

Workshop

Cod. workshop: 8108AGESemPC1851

“Il lavoro in ambienti freddi: dalla valutazione alla gestione”

Bologna Fiere, 18 ottobre 2018

Ore 14:00 – 16:00

Saletta Stand Inail Pad.36

Programma

11.30 La risposta del sistema di termoregolazione umana agli ambienti severi freddi

Vincenzo Molinaro, Inail, Dipartimento di medicina, epidemiologia, igiene del lavoro ed ambientale

12:10 La valutazione del rischio per gli ambienti severi freddi

Simona Del Ferraro, Inail, Dipartimento di medicina, epidemiologia, igiene del lavoro ed ambientale

12:45 Metodi di previsione dello stress e del recupero finalizzati alla gestione organizzativa dell'ambiente termico in ottica one health

Paolo Lenzuni, Inail, Direzione regionale Toscana, UOT di Firenze

13:00 Conclusioni

Presentazione

Lavorare in ambienti freddi può sollecitare notevolmente il sistema di termoregolazione e mettere a rischio la salute e la sicurezza dei lavoratori. In questo tipo di ambienti l'abbigliamento gioca un ruolo fondamentale. Il workshop si propone di:

- approfondire gli aspetti legati alla risposta del sistