

Comune di Taranto
Provincia di Taranto

FASCICOLO CON LE CARATTERISTICHE DELL'OPERA

Per la prevenzione e protezione dai rischi
(D.Lgs 9 aprile 2008 n. 81, Art. 91 e Allegato XVI)

OGGETTO: P.O. FESR 2007/2013
Asse VI - Competitività dei sistemi produttivi ed occupazione
Azione 6.2.2 - Iniziative per "Interventi volti a migliorare l'efficienza gestionale
dei sistemi infrastrutturali delle aree di insediamento industriale di competenza
dei consorzi per le aree di sviluppo industriale"
Area grandi e medie industrie - Allargamento area produttiva

COMMITTENTE: Consorzio ASI Taranto

CANTIERE: Area grandi e medie industrie, Taranto (Taranto)

Taranto, li 20/12/2012

IL COORDINATORE DELLA SICUREZZA
(Architetto Campocci Elena)

IL COMMITTENTE
(CONSORZIO ASI TARANTO)

Architetto Campocci Elena
Via Messapia 51
74123 TARANTO (TA)

CAPITOLO I

Modalità per la descrizione dell'opera e l'individuazione dei soggetti interessati.

Scheda I

Descrizione sintetica dell'opera ed individuazione dei soggetti interessati

Descrizione sintetica dell'opera

Il presente PSC in fase di progettazione si riferisce al progetto: "Interventi volti a migliorare l'efficienza gestionale dei sistemi infrastrutturali delle aree di insediamento industriale di competenza dei consorzi per le aree di sviluppo industriale - Area grandi e medie industrie- Allargamento area produttiva" individuato nell' "Area grandi e medie industrie" della Provincia di Taranto.

Tale progetto è costituito da quattro componenti progettuali principali:

- 1) Riqualificazione strada di collegamento SP 48 - SS 100;
- 2) Torri faro ed illuminazione strada di collegamento SP 48 - SS 100;
- 3) Sistemazione ambientale delle aree;
- 4) Adeguamenti accessi area industriale.

Nello specifico ogni sottoprogetto di cui ai punti precedenti prevede le seguenti tipologie di intervento tutte comunque individuate nell' AREA GRANDI E MEDIE INDUSTRIE della Provincia di Taranto:

- 1) Riqualificazione strada di collegamento SP 48 - SS 100:

ü Demolizioni cordoli, sovrastrutture stradali, canale;

ü Movimenti di materia;

ü Realizzazione n° 4 rotatorie;

ü Realizzazione sovrastrutture stradali;

ü Fornitura e posa in opera barriere di sicurezza;

ü Interventi di regimazione idraulica;

ü Interventi di opere a verde;

ü Realizzazione di segnaletica orizzontale e verticale;

2) Torri faro ed illuminazione strada di collegamento SP 48 - SS 100:

ü Scavi per fondazioni nuovi pali e torri faro;

ü realizzazione fondazioni per nuovi pali e torri faro;

ü fornitura e posa in opera nuovi pali e torri faro;

ü spostamento palo n° 50 (vedi plan. prog.) ed eliminazione n° 9 pali (interferenti con

P.O. FESR 2007/2013

Asse VI - Competitività dei sistemi produttivi ed occupazione
Azione 6.2.2 - Iniziative per "Interventi volti a migliorare l'efficienza gestionale dei sistemi infrastrutturali delle aree di insediamento industriale di competenza dei consorzi per le aree di sviluppo industriale"

Area grandi e medie industrie - Allargamento area produttiva - Pag. 3

rotatorie);

ù Scavi per fornitura e posa di tubazioni in PVC (serie pesante) , pozzetti,cavi multipolari e messa a terra;

3) Sistemazione ambientale delle aree nei tratti compresi tra SS. n.7 sino all'ingresso Cementir e nei tratti consortili compresi tra ss. n. 7 e SS. n. 106, lungo la strada di collegamento tra SS. n.7 e SP n. 48, e lungo la SS. n. 7 parallelamente il confine Sud Ilva s.p.a.:

ù Riqualficazione ambientale mediante
ripulitura,smaltimento,decespugliatura,diradamento,potatura,spalcatura e cippatura;

ù Rinfoltimento/imboschimento;

4) Adeguamento accessi area industriale lungo la SS. n. 7 Appia nel tratto compreso tra i due cavalcavia da ripristinare:

ù Lavori stradali;

ù Ripristino strutturale passerella sud e passerella nord;

ù Ripristino strutturale cavalcavia sud e cavalcavia nord;

Come sopra descritto il progetto principale si divide nei quattro sottoprogetti citati. Le opere per la realizzazione delle opere dei quattro sottoprogetti sono da considerarsi contemporanei tra loro; Dal punto di vista logistico, invece,i quattro sottoprogetti si possono suddividere in tre macro-aree in modo tale da rendere più efficaci le prescrizioni da attuare tra le reali interferenze che necessariamente si verranno a verificare.

Tali 3 macro-aree sono così individuate:

- ZONA A: LUNGO LA SS. N. 7 SINO ALL'INGRESSO CEMENTIR E LUNGO LE STRADE CONSORTILI COMPRESSE TRA SS. N. 7 E SS. N. 106;
- ZONA B: LUNGO LA STRADA DI COLLEGAMENTO TRA SS. N. 7 E LA SP. N. 48;
- ZONA C: LUNGO LA SS. N. 7 PARALLELAMENTE IL CONFINE SUD ILVA;

Nella tabella seguente vengono schematizzate le contemporaneità tra i sottoprogetti sopra indicati all'interno delle Zone di lavoro:

	SOTTOPROGETTI			
ZONE	1)	2)	3)	4)
ZONA A	X	X	X	
ZONA B			X	X
ZONA C			X	

SOTTOPROGETTO 1): Riqualificazione strada di collegamento SP 48 - SS 100:
 SOTTOPROGETTO 2): Torri faro ed illuminazione strada di collegamento SP 48 - SS 100:
 SOTTOPROGETTO 3): Sistemazione ambientale delle aree ;
 SOTTOPROGETTO 4): Adeguamento accessi area industriale.

PER LE CONSIDERAZIONI DI CUI SOPRA IL PRESENTE PSC SARA' ANCHE ESSO SUDDIVISO NEI
 CAPITOLI :

- ZONA A;
- ZONA B;
- ZONA C.

Durata effettiva dei lavori

Inizio lavori		Fine lavori	
---------------	--	-------------	--

Indirizzo del cantiere

Indirizzo	Area grandi e medie industrie				
CAP		Città	Taranto	Provincia	Taranto

Soggetti interessati

Committente	Consorzio ASI Taranto			
Indirizzo:	Via Gobetti n. 5	Tel.	099-7793842 099-792066	
Responsabile dei lavori	Mario Vettore			
Indirizzo:	-----	Tel.	-----	
Progettista	Giancarlo Carroccia			
Indirizzo:	_____	Tel.	_____	
Direttore dei Lavori	Giancarlo Carroccia			
Indirizzo:	_____	Tel.	_____	
Coordinatore Sicurezza in fase di progettazione	Elena Campocci			
Indirizzo:	Via Messapia 51	Tel.		
Coordinatore Sicurezza in fase di esecuzione	_____			
Indirizzo:	_____	Tel.	_____	
IMPRESA STRADE	_____			
Legale rappresentante	_____			
Indirizzo:	_____	Tel.	_____	
IMPRESA ELETTRICO	_____			
Legale rappresentante	_____			
Indirizzo:	_____	Tel.	_____	
IMPRESA IDRAULICO	_____			
Legale rappresentante	_____			
Indirizzo:	_____	Tel.	_____	
IMPRESA VERDE	_____			
Legale rappresentante	_____			
Indirizzo:	_____	Tel.	_____	

CAPITOLO II

Individuazione dei rischi, delle misure preventive e protettive in dotazione dell'opera e di quelle ausiliarie.

01 Impianto illuminazione

01.01 Impianto di illuminazione

L'impianto di illuminazione consente di creare condizioni di visibilità negli ambienti. L'impianto di illuminazione deve consentire, nel rispetto del risparmio energetico, livello ed uniformità di illuminamento, limitazione dell'abbagliamento, direzionalità della luce, colore e resa della luce. E' costituito generalmente da: a) lampade ad incandescenza; b) lampade fluorescenti; c) lampade alogene; d) lampade compatte; e) lampade a scariche; f) lampade a ioduri metallici; g) lampade a vapore di mercurio; h) lampade a vapore di sodio; i) pali per il sostegno dei corpi illuminanti.

01.01.01 Bollard (paletti)

I bollard o paletti sono comunemente utilizzati per l'illuminazione dei percorsi pedonali esterni. I criteri di scelta sono: a) qualità cromatiche delle sorgenti; b) modalità di distribuzione del flusso luminoso; c) efficienza luminosa.

Scheda II-1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.01.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione dei paletti: Sostituzione dei paletti e dei relativi elementi accessori secondo la durata di vita media fornita dal produttore. [con cadenza ogni 15 anni]	Elettrocuzione; Punture, tagli, abrasioni; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.01.02
----------------------	---------------	-------------

Manutenzione

Tipo di intervento	Rischi rilevati
Sostituzione lampade: Eseguire la sostituzione delle lampade a periodicità variabile a seconda del tipo di lampada utilizzata: - ad incandescenza 800 h; - a ricarica: 8000 h; - a fluorescenza 6000 h; - alogena: 1600 h; - compatta 5000 h. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.01.02 Lampade alogene

Al fine di scongiurare l'annerimento delle lampade a incandescenza si riempie il bulbo con alogeni (iodio, bromo) che, evaporando a 300 °K danno origine ad una miscela con le particelle di tungsteno stabilizzandosi a 500-1700 °K. Le lampade ad alogeni possono arrivare ai 3000 °K con dimensioni inferiori del bulbo e aumentando nello stesso tempo il flusso luminoso e la vita media fino a 20.000 ore. Qualcuna di queste lampade può, attraverso un dimmer (variante di luce) regolare il flusso luminoso. Gli apparecchi su cui vanno montate le lampade ad alogeni necessitano di fusibile di sicurezza e di vetro frontale di protezione. Considerate le alte temperature di esercizio non è consigliabile toccare il bulbo (che è realizzato in quarzo) con le dita poiché il grasso dei polpastrelli provoca la vetrificazione del quarzo e, quindi, la rottura del bulbo.

Scheda II-1 Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.02.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione delle lampade: Sostituzione delle lampade e dei relativi elementi accessori secondo la durata di vita media delle lampade fornite dal produttore. Per le lampade alogene si prevede una durata di vita media pari a 2.000 h sottoposta a tre ore consecutive di accensione. (Ipotizzando, pertanto, un uso giornaliero di 6 ore, dovrà prevedersi la sostituzione della lampada circa ogni 10 mesi) [con cadenza ogni 10 mesi]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.01.03 Lampioni a braccio

Questi tipi di lampioni sostengono uno o più apparecchi di illuminazione essendo formati da un fusto, un prolungamento e un braccio al quale è collegato l'apparecchio illuminante. Possono essere realizzati in acciaio che deve essere del tipo saldabile, resistente all'invecchiamento e, quando occorre, zincabile a caldo o in alluminio o in materie plastiche. Nel caso siano realizzati in alluminio i materiali utilizzati devono essere conformi a una delle norme seguenti: UNI EN 485-3, UNI EN 485-4, UNI EN 755-7, UNI EN 755-8 ed UNI EN 1706. Si deve evitare l'azione elettrolitica tra i bulloni di fondazione e la piastra d'appoggio mediante isolamento o separazione fisica. Per i bulloni di fondazione deve essere verificato la congruità delle proprietà meccaniche minime dell'acciaio utilizzato ai requisiti della UNI EN 10025 grado S 235 JR.

Scheda II-1 Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.03.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione dei lampioni: Sostituzione dei pali e dei relativi elementi accessori secondo la durata di vita media fornita dal produttore. [con cadenza ogni 15 anni]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro
--

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.03.02
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione lampade: Eseguire la sostituzione delle lampade a periodicità variabile a seconda del tipo di lampada utilizzata: -ad incandescenza 800 h; -a ricarica: 8000 h; -a fluorescenza 6000 h; -alogeni: 1600 h; -compatta 5000 h. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.03.03
Manutenzione		

Tipo di intervento	Rischi rilevati
Verniciatura: Eseguire un ripristino dello strato protettivo dei lampioni quando occorre. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni; Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti; Maschera antipolvere,

		apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.01.04 Pali per l'illuminazione

I pali per l'illuminazione pubblica possono essere realizzati con i seguenti materiali: a) acciaio: l'acciaio utilizzato deve essere saldabile, resistente all'invecchiamento e, quando occorre, zincabile a caldo. L'acciaio deve essere di qualità almeno pari a quella Fe 360 B della EU 25 o addirittura migliore; b) leghe di alluminio: la lega utilizzata deve essere uguale o migliore delle leghe specificate nelle ISO/R 164, ISO/R 209, ISO/R 827 e ISO/TR 2136. Deve resistere alla corrosione. Quando il luogo di installazione presenta particolari e noti problemi di corrosione, la lega utilizzata deve essere oggetto di accordo tra committente e fornitore; c) calcestruzzo armato: i materiali utilizzati per i pali di calcestruzzo armato devono soddisfare le prescrizioni della UNI EN 40; d) altri materiali: nell'ipotesi in cui si realizzino pali con materiali differenti da quelli sopra elencati, detti materiali dovranno soddisfare i requisiti contenuti nelle parti corrispondenti della norma UNI EN 40, nel caso non figurino nella norma le loro caratteristiche dovranno essere concordate tra committente e fornitore.

L'acciaio utilizzato per i bulloni di ancoraggio deve essere di qualità uguale o migliore di quella prevista per l' Fe 360 B della EU 25.

Scheda II -1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.04.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione dei pali: Sostituzione dei pali e dei relativi elementi accessori secondo la durata di vita media fornita dal produttore. Nel caso di eventi eccezionali (temporali, terremoti ecc.) verificare la stabilità dei pali per evitare danni a cose o persone. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.01.05 Riflettori

I riflettori si utilizzano principalmente per ottenere fenomeni di luce diffusa su grandi superfici; i riflettori proiettano il flusso luminoso in una direzione precisa. Costruttivamente sono costituiti da un involucro di materiale opaco con la faccia interna rivestita con materiale ad alto grado di riflessione (tale materiale è generalmente metallico).

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.05.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione delle lampade: Eseguire la sostituzione delle lampade a periodicità variabile a seconda del tipo di lampada utilizzata: - ad incandescenza 800 h; - a ricarica: 8000 h; - a fluorescenza 6000 h; - alogena: 1600 h; - compatta 5000 h. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro
--

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.01.06 Sbracci in acciaio

Gli sbracci sono sostenuti generalmente da pali che a loro volta sostengono uno o più apparecchi di illuminazione. Possono essere realizzati in acciaio che deve essere del tipo saldabile, resistente all'invecchiamento e, quando occorre, zincabile a caldo. L'acciaio deve essere di qualità almeno pari a quella Fe 360 B della EU 25 o migliore.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.06.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione: Sostituzione dei pali e dei relativi elementi accessori secondo la durata di vita media fornita dal produttore. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.01.06.02
Manutenzione		

