All.C lett.A.1.g)
PENDOLARISMO Vengono valutati i seguenti punti: a) distanza (indicativamente oltre 100Km complessivi tra andata e ritorno); b) tempo di percorrenza (indicativamente oltre 2 ore) c) numero e tipo di mezzi di trasporto utilizzati (impiego di 2 o più mezzi); complessive tra andata e ritorno); d) caratteristiche del percorso (strade di montagna, condizioni meteorologiche sfavorevoli, ecc...).	Divieto se presenti almeno due degli elementi a lato indicati Dall'inizio del settimo mese se presente solo il requisito della distanza o del tempo di percorrenza..	Non c'è divieto	Linee direttrici della Commissione della Comunità Europea del 5/10/2000 - D.Lgs.151/01 art.17 comma 1, - D.Lgs.151/01 art.11 all.C lett.A.1.g)

1.1 Note esplicative

Nella “**Tabella Rischi**” sono indicati con sfondo bianco i rischi per i quali è previsto dalla normativa il divieto di esposizione, mentre sono indicati con sfondo grigio i rischi da valutare nella specifica realtà lavorativa della donna, al fine di definire la misura di prevenzione da adottare. Per tali rischi è prevista l’identificazione di un livello di rischio o il raggiungimento di livelli di azione (es. dBA 80/85 per il rischio Rumore) o l’attivazione della sorveglianza sanitaria (es. per il rischio da Sovraccarico biomeccanico arti superiori).

Nelle “**Schede Tecniche**” (Parte seconda) sono indicate le misure di prevenzione previste in presenza dei possibili rischi individuati:

- in rosso sono indicati i rischi per i quali è previsto dalla normativa il divieto di esposizione,
- in nero sono indicati i rischi che richiedono una specifica valutazione da parte del datore di lavoro, in quanto in base all’entità del rischio può essere previsto o meno il divieto.

La presenza nella mansione di rischi in rosso (vietati) determina la misura di divieto nel rispettivo periodo (“In gravidanza” e/o “Fino a 7 mesi dopo il parto”), in cui è vietata l’esposizione al rischio stesso. Se nella mansione, oggetto di valutazione, sono assenti i rischi vietati la misura da adottare sarà determinata in base alla valutazione dei rischi in nero.

Qualora nella concreta realtà lavorativa uno o più rischi, indicati nelle “**Schede Tecniche**”, non siano presenti la misura di prevenzione da adottare sarà determinato in base ai rischi realmente presenti (es. commessa, caso esemplificativo 1°).

Si sottolinea che per una corretta applicazione degli **Indirizzi operativi per la tutela delle lavoratrici**, le indicazioni presenti nelle “**Schede Tecniche**” devono essere correlate alla valutazione dei singoli rischi e all’orientamento espresso da parte del Gruppo Tecnico nella “Tabella Rischi”.

1.2 Casi esemplificativi

1° caso

Operatrice del SETTORE **COMMERCIO AL DETTAGLIO E ALL' INGROSSO** con la mansione di "commessa "

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
COMMERCIO AL DETTAGLIO E ALL' INGROSSO	Commessa	Attività in postura eretta prolungata	Divieto	Da valutare
		Lavoro su scale impalcature e pedane		
		MMC		

Nel caso in esempio tutti i rischi presenti (in rosso) sono vietati durante la gravidanza, mentre nel puerperio non sono pregiudizievoli tutti rischi, ma rimane soltanto il rischio MMC che dovrà essere valutato nella sua entità.

In questo caso se per il rischio **MMC** in azienda è prevista l'attivazione della sorveglianza sanitaria, la mansione sarà vietata "Fino a 7 mesi dopo il parto", come da indicazioni espresse nella "Tabella Rischi", altrimenti sarà consentita.

Nell'eventualità che l'attività di commessa venga svolta ad esempio in un piccolo esercizio commerciale, ove i rischi sopra indicati potrebbero non essere presenti (ad es. i prodotti in vendita sono di piccole dimensioni e di peso non rilevante, il lavoro su scale potrebbe non essere richiesto alla donna ma vicariato da altro soggetto, l'entità dell'attività potrebbe non richiedere la stazione eretta prolungata) in questo caso, l'attività potrà essere consentita anche in gravidanza.

2° caso

Operatrice del SETTORE COMMERCIO AL DETTAGLIO E ALL' INGROSSO con la mansione di "addetta al rifornimento scaffalature"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
COMMERCIO AL DETTAGLIO E ALL' INGROSSO	Addetta rifornimento scaffalature	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

Nel caso in esempio tutti i rischi in rosso sono vietati durante la gravidanza; mentre nel puerperio non sono pregiudizievoli tutti i rischi, ma soltanto i rischi MMC e Sovraccarico biomeccanico degli arti superiori, che dovranno essere valutati nella loro entità.

In questo caso se per il rischio **MMC** e/o per il **rischio Sovraccarico biomeccanico degli arti superiori** in azienda è prevista l'attivazione della sorveglianza sanitaria, la mansione sarà vietata "Fino a 7 mesi dopo il parto", come da indicazioni espresse nella "Tabella Rischi", altrimenti sarà consentita.

3° caso

Operatrice del SETTORE ISTRUZIONE con la mansione di “personale di appoggio docente e non docente (ausilio ad allievi non autosufficienti dal punto di vista motorio o con gravi disturbi comportamentali) “

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ISTRUZIONE	Personale di appoggio docente e non docente (ausilio ad allievi non autosufficienti dal punto di vista motorio o con gravi disturbi comportamentali)	Rischio reazioni improvvise e violente Rischio biologico MMC	Divieto	Divieto

Nella situazione rappresentata nello schema sopra riportato, la mansione descritta è vietata sia in gravidanza sia nei 7 mesi dopo il parto per la presenza del **Rischio reazioni improvvise e violente** come da “Tabella Rischi”.

In una diversa realtà lavorativa ove risulti assente il “Rischio reazioni improvvise e violente”, in quanto i soggetti da assistere non presentano disturbi comportamentali, rimane il divieto per la presenza del rischio **MMC** che “In gravidanza” è vietato. Per il periodo “Fino a 7 mesi dopo il parto” dovranno essere attentamente valutati i rischi **biologico e MMC**, come indicato nella “Tabella Rischi” al fine di individuare la misura preventiva da adottare.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ISTRUZIONE	Personale di appoggio docente e non docente (ausilio ad allievi non autosufficienti dal punto di vista motorio o con gravi disturbi comportamentali)	Rischio biologico MMC	Divieto	Da valutare

4° caso

Operatrice nel SETTORE **Agro-Alimentare: LAVORAZIONE CARNI** con la mansione di “addetta al reparto lavorazione carni/confezionamento”

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
Agro-Alimentare: LAVORAZIONE CARNI	Addetta lavorazione carni/confezionamento	<p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>Esposizione a discomfort termico</p> <p>Mansione con esposizione a sollecitazione termiche estreme</p> <p>MMC</p>	Divieto	Da valutare

Nella situazione rappresentata in questo caso l'attività descritta è vietata “In gravidanza”, in quanto obbliga alla **postura eretta prolungata** ed espone al rischio **MMC**.

Nel post partum la postura non rappresenta più un rischio pregiudizievole, pertanto dovranno essere attentamente valutati tutti gli altri rischi presenti per definire le misure preventive da adottare.

Nell'eventualità che dalla valutazione della concreta realtà lavorativa risultino **assenti** i rischi da “postura eretta prolungata”, “MMC”, “chimico” ed “esposizione a sollecitazioni termiche estreme” dovranno essere valutati i rischi realmente presenti per la lavoratrice.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
Agro-Alimentare: LAVORAZIONE CARNI	Addetta lavorazione carni/confezionamento	<p>Sovraccarico biomeccanico degli arti superiori</p> <p>Esposizione a discomfort termico</p>	Da valutare	Da valutare

5° caso

Operatrice nel SETTORE METALMECCANICO con la mansione “addetta alla saldatura”

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
METALMECCANICO	Saldatura	Rischio chimico Attività in postura eretta prolungata /in posizione seduta fissa** Esposizione a radiazioni non Ionizzanti	Divieto	Da valutare

Nella situazione rappresentata nel 5° caso l'attività descritta è vietata “In gravidanza”, in quanto obbliga alla **postura eretta prolungata**. Nel post partum la postura non rappresenta più un rischio pregiudizievole per la salute, pertanto dovranno essere attentamente valutati gli altri 2 rischi (chimico e da esposizione a radiazioni non ionizzanti), secondo le indicazioni espresse nella “Tabella Rischi” per definire le misure preventive da adottare.

Nell'eventualità che dalla valutazione della concreta realtà lavorativa risulti assente il rischio da “postura eretta prolungata”, in quanto l'attività viene svolta in **posizione seduta fissa**, il divieto decorrerà dal termine del 6° mese di gestazione, soltanto qualora siano assenti altri rischi, che avrebbero comportato il divieto fin dall'inizio della gravidanza.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
METALMECCANICO	Saldatura	Rischio chimico Attività in posizione seduta fissa** Esposizione a radiazioni non Ionizzanti	Da valutare	Da valutare

In questa specifica situazione è presente il rischio chimico, che se valutato irrilevante o rilevante per la salute, implica la misura preventiva di divieto, come indicato nella “Tabella Rischi”, sia “In gravidanza” che “Fino a 7 mesi dopo il parto”.

Parte seconda

2. SCHEDE TECNICHE PER SETTORI PRODUTTIVI

Per ogni mansione si è tenuto conto della contemporanea presenza di tutti i possibili rischi della mansione stessa.

In base ai rischi individuati, nelle ultime due colonne sono indicate le misure di prevenzione da adottare "In gravidanza" e "Fino a 7 mesi dopo il parto":

- "Divieto",
- "Non c'è divieto",
- "Da Valutare" su sfondo grigio.

La dicitura "*da valutare*" si riferisce a mansioni con rischi meritevoli di approfondimento valutativo, secondo l'orientamento espresso nella "Tabella Rischi" da parte del Gruppo Tecnico.

Le colonne "Periodo di astensione" comprendono:

- caselle con sfondo bianco sono riferite a mansioni VIETATE per esposizione a rischi già identificati come vietati ai sensi dell'art. 7 del D.Lgs 151/01 e per questo indicati con colore rosso;
- caselle con sfondo grigio e con la dicitura "Da valutare" riferite a mansioni con esposizione a rischi che richiedono una particolare valutazione da parte del Datore di Lavoro in collaborazione con il medico competente, in relazione alle condizioni organizzative, tecniche e alle modalità operative della propria realtà produttiva, al fine di definire la misura di prevenzione da adottare.

Per tali rischi è infatti previsto il raggiungimento di determinati livelli di esposizione per far attivare il divieto (come da Tabella dei Rischi).

SCHEDE TECNICHE

SETTORE AGRICOLTURA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
AGRICOLTURA	Addetta alla macchine agricole (preparazione terreno, semina o impianti, concimazione e trattamenti antiparassitari e diserbanti)	Lavori a bordo di mezzi di trasporto*	Divieto	Da valutare
		Rischio biologico Rischio chimico Sforzi fisici - colpi e urti Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero) Sovraccarico biomeccanico degli arti superiori Esposizione a discomfort termico Esposizione a rumore MMC		
	# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto	
	Addetta al trattamento (sfalcio, spandimento, andanatura), raccolta foraggi prativi e loro stoccaggio	Attività in postura eretta prolungata Ripetuti piegamenti e rotazioni del busto Sforzi fisici - colpi e urti Esposizione a discomfort termico Lavoro con utilizzo di attrezzature e utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero e al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare

* Lavoro notturno e Lavoro a bordo di mezzi di trasporto: ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
AGRICOLTURA	Addetta all'impianto dei vigneti o degli alberi da frutto (sistemazione del suolo, scasso, livellamento, concimazione di impianto, tracciamento, impalcatura, messa a dimora), al trattamento con antiparassitari ed alla potatura	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Rischio biologico Rischio chimico Esposizione a discomfort termico Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero) Sforzi fisici- colpi e urti Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno		
	Addetta alla raccolta della frutta	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto Sforzi fisici- colpi e urti Lavoro con utilizzo di attrezzature e utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero e al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare

SETTORE AGROALIMENTARE

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
Agro-Alimentare: INDUSTRIE DI TRASFORMAZIONE (casearia/ conserviera)	Addetta trattamento e lavorazione alimenti	Attività in postura eretta prolungata Esposizione a discomfort termico MMC	Divieto	Da valutare
	Addetta maturazione e stagionatura alimenti	Attività in postura eretta prolungata Esposizione a discomfort termico Esposizione a rumore MMC	Divieto	Da valutare

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
Agro-Alimentare: LAVORAZIONE CARNI	Addetta mattatoio	Attività in postura eretta prolungata Rischio biologico Ripetuti piegamenti e rotazione del busto Esposizione a rumore MMC	Divieto	Da valutare
	Addetta macellazione	Attività in postura eretta prolungata Rischio biologico Rischio chimico Sovraccarico biomeccanico degli arti superiori Mansione con esposizione a sollecitazione termiche estreme Esposizione a rumore MMC	Divieto	Da valutare
	Addetta lavorazione carni/confezionamento	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a discomfort termico MMC	Divieto	Da valutare

SETTORE ALBERGHI ED ESERCIZI PUBBLICI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ALBERGHI ED ESERCIZI PUBBLICI	Cameriera ai piani	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Sovraccarico biomeccanico degli arti superiori Rischio chimico MMC	Divieto	Da valutare
	Addetta alla reception	Lavoro notturno*	Divieto	Divieto
	Cameriera al banco e ai tavoli	Attività in postura eretta prolungata	Divieto	Non c'è divieto
	Cuoca e/o addetta mensa	Attività in postura eretta prolungata Rischio chimico Mansione con esposizione a sbalzi termici > 10°C Esposizione a discomfort termico MMC	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE ALLEVAMENTO ANIMALI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ALLEVAMENTO ANIMALI DI GROSSA TAGLIA	Addetta alla stalla con cura degli animali (movimentazione, riproduzione, cure e trattamenti sanitari, pulizia locali)	Attività in postura eretta prolungata Rischio biologico Rischio chimico Sforzi fisici- colpi e urti Rischio di reazioni improvvise e violente MMC	Divieto	Divieto
	Addetta alla stalla preparazione, distribuzione alimenti (stoccaggio e conservazione; preparazione e distribuzione) e alla mungitura	Attività in postura eretta prolungata Rischio biologico Rischio chimico Sforzi fisici- colpi e urti Lavoro con utilizzo di attrezzature e utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero e al sistema mano-braccio) Esposizione a rumore Rischio di reazioni improvvise e violente MMC	Divieto	Divieto

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ALLEVAMENTO ANIMALI DI PICCOLA TAGLIA	Addetta all'allevamento animali (avviamento e conduzione dell'impianto pulitura locali, immissione animali dentro le gabbie, rimozione animali morti, verifica alimentazione e condizioni di salute)	Attività in postura eretta prolungata Rischio biologico Rischio chimico Sforzi fisici- colpi e urti MMC	Divieto	Da valutare
	Addetta alla raccolta delle uova ed al confezionamento	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare

SETTORE AUTOTRASPORTI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
AUTOTRA SPORTI	Autotrasportatrice	Lavoro notturno* Lavoro a bordo di mezzi di trasporto Stress lavoro-correlato MMC	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE CALZATURIERO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
CALZATURIERO (pelle e/o cuoio)	Modelleria / produzione prototipi	Rischio cancerogeno Rischio chimico Sovraccarico biomeccanico degli arti superiori	Divieto	Divieto
	Taglio	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
		# se presente polvere di cuoio: Rischio cancerogeno	Divieto	Divieto
	Giunteria o orlatura	Rischio cancerogeno Lavoro con macchina mossa a pedale Attività in posizione seduta fissa** Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Divieto
	Montaggio	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Esposizione a rumore	Divieto	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
CALZATURIERO (pelle e/o cuoio)	Applicazione fondi	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Esposizione a rumore	Divieto	Divieto
	Finissaggio	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
		# se presente polvere di cuoio: Rischio cancerogeno	Divieto	Divieto
	Confezionamento	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

SETTORE CANTIERISTICA NAVALE IN VETRORESINA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
CANTIERISTICA NAVALE IN VETRORESINA	Add. Costruzione modello	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
		# se costruzione del modello in legno: Rischio cancerogeno		Divieto
	Add. Costruzione stampi Add. Laminazione e applicazione rinforzi Add. Produzione stampate Add. Assemblaggio parti manufatto	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
	Add. Carrozzeria /add. Allestimento	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare

SETTORE CARTOTECNICA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
CARTOTECNICA	Addetto all'impianto trasformatore	Attività in postura eretta prolungata Esposizione a rumore	Divieto	Da valutare
	Addetta alla conduzione macchine a ciclo continuo per la stampa	Lavoro notturno* Attività in postura eretta prolungata Rischio chimico Esposizione a rumore	Divieto	Da valutare
	Addetta alla conduzione macchine a ciclo continuo per il taglio, fustellatura, piegatura e incollaggio	Lavoro notturno* Attività in postura eretta prolungata Rischio chimico Esposizione al rumore	Divieto	Da valutare
	Controllo qualità (scelta carta su tavoli)	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
	Incollaggio a mano (colla tipo vinavil)	Attività in posizione seduta fissa** Rischio chimico Sovraccarico biomeccanico degli arti superiori	Da valutare	Da valutare
	Cucitrici tele (carta filigranata a mano)	Sovraccarico biomeccanico degli arti superiori	Da valutare	Da valutare
	Confezionamento	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE COMMERCIO AL DETTAGLIO E ALL'INGROSSO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
COMMERCIO AL DETTAGLIO E ALL'INGROSSO	Commessa	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane MMC	Divieto	Da valutare
	Cassiera	Attività in posizione seduta fissa** Ripetuti piegamenti e rotazione del busto Sovraccarico biomeccanico degli arti superiori Stress lavoro-correlato Esposizione a radiazioni non ionizzanti MMC	Divieto	Da valutare
	Banconista: gastronomia - macelleria - ortofrutta- pescheria	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori Mansione con esposizione a sbalzi termici > 10°C Esposizione a discomfort termico MMC	Divieto	Da valutare
	Panettiera - pasticcera	Lavoro notturno* Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori Mansione con esposizione a sbalzi termici > 10°C Rischio chimico Esposizione a discomfort termico MMC	Divieto	Da valutare
	Magazziniera	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Lavoro a bordo di mezzi di trasporto* MMC	Divieto	Da valutare
	Addetta rifornimento scaffalature	Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE DISTRIBUZIONI CARBURANTI E STAZIONI DI SERVIZIO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
DISTRIBUZIONI CARBURANTI E STAZIONI DI SERVIZIO	Addetta alla distribuzione carburanti (pompe di benzina)	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Esposizione a discomfort termico	Divieto	Divieto
	Autolavaggio	Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto Rischio chimico Esposizione a discomfort termico	Divieto	Da valutare
		# se limitrofo all'impianto distribuzione benzina: Rischio cancerogeno	Divieto	Divieto

SETTORE FLOROVIVAISMO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
FLOROVIVAISMO	Addetta alla coltivazione in serra di piante in vaso (Preparazione del terriccio e concimazione di base, miscelazione manuale e meccanica e successiva distribuzione, Invasatura e semina, Irrigazione e fertirrigazione, Trattamenti fitosanitari)	<p>Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto</p> <p>Rischio biologico Rischio chimico Esposizione a discomfort termico</p> <p>Sforzi fisici- colpi e urti</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>MMC</p>	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto
	Addetta alla vendita	<p>Attività in postura eretta prolungata MMC</p>	Divieto	Da valutare
	Addetta alla manutenzione del verde pubblico e/o privato.	<p>Attività in postura eretta prolungata Lavoro su scale impalcature e pedane</p> <p>Rischio biologico Rischio chimico</p> <p>Sforzi fisici- colpi e urti</p> <p>Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio)</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>Esposizione a rumore</p> <p>MMC</p>	Divieto	Da valutare

SETTORE GRAFICO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
GRAFICO	Addetta alla fotoincisione (pre stampa)	Attività in postura eretta prolungata Rischio Chimico	Divieto	Da valutare
	Addetta Stampa e pulitura macchine	Attività in postura eretta prolungata Rischio Chimico Esposizione a rumore MMC	Divieto	Da valutare
	Addetta alle taglierine	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare
	Addetta all'allestimento e al confezionamento	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

SETTORE IMPIANTI E CIRCOLI SPORTIVI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
IMPIANTI E CIRCOLI SPORTIVI	Arbitri e ufficiali di gara	Attività in postura eretta prolungata Sforzi fisici- colpi e urti Esposizione a discomfort termico	Divieto	Da valutare
	Istruttrici presso impianti sportivi di qualsiasi genere (palestre, sale fitness, stadi, sferisteri, campi sportivi, autodromi)	Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto Lavoro su scale impalcature e pedane Sforzi fisici- colpi e urti Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare
	Addetta manutenzione impianti sportivi (tecnici macchine...)	Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto Sforzi fisici- colpi e urti Lavoro a bordo di mezzi* MMC	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE IMPIANTI NATATORI- PARCHI ACQUATICI-STABILIMENTI BALNEARI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
IMPIANTI NATATORI/ PARCHI ACQUATICI /STABILIMENTI BALNEARI	Addetta alle operazioni di pulizia e riordino locali o stabilimenti	Attività in postura eretta prolungata Lavoro a bordo di mezzi di trasporto* Ripetuti piegamenti e rotazione del busto Lavoro su scale impalcature e pedane Rischio biologico Rischio chimico MMC	Divieto	Da valutare
	Istruttrice (acquapsicomotricità, nuoto, riabilitazione psicomotoria, pet-terapy, delfinoterapia)	Ripetuti piegamenti e rotazione del busto Rischio biologico Sforzi fisici- colpi e urti Rischio chimico MMC	Divieto	Da valutare
	Addetta a operazioni di salvataggio/ Addetta assistenza bagnanti	Ripetuti piegamenti e rotazione del busto Rischio biologico Sforzi fisici- colpi e urti Rischio chimico Stress lavoro-correlato	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE IMPIANTI RICICLAGGIO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
IMPIANTI RICICLAGGIO (Imballaggi plastici, Vetro, Alluminio...)	Addetta scarico materiale in arrivo	<p>Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto</p> <p>Lavoro a bordo di mezzi di trasporto* Rischio biologico Rischio chimico Esposizione a discomfort termico Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero) Esposizione a rumore MMC</p>	Divieto	Da valutare
	Addetta selezione e suddivisione manuale materiale	<p>Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto</p> <p>Rischio biologico Sforzi fisici- colpi e urti Rischio chimico Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero) Esposizione a discomfort termico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC</p>	Divieto	Da valutare
	Addetta manutenzione e sorveglianza impianti di frantumazione e/o pressatura materiale selezionato	<p>Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto</p> <p>Rischio biologico Sforzi fisici- colpi e urti Rischio chimico Esposizione a discomfort termico Esposizione a rumore</p>	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE IMPIANTI DI TRATTAMENTO R.S.U. / DISCARICHE R.S.U.

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
IMPIANTI DI TRATTAMENTO RSU/ DISCARICHE RSU	Addetta ricezione rifiuto solido in vasca di raccolta (ricevimento, pesatura, supervisione e controllo)	<p>Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto</p> <p>Lavoro a bordo di mezzi di trasporto*</p> <p>Rischio biologico</p> <p>Esposizione a discomfort termico</p> <p>Rischio chimico</p> <p>Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero)</p> <p>Esposizione a rumore</p> <p>MMC</p>	Divieto	Da valutare
	Addetta processo di frantumazione (separazione della frazione organica dalla frazione secca tipo carta o plastica o metalli o alluminio)	<p>Attività in postura eretta prolungata</p> <p>Rischio biologico</p> <p>Rischio chimico</p> <p>Esposizione a discomfort termico</p> <p>Esposizione a rumore</p> <p>MMC</p>	Divieto	Da valutare
	Addetta processo vasca di bioessiccazione/raffinazione/pulizia area Addetta vagliatura del prodotto essiccata / separazione metalli alluminio	<p>Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto</p> <p>Lavoro a bordo di mezzi di trasporto *</p> <p>Rischio biologico</p> <p>Rischio chimico</p> <p>Esposizione a discomfort termico</p> <p>Esposizione a rumore</p>	Divieto	Da valutare
	Addetta manutenzione e sorveglianza impianti di raccolta del biogas e del percolato	<p>Attività in postura eretta prolungata Lavoro su scale impalcature e pedane Ripetuti piegamenti e rotazione del busto</p> <p>Rischio biologico</p> <p>Rischio chimico</p> <p>Esposizione a discomfort termico</p> <p>Esposizione a rumore</p>	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE INDUSTRIA FARMACEUTICA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
INDUSTRIA FARMACEUTICA	Addetta alla preparazione del formulato (pesature e miscele dei prodotti in polvere ed in fase liquida)	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto
	Addetta pulizia – sterilizzazione degli impianti e degli ambienti di lavoro	Attività in postura eretta prolungata Rischio chimico Esposizioni a radiazioni non ionizzanti MMC	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto
	Addetta alla preparazione della forma farmaceutica: solida / semisolida / liquida	Attività in postura eretta prolungata Rischio biologico Rischio chimico Esposizione a rumore MMC	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto
	Addetta alla speratura	Attività in posizione seduta fissa** Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
	Addetta al confezionamento – imballaggio prodotto finito	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare

** Attività in posizione seduta fissa: in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE INDUSTRIA GALVANICA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
INDUSTRIA GALVANICA	Add. Pretrattamento chimico: decapaggio e sgrassaggio (s. chimico, s. elettrochimico, s. chimico ad ultrasuoni, s. con solventi organici)	Attività in postura eretta prolungata Rischio chimico Esposizione a radiazione non ionizzanti Esposizione a rumore	Divieto	Da valutare
	Add. Pretrattamento meccanico (sabbiatura, burattatura, molatura ecc.)	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
		# se utilizzate sostanze che contengono cancerogeni: Rischio cancerogeno	Divieto	Divieto
	IMPIANTO ROTOBARILE Add. impianto	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Esposizione a rumore MMC	Divieto	Divieto
	IMPIANTO A TELAIO Add. Montaggio e smontaggio pezzi	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione al rumore MMC	Divieto	Divieto
	Add. conduzione impianto galvanica e add. pulizia e manutenzione impianto	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Esposizione a discomfort termico Esposizione a rumore	Divieto	Divieto

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
INDUSTRIA GALVANICA	Add. finitura (pulizia con spazzole, barilatura, ecc. e essiccazione con aria calda: forni, essiccatoi, ecc., molatura, verniciatura)	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
		# se nello stesso ambiente in cui sono ubicate le vasche: Rischio cancerogeno		Divieto

SETTORE ISTRUZIONE

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
ISTRUZIONE	Educatrice asilo nido Insegnanti scuola dell'infanzia	Attività in postura eretta prolungata Ripetuti piegamenti e rotazione del busto Rischio biologico Stress lavoro-correlato MMC	Divieto	Da valutare
	Personale di appoggio docente e non docente (ausilio ad allievi non autosufficienti dal punto di vista motorio o con gravi disturbi comportamentali)	Rischio reazioni improvvise e violente Rischio biologico MMC	Divieto	Divieto
	Collaboratrice scolastica	Lavoro su scale impalcature e pedane Rischio chimico MMC	Divieto	Da valutare

SETTORE LAVAGGIO AD ACQUA, A SECCO E TINTORIA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVAGGIO AD ACQUA, A SECCO E TINTORIA	Addetta tintoria/lavanderia	<p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Esposizione a discomfort termico</p> <p>MMC</p>	Divieto	Da valutare

SETTORE LAVORAZIONE DEL LEGNO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONE DEL LEGNO	Stoccaggio e prelevamento materiali	<p>Attività in postura eretta prolungata</p> <p>Lavoro a bordo di mezzi di trasporto*</p> <p>Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero)</p> <p>Lavoro su scale impalcature e pedane</p> <p>MMC</p>	Divieto	Da valutare
	Incollaggio / Impiallacciatura	<p>Rischio cancerogeno</p> <p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>MMC</p>	Divieto	Divieto
	Lavorazione con macchine utensili e/o Carteggiatura	<p>Rischio cancerogeno</p> <p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Sforzi fisici- colpi e urti</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio)</p> <p>MMC</p> <p>Esposizione a rumore</p>	Divieto	Divieto
	Impregnatura e/o Verniciatura	<p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Sovraccarico biomeccanico degli arti superiori</p>	Divieto	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONE DEL LEGNO	Rifinitura	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
		# se presente polvere di legno: Rischio cancerogeno	Divieto	Divieto
	Foratura	Rischio cancerogeno Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Esposizione a rumore MMC	Divieto	Divieto
	Assemblaggio/ montaggio	Attività in postura eretta prolungata Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sforzi fisici- colpi e urti Sovraccarico biomeccanico degli arti superiori MMC Esposizione a rumore	Divieto	Da valutare
	Imballaggio	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

SETTORE LAVORAZIONE DEL MOBILE IMBOTTITO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONE DEL MOBILE IMBOTTITO	Add. taglio tessuti/pelli	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare
		# se si utilizzano cuoio o pelli: Rischio cancerogeno	Divieto	Divieto
	Add. cucito	Attività in posizione seduta fissa** Sovraccarico biomeccanico degli arti superiori	Da valutare	Da valutare
	Assemblatore (rivestimento cuscini, spalliere)	Sforzi fisici- colpi e urti Rischio chimico Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE LAVORAZIONE GOMMA - PLASTICA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONE GOMMA-PLASTICA	Add. Stoccaggio e prelevamento materiali	<p>Attività in postura eretta prolungata Lavoro su scale impalcature e pedane</p> <p>Lavoro con utilizzo di attrezzature comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al corpo intero)</p> <p>Esposizione a rumore</p> <p>MMC</p>	Divieto	Da valutare
	Add. Stampaggio gomma/plastica (dalla fase alimentazione linea di produzione alla fase scarico pezzi)	<p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Esposizione a discomfort termico</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>MMC</p>	Divieto	Da valutare
		<p># se si liberano sostanze cancerogene:</p> <p>Rischio cancerogeno</p>	Divieto	Divieto
	Add. sbavatura pezzi (manuale/automatica)	<p>Attività in postura eretta prolungata</p> <p>Rischio chimico</p> <p>Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio)</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>Esposizione a rumore</p> <p>MMC</p>	Divieto	Da valutare
		<p># se si liberano sostanze cancerogene:</p> <p>Rischio cancerogeno</p>	Divieto	Divieto
	Add. Confezionamento e controllo qualità	<p>Attività in postura eretta prolungata /in posizione seduta fissa**</p> <p>Sovraccarico biomeccanico degli arti superiori</p> <p>MMC</p>	Divieto	Da valutare
		<p># se si liberano sostanze cancerogene:</p> <p>Rischio cancerogeno</p>	Divieto	Divieto

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE LAVORAZIONI ORAFE

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONI ORAFE	Addetto alla preparazione del modello (cera, lega metallica)	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
		# se si usano sostanze cancerogene: Rischio cancerogeno	Divieto	Divieto
	Addetta al montaggio e saldatura	Attività in posizione seduta fissa** Rischio chimico Esposizioni a radiazioni non ionizzanti Sovraccarico biomeccanico degli arti superiori	Da valutare	Da valutare
		Vedi rischi galvanica	Divieto	Divieto
	Addetto al trattamento galvanico	Vedi rischi galvanica	Divieto	Divieto
	Addetta alla finitura/ decapaggio levigatura/ pulitura con spazzole/Lucidatura con spazzole o buratti	Attività in postura eretta prolungata Rischio chimico Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
Addetta alla monteria e cesello nella realizzazione di oggetti in argento Attività in posizione seduta fissa** Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizioni a radiazioni non ionizzanti		Da valutare	Da valutare	

** Attività in posizione seduta fissa: in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE LAVORAZIONE VETRO PIANO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
LAVORAZIONE VETRO PIANO	Add. Taglio lineare lastre (con utensile con vidia, con tagliatrice elettronica computerizzata)	Attività in postura eretta prolungata Esposizione a rumore	Divieto	Da valutare
	Add. Taglio secondo profili non lineari lastre: Prep. forma in compensato Taglio con bisellatrice /profilatrice	Rischio chimico Attività in postura eretta prolungata Esposizione a rumore	Divieto	Da valutare
		# Se usano forme in compensato: Rischio cancerogeno	Divieto	Divieto
	Add. Profilatrice - add. Foratura	Attività in postura eretta prolungata Rischio chimico MMC Esposizione a rumore	Divieto	Da valutare
	Add. Applicazione pellicola antisfondamento	Attività in postura eretta prolungata Esposizione a radiazioni non ionizzanti MMC	Divieto	Da valutare
	Add. Sabbiatura - acidatura	Rischio chimico Attività in postura eretta prolungata MMC	Divieto	Da valutare
# Se presente slc: Rischio cancerogeno		Divieto	Divieto	

SETTORE METALMECCANICO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
METALMECCANICO	Lavorazione con macchine (pressa, piegatrice, taglio)	<p>Attività in postura eretta prolungata</p> Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Rischio chimico Esposizione a rumore Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
	Saldatura	Rischio chimico <p>Attività in postura eretta prolungata</p> /in posizione seduta fissa** Esposizione a radiazioni non ionizzanti	Divieto	Da valutare
	Sgrassatura/decappaggio	<p>Attività in postura eretta prolungata</p> /in posizione seduta fissa** Rischio chimico	Divieto	Da valutare
	Molatura	<p>Attività in postura eretta prolungata</p> Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) Rischio chimico Sovraccarico biomeccanico degli arti superiori Esposizione a rumore MMC	Divieto	Da valutare
	Verniciatura	<p>Attività in postura eretta prolungata</p> Rischio chimico Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
METALMECCANICO	Montaggio	Attività in postura eretta prolungata MMC Sovraccarico biomeccanico degli arti superiori Esposizione a rumore	Divieto	Da valutare
	Collaudo - Controllo qualità	Attività in postura eretta prolungata Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) MMC Esposizione a rumore	Divieto	Da valutare
	Imballaggio	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare

SETTORE SANITA'

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
SANITA'	REPARTI OSPEDALIERI Medici	Lavoro notturno* Rischio biologico Stress lavoro-correlato	Da valutare	Da valutare
	REPARTI OSPEDALIERI personale infermieristico	Lavoro notturno* Attività in postura eretta prolungata Rischio biologico Rischio chimico MMC Stress lavoro-correlato	Divieto	Da valutare
	REPARTI OSPEDALIERI O.S.S.	Lavoro notturno* Attività in postura eretta prolungata Rischio biologico Rischio chimico MMC	Divieto	Da valutare
	SALE OPERATORIE	Lavoro notturno* Esposizione a radiazioni ionizzanti Attività in postura eretta prolungata Rischio biologico Rischio chimico Esposizione a radiazioni non ionizzanti Stress lavoro-correlato	Divieto	Divieto
	Pronto Soccorso e Servizio Emergenza (118)	Lavoro notturno* Rischio reazioni improvvise e violente Lavoro a bordo di mezzi di trasporto* Rischio biologico Sforzi fisici- Urti- Colpi Mansione con esposizione a sbalzi termici > 10°C Stress lavoro-correlato MMC	Divieto	Divieto
	Radio Diagnostica- Radioterapia - Medicina Nucleare	Lavoro notturno* Esposizione a radiazioni ionizzanti Rischio biologico Esposizione a radiazioni non ionizzanti MMC	Divieto	Divieto

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
SANITA'	Laboratorio analisi R.I.A.	Lavoro notturno* Rischio biologico Esposizione a radiazioni non ionizzanti Rischio chimico	Da valutare	Da valutare
		# Se presente il rischio: Esposizione a radiazioni ionizzanti	Divieto	Divieto
	Ambulatorio - Endoscopia	Rischio biologico Rischio chimico MMC	Divieto	Da valutare
	Reparto Psichiatria e Servizio Salute Mentale	Lavoro notturno* Rischio reazioni improvvise e violente Rischio biologico Stress lavoro-correlato	Divieto	Divieto
	Servizio Dipendenze Patologiche (ex SERT)	Rischio reazioni improvvise e violente Rischio biologico Stress lavoro-correlato	Divieto	Divieto
	Servizi Ambulatoriali	Attività in postura eretta prolungata Rischio biologico Rischio chimico	Divieto	Da valutare
	Servizi di riabilitazione	Attività in postura eretta prolungata Ripetuti piegamenti e rotazioni del busto Rischio biologico Esposizione a radiazioni non ionizzanti MMC Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
	Studio Dentistico	Attività in postura eretta prolungata Rischio biologico Rischio chimico Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
# Se presente il rischio: Esposizione a radiazioni ionizzanti		Divieto	Divieto	

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
SANITA'	Assistenza Domiciliare	Rischio reazioni improvvise e violente Lavoro a bordo di mezzi di trasporto* Rischio biologico MMC Stress lavoro- correlato	Divieto	Divieto
	Dipartimento di Prevenzione	Rischio biologico Rischio chimico	Da valutare	Da valutare
		# Se l'attività presenta il rischio: Sforzi fisici- Urti- Colpi	Divieto	Non c'è divieto

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE SERVIZI ALLA PERSONA

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
SERVIZI ALLA PERSONA	Addetta assistenza disabili	Rischio biologico Stress lavoro-correlato MMC Rischio reazioni improvvise e violente	Divieto	Divieto
	Badante	Rischio biologico Stress lavoro-correlato MMC Rischio reazioni improvvise e violente	Divieto	Divieto
	Parrucchiera	Attività in postura eretta prolungata Rischio chimico Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare
	Estetista	Attività in postura eretta prolungata Rischio chimico Rischio biologico Sovraccarico biomeccanico degli arti superiori Esposizione a radiazioni non ionizzanti	Divieto	Da valutare
	Tatuatrice	Rischio biologico	Da valutare	Da valutare

