

Gestione delle Emergenze nelle scuole

**2° SEGMENTO – PRIMA POSIZIONE ECONOMICA (ex Art.7)
La partecipazione alla gestione dell'emergenza e del primo
soccorso**

Il quadro normativo di riferimento

- D.Lgs. 81/08 - **Testo Unico sulla sicurezza sul lavoro**

Obblighi del datore di lavoro e del dirigente

D.LGS 81/08 Art.18 comma 1, lett. t)

- il **datore di lavoro ed i dirigenti devono** “adottare le misure necessarie ai fini della prevenzione incendi e dell’evacuazione dei luoghi di lavoro nonché per il caso di pericolo grave e immediato secondo le disposizioni di cui all’art. 43”

Gestione delle emergenze

D.LGS 81/08 - Art.43 comma 1

Il datore di lavoro:

- a) **organizza** i necessari rapporti con i servizi pubblici competenti in materia di primo soccorso, salvataggio, lotta antincendio e gestione dell'emergenza;
- b) **designa** preventivamente i lavoratori incaricati dell'attuazione delle misure di prevenzione incendi, evacuazione, primo soccorso e di gestione dell'emergenza;

Gestione delle emergenze

D.LGS 81/08 - Art.43 comma 1

Il datore di lavoro:

- c) **informa tutti i lavoratori** che possono essere esposti ad un pericolo grave ed immediato circa le misure predisposte ed i comportamenti da adottare;
- d) **programma gli interventi e da' istruzioni** affinché i lavoratori, in caso di pericolo grave ed immediato, possano cessare le loro attività, o mettersi al sicuro abbandonando immediatamente il luogo di lavoro;

Gestione delle emergenze

D.LGS 81/08 - Art.43 comma 1

Il datore di lavoro:

e) adotta i provvedimenti necessari affinché qualsiasi lavoratore in caso di pericolo grave ed immediato per la propria sicurezza o per quella di altre persone e nell'impossibilità di contattare il competente superiore gerarchico, possa prendere le misure adeguate per evitare le conseguenze di tale pericolo, tenendo conto delle sue conoscenze e dei mezzi tecnici disponibili.

Gestione delle emergenze

D.LGS 81/08 - Art.43 comma 4

Il datore di lavoro deve, salvo eccezioni debitamente motivate, astenersi dal chiedere ai lavoratori di riprendere la loro attività in una situazione di lavoro in cui persiste un pericolo grave ed immediato.

Diritti dei lavoratori in caso di **pericolo grave ed immediato**

D.LGS 81/08 Art.44

- Il lavoratore che, in caso di pericolo grave, immediato e che non può essere evitato, si allontana dal posto di lavoro o da una zona pericolosa, non può subire pregiudizio alcuno e deve essere protetto da qualsiasi conseguenza dannosa.

LA RISPOSTA DEL D.S. SI ESPLICITA nel

Piano di Emergenza

e nella sua

GESTIONE

Per ***Piano d'emergenza*** si intende l'insieme delle *misure straordinarie*, delle procedure e delle azioni che è necessario attuare per fronteggiare e ridurre i danni derivanti da eventi che non sono completamente evitabili con interventi preventivi.

Il piano deve dare delle chiare e precise indicazioni sui comportamenti che vanno assunti da ogni lavoratore presente nel luogo dove si verifica un'emergenza.

L'esistenza e la conoscenza di un Piano di azione programmato consente di agire con una serie di scelte consapevoli e condivise da parte dei lavoratori.

Gestione delle emergenze nella scuola

La gestione delle situazioni di emergenza nella scuola, richiede uno sforzo organizzativo particolare per varie ragioni:

- la presenza di un numero rilevante di allievi minorenni che possono scatenare momenti di panico;
- l'obbligo per tutti i dipendenti, di mettere in salvo gli alunni, oltre che se stessi;
- estensione e dislocazione degli ambienti e delle strutture utilizzate;
- difficoltà di tenere sotto controllo gli spostamenti interni delle persone (salvo che per il personale insegnante impegnato in classe);
- conoscenza più o meno approfondita da parte del personale e degli utenti della disposizione interna di spazi e ambienti;
- eventuale presenza di ospiti o di attività non direttamente gestite dalla scuola;
- variabilità nel tempo del personale, dei suoi orari e dell'efficacia del controllo quotidiano degli edifici.

Piano di Emergenza nella scuola

Il piano d'emergenza di una scuola è composto da una *parte generale*, dove vengono individuati e descritti gli scenari delle emergenze più rilevanti, e da tre sottopiani:

- il *piano di primo soccorso*;

- il *piano della lotta antincendio*;

- il *piano d'evacuazione*.

Il Piano di emergenza deve essere un documento chiaro, di facile comprensione da parte dei destinatari, che sono il personale scolastico, gli allievi, i genitori e tutti coloro che si possono trovare a qualsiasi titolo all'interno della scuola.

Piano di Emergenza deve contenere

I nominativi degli addetti designati e incaricati dell'attuazione delle misure di:

- prevenzione incendi e lotta antincendio;
- evacuazione delle persone in caso di pericolo grave ed immediato;
- evacuazione di persone con disabilità;
- salvataggio e primo soccorso;
- gestione dell'emergenza.

Le predisposizioni e le assegnazioni degli incarichi per garantire

- I necessari automatismi nelle operazioni da compiere in casi di emergenza,
- la continuità della presenza degli addetti.