Tipo di intervento	Rischi rilevati
Verniciatura: Eseguire un ripristino dello strato protettivo dei pali e/o degli sbracci quando occorre. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Elettrocuzione; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Urti, colpi, impatti, compressioni; Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		Ponteggi; Trabattelli.
Sicurezza dei luoghi di lavoro		Parapetti; Scarpe di sicurezza; Casco o elmetto; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico		
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro		
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.02 Impianto elettrico

L'impianto elettrico, nel caso di edifici per civili abitazioni, ha la funzione di addurre, distribuire ed erogare energia elettrica. Per potenze non superiori a 50 kW l'ente erogatore fornisce l'energia in bassa tensione mediante un gruppo di misura; da quest'ultimo parte una linea primaria che alimenta i vari quadri delle singole utenze. Dal quadro di zona parte la linea secondaria che deve essere sezionata (nel caso di edifici per civili abitazioni) in modo da avere una linea per le utenze di illuminazione e l'altra per le utenze a maggiore assorbimento ed evitare così che salti tutto l'impianto in caso di corti circuiti. La distribuzione principale dell'energia avviene con cavi posizionati in apposite canalette; la distribuzione secondaria avviene con conduttori inseriti in apposite guaine di protezione (di diverso colore: il giallo-verde per la messa a terra, il blu per il neutro, il marrone-grigio per la fase). L'impianto deve essere progettato secondo le norme CEI vigenti per assicurare una adeguata protezione.

01.02.01 Canalizzazioni in PVC

Le "canalette" sono tra gli elementi più semplici per il passaggio dei cavi elettrici. Le canalizzazioni dell'impianto elettrico sono generalmente realizzate in PVC e devono essere conformi alle prescrizioni di sicurezza delle norme CEI; dovranno essere dotati di marchio di qualità o certificati secondo le disposizioni di legge.

Scheda II -1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.01.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Ripristino grado di protezione: Ripristinare il previsto grado di protezione che non deve mai essere inferiore a quello previsto dalla normativa vigente. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro
--

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.02.02 Contattore

È un apparecchio meccanico di manovra che funziona in ON/OFF ed è comandato da un elettromagnete. Il contattore si chiude quando la bobina dell'elettromagnete è alimentata e, attraverso i poli, crea il circuito tra la rete di alimentazione e il ricevitore. Le parti mobili dei poli e dei contatti ausiliari sono comandati dalla parte mobile dell'elettromagnete che si sposta nei seguenti casi: a) per rotazione, ruotando su un asse; b) per traslazione, scivolando parallelamente sulle parti fisse; c) con un movimento di traslazione-rotazione.

Quando la bobina è posta fuori tensione il circuito magnetico si smagnetizza e il contattore si apre a causa: a) delle molle di pressione dei poli e della molla di ritorno del circuito magnetico mobile; b) della gravità.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.02.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione bobina: Effettuare la sostituzione della bobina quando necessario con altra dello stesso tipo. [a guasto]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.02.03 Fusibili

I fusibili realizzano una protezione fase per fase con un grande potere di interruzione a basso volume e possono essere installati o su appositi supporti (porta-fusibili) o in sezionatori porta-fusibili al posto di manicotti o barrette. Si classificano in due categorie: a) fusibili "distribuzione" tipo gG: proteggono sia contro i corto-circuiti sia contro i sovraccarichi i circuiti che non hanno picchi di corrente elevati, come i circuiti resistivi; devono avere un carico immediatamente superiore alla corrente di pieno carico del circuito protetto; b) fusibili "motore" tipo aM: proteggono contro i corto-circuiti i circuiti sottoposti ad elevati picchi di corrente, sono fatti in maniera tale che permettono ai fusibili aM di far passare queste sovracorrenti rendendoli non adatti alla protezione contro i sovraccarichi; una protezione come questa deve essere fornita di un altro dispositivo quale il relè termico; devono avere un carico immediatamente superiore alla corrente di pieno carico del circuito protetto.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.03.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione dei fusibili: Eseguire la sostituzione dei fusibili quando usurati. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro	Prese elettriche a 220 V protette da differenziale magneto-termico	Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.02.04 Interruttori

Gli interruttori generalmente utilizzati sono del tipo ad interruzione in esafluoruro di zolfo con pressione relativa del SF6 di primo riempimento a 20 °C uguale a 0,5 bar. Gli interruttori possono essere dotati dei seguenti accessori: a) comando a motore carica molle; b) sganciatore di apertura; c) sganciatore di chiusura; d) contamanovre meccanico; e) contatti ausiliari per la segnalazione di aperto-chiuso dell'interruttore.

Scheda II - 1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.04.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzioni: Sostituire, quando usurate o non più rispondenti alle norme, parti degli interruttori quali placchette, coperchi, telai porta frutti, apparecchi di protezione e di comando. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.02.05 Quadri di bassa tensione

Le strutture più elementari sono centralini da incasso, in materiale termoplastico autoestinguente, con indice di protezione IP40, fori asolati e guida per l'assemblaggio degli interruttori e delle morsette. Questi centralini si installano all'interno delle abitazioni e possono essere anche a parete. Esistono, inoltre, centralini stagni in materiale termoplastico con grado di protezione IP55 adatti per officine e industrie.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.05.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Serraggio: Eseguire il serraggio di tutti i bulloni, dei morsetti e degli interruttori. [con cadenza ogni anno]	Punture, tagli, abrasioni; Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Occhiali, visiere o schermi; Scarpe di sicurezza; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.05.02
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione centralina rifasamento: Eseguire la sostituzione della centralina elettronica di rifasamento con altra dello stesso tipo. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II - 1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.05.03
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione quadro: Eseguire la sostituzione del quadro quando usurato o per un adeguamento alla normativa. [con cadenza ogni 20 anni]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.02.06 Relè termici

Sono i dispositivi più adoperati per la protezione dei motori contro i sovraccarichi deboli e prolungati. Possono essere utilizzati a corrente alternata e continua e possono essere: a) tripolari; b) compensati (non sensibili alle modificazioni della temperatura ambiente); c) sensibili ad una mancanza di fase, evitando la marcia del motore in monofase; d) a riarmo manuale o automatico; e) graduati in "Ampere motore": impostazione sul relè della corrente segnata sulla piastra segnaletica del motore.

Un relè termico tripolare è formato da tre lamine bimetalliche fatte da due metalli uniti da una laminazione e con coefficienti di

dilatazione molto diversi. Ogni lamina è dotata di un avvolgimento riscaldante ed ogni avvolgimento è collegato in serie ad una fase del motore. La deformazione delle lamine è causata dal riscaldamento delle lamine a causa della corrente assorbita dal motore; a seconda dell'intensità della corrente la deformazione è più o meno accentuata.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.06.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione: Eseguire la sostituzione dei relè deteriorati quando necessario. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

01.02.07 Sezionatore

Il sezionatore è un apparecchio meccanico di connessione che risponde, in posizione di apertura, alle prescrizioni specificate per la funzione di sezionamento. È formato da un blocco tribolare o tetrapolare, da uno o due contatti ausiliari di preinterruzione e da un dispositivo di comando che determina l'apertura e la chiusura dei poli.

Scheda II-1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.02.07.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzioni: Sostituire, quando usurate o non più rispondenti alle norme, le parti dei sezionatori quali placchette, coperchi, telai porta frutti, apparecchi di protezione e di comando. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

--

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.03 Cablaggio

Per la diffusione dei dati occorre una rete di supporto che generalmente viene denominata cablaggio. Pertanto il cablaggio consente agli utenti di comunicare e scambiare dati attraverso le varie postazioni collegate alla rete di distribuzione.

Scheda II -1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.03.02.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Rifacimento cablaggio: Eseguire il rifacimento totale del cablaggio quando necessario (per adeguamento normativo, o per adeguamento alla classe superiore). [con cadenza ogni 15 anni]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

Scheda II-1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.03.02.02
Manutenzione		

Tipo di intervento	Rischi rilevati
Serraggio connessione: Effettuare il serraggio di tutte le connessioni. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

Scheda II-1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	01.03.02.03
Manutenzione		

Tipo di intervento	Rischi rilevati
Sostituzione prese: Sostituire gli elementi delle prese quali placche, coperchi, telai e connettori quando usurati. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	

Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
-----------------	--

02 Vasche di trattamento

02.01 Strutture in sottosuolo

Insieme degli elementi tecnici orizzontali del sistema edilizio avente funzione di separare gli spazi interni del sistema edilizio dal terreno sottostante e trasmetterne ad esso il peso della struttura e delle altre forze esterne.

02.01.01 Strutture di contenimento

Le unità tecnologiche, o l'insieme degli elementi tecnici, aventi la funzione di sostenere i carichi derivanti dal terreno. Tali strutture possono essere verticali od orizzontali.

Scheda II - 1
Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	02.01.01.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Seppellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro
--

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro		Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

02.01.02 Strutture di fondazione

Insieme degli elementi tecnici orizzontali del sistema edilizio avente funzione di trasmettere al terreno il peso della struttura e delle altre forze esterne.

Scheda II - 1

Misure preventive e protettive in dotazione dell'opera ed ausiliarie

Tipologia dei lavori	Codice scheda	02.01.02.01
Manutenzione		

Tipo di intervento	Rischi rilevati
Interventi sulle strutture: In seguito alla comparsa di segni di cedimenti strutturali (lesioni, fessurazioni, rotture), effettuare accurati accertamenti per la diagnosi e la verifica delle strutture, da parte di tecnici qualificati, che possano individuare la causa/effetto del dissesto ed evidenziare eventuali modificazioni strutturali tali da compromettere la stabilità delle strutture, in particolare verificare la perpendicolarità del fabbricato. Procedere quindi al consolidamento delle stesse a secondo del tipo di dissesti riscontrati. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Seppellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro		Parapetti; Cintura di sicurezza, imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Saracinesche per l'intercettazione dell'acqua potabile	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Misure preventive e protettive in dotazione dell'opera

Scheda II - 3

Informazioni sulle misure preventive e protettive in dotazione dell'opera necessarie per pianificare la

P.O. FESR 2007/2013

Asse VI - Competitività dei sistemi produttivi ed occupazione
 Azione 6.2.2 - Iniziative per "Interventi volti a migliorare l'efficienza gestionale dei sistemi infrastrutturali delle aree di insediamento industriale di competenza dei consorzi per le aree di sviluppo industriale"

Area grandi e medie industrie - Allargamento area produttiva - Pag. 22

realizzazione in condizioni di sicurezza e modalità di utilizzo e di controllo dell'efficienza delle stesse.

Codice scheda	MP001					
Misure preventive e protettive in dotazione dell'opera	Informazioni necessarie per pianificare la realizzazione in sicurezza	Modalità di utilizzo in condizioni di sicurezza	Verifiche e controlli da effettuare	Periodicità	Interventi di manutenzione da effettuare	Periodicità
Prese elettriche a 220 V protette da differenziale magnetotermico	Da realizzarsi durante la fase di messa in opera di tutto l'impianto elettrico.	Autorizzazione del responsabile dell'edificio. Utilizzare solo utensili elettrici portatili del tipo a doppio isolamento; evitare di lasciare cavi elettrici/prolunghe a terra sulle aree di transito o di passaggio.	1) Verifica e stato di conservazione delle prese	1) 1 anni	1) Sostituzione delle prese.	1) a guasto
Saracinesche per l'intercettazione dell'acqua potabile	Da realizzarsi durante la fase di messa in opera di tutto l'impianto idraulico.	Autorizzazione del responsabile dell'edificio	1) Verifica e stato di conservazione dell'impianto	1) 1 anni	1) Sostituzione delle saracinesche.	1) a guasto

CAPITOLO III

Indicazioni per la definizione dei riferimenti della documentazione di supporto esistente

Scheda III-3

Elenco e collocazione degli elaborati tecnici relativi agli impianti dell'opera

Elaborati tecnici per i lavori di:	P.O. FESR 2007/2013Asse VI - Competitività dei sistemi produttivi ed occupazioneAzione 6.2.2 - Iniziative per "Interventi volti a migliorare l'efficienza gestionale dei sistemi infrastrutturali delle aree di insediamento industriale di competenza dei consorzi per le aree di sviluppo industriale"Area grandi e medie industrie - Allargamento area produttiva	Codice scheda	DA003
------------------------------------	--	---------------	-------

Elenco degli elaborati tecnici relativi agli impianti dell'opera	Nominativo e recapito dei soggetti che hanno predisposto gli elaborati tecnici	Data del documento	Collocazione degli elaborati tecnici	Note
LIBRETTI USO E MANUT:	Nominativo: Indirizzo: Telefono:		Libretto di manutenzione Nominativo: Indirizzo: Telefono:	Saranno conservati tutti i libretti d'uso e manutenzione relativi a: Quadri elettrici Videosorveglianza Sistemi situati all'interno delle vasche di trattamento

INDICE

CAPITOLO I: Modalità per la descrizione dell'opera e l'individuazione dei soggetti interessati	pag.	<u>3</u>
CAPITOLO II: Individuazione dei rischi, delle misure preventive e protettive in dotazione dell'opera e di quelle ausiliarie	pag.	<u>6</u>
01 Impianto illuminazione e videosorveglianza	pag.	<u>6</u>
01.01 Impianto di illuminazione	pag.	<u>6</u>
01.01.01 Bollard (paletti)	pag.	<u>6</u>
01.01.02 Lampade alogene	pag.	<u>7</u>
01.01.03 Lampioni a braccio	pag.	<u>8</u>
01.01.04 Pali per l'illuminazione	pag.	<u>10</u>
01.01.05 Riflettori	pag.	<u>10</u>
01.01.06 Sbracci in acciaio	pag.	<u>11</u>
01.02 Impianto elettrico	pag.	<u>12</u>
01.02.01 Canalizzazioni in PVC	pag.	<u>13</u>
01.02.02 Contattore	pag.	<u>13</u>
01.02.03 Fusibili	pag.	<u>14</u>
01.02.04 Interruttori	pag.	<u>15</u>
01.02.05 Quadri di bassa tensione	pag.	<u>15</u>
01.02.06 Relè termici	pag.	<u>17</u>
01.02.07 Sezionatore	pag.	<u>18</u>
01.03 Impianto di trasmissione fonia e dati	pag.	<u>19</u>
01.03.01 Videocamere	pag.	<u>19</u>
01.03.02 Cablaggio	pag.	<u>20</u>
01.03.03 Sistema di trasmissione	pag.	<u>21</u>
02 Vasche di trattamento	pag.	<u>22</u>
02.01 Strutture in sottosuolo	pag.	<u>22</u>
02.01.01 Strutture di contenimento	pag.	<u>22</u>
02.01.02 Strutture di fondazione	pag.	<u>23</u>
Scheda II-3 Misure preventive e protettive in dotazione dell'opera	pag.	<u>24</u>
CAPITOLO III: Collocazione elaborati tecnici	pag.	<u>25</u>

Taranto, 20/12/2012

il Tecnico