SETTORE SERVIZI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
SERVIZI	Addetta impresa di pulizia (se si tratta di lavori in appalto si deve applicare quanto previsto dall'art.26 del D.Lgs.81/08)	Attività in postura eretta prolungata Lavoro su scale, impalcature e pedane Rischio chimico MMC Eventuali rischi presenti nel DUVRI	Divieto	Da valutare
	Autista	Lavoro notturno* Lavoro a bordo di mezzi di trasporto MMC	Divieto	Da valutare
	Netturbino/operatrice ecologica	Attività in postura eretta prolungata Lavori su scale, impalcature e pedane Ripetuti piegamenti e rotazione del busto Rischio biologico Rischio chimico Esposizione a rumore MMC	Divieto	Da valutare
	Addetta laboratorio Analisi/Espurgo/Depurazione Acque	Rischio biologico Rischio chimico	Da valutare	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

SETTORE TESSILE/CONFEZIONE E ABBIGLIAMENTO

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
TESSILE/CONFEZIONE E ABBIGLIAMENTO	Addetta taglio tessuti	Attività in postura eretta prolungata Lavoro con utilizzo di utensili comportanti vibrazioni o scuotimenti (vibrazioni trasmesse al sistema mano-braccio) MMC	Divieto	Da valutare
	Cucitrice a macchina e/o a mano / operazioni di confezionamento	Attività in posizione seduta fissa** Sovraccarico biomeccanico degli arti superiori	Da valutare	Da valutare
	Addetta stiro	Attività in postura eretta prolungata Rischio chimico Esposizione a discomfort termico Sovraccarico biomeccanico degli arti superiori MMC	Divieto	Da valutare
	Addetta controllo qualità	Attività in postura eretta prolungata Sovraccarico biomeccanico degli arti superiori	Divieto	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE UFFICI

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
UFFICI	Centralinista, call center	Attività in posizione seduta fissa	Divieto a partire dalla 21° settimana di gestazione	Non c'è divieto
	Videoterminalista	Attività in posizione seduta fissa ** Sovraccarico biomeccanico degli arti superiori Stress lavoro-correlato	Da valutare	Da valutare
	Archivista e bibliotecaria	Ripetuti piegamenti e rotazione del busto Lavori su scale, impalcature e pedane MMC	Divieto	Da valutare
	Addetta al front-office	Attività in posizione seduta fissa** Stress lavoro-correlato	Da valutare	Da valutare

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

SETTORE VIGILANZA URBANA – GUARDIE GIURATE - METRONOTTE

Per l'analisi dei rischi riportati in nero, è necessario far riferimento a quanto indicato nella "Tabella Rischi"

Settore	Mansione	Possibili rischi presenti nella mansione	Periodo di astensione	
			In gravidanza	Fino a 7 mesi dopo il parto
VIGILANZA URBANA – GUARDIE GIURATE - METRONOTTE	Servizio di viabilità/sicurezza stradale	Lavoro notturno* Attività in postura eretta prolungata Rischio reazioni improvvise e violente Stress lavoro-correlato Lavoro a bordo di mezzi di trasporto* Discomfort termico Rischio chimico	Divieto	Divieto
	Vigilanza ambientale	Lavoro notturno* Rischio chimico Attività in postura eretta prolungata Lavoro a bordo di mezzi di trasporto* Rischio biologico Discomfort termico	Divieto	Da valutare
	Attività di pubblica sicurezza	Lavoro notturno* Attività in postura eretta prolungata Rischio reazioni improvvise e violente Stress lavoro-correlato Lavoro a bordo di mezzi di trasporto* Discomfort termico	Divieto	Divieto
	Attività amministrativa, ricerca dati e archiviazione documenti	Vedi settore UFFICI	Da valutare	Da valutare
	Attività di centrale operativa / front-office	Attività in posizione seduta fissa** Stress lavoro-correlato	Da valutare	Da valutare

* **Lavoro notturno e Lavoro a bordo di mezzi di trasporto:** ove non sia possibile una modifica delle condizioni (organizzative, tecniche) di lavoro, rappresentano da soli motivo di astensione anticipata. Nel caso del lavoro notturno l'astensione si estende fino ad un anno di età del bambino.

** **Attività in posizione seduta fissa:** in assenza di altri rischi, è prevista l'astensione anticipata dal termine del 6° mese di gestazione

Obiettivi dichiarati

I Servizi di Prevenzione e Sicurezza negli Ambienti di Lavoro dell'ASUR Marche Area Vasta n.2 di Ancona Fabriano Jesi e Senigallia, autori del documento di indirizzo operativo, rappresentano il PUNTO INFORMATIVO ED ASSISTENZIALE per:

- Ogni lavoratrice madre che necessita di supporto tecnico e sanitario qualificato e che vuole essere informata sui rischi presenti negli ambienti di lavoro e sui propri diritti;
- Gli operatori sanitari a cui la donna si rivolge sin dal primo periodo gestazionale (medici ginecologi ed ostetriche) per informarli sui rischi collegati al lavoro svolto dalla donna e sul percorso che la donna deve seguire al fine di tutelare la sua salute e quella del bambino ;
- Datori di lavoro, RSPP, RLS e Medici Competenti che vogliono rivolgersi allo Sportello Informativo, attivo presso tutti i Servizi PSAL regionali.

Contatti

Spsal Asur Marche AV 2 Ancona: e-mail: spsal.zt07@sanita.marche.it

Spsal Asur Marche AV 2 Fabriano: e-mail: annamaria.colao@sanita.marche.it

Spsal Asur Marche AV 2 Jesi: e-mail: barbara.balzani@sanita.marche.it

Spsal Asur Marche AV 2 Senigallia: e-mail senigallia.spsal@sanita.marche.it

Sportello Informativo dell'Area Vasta 2 Senigallia:

Martedì dalle ore 16.00 alle ore 19.00

Sabato dalle ore 9.00 alle ore 12.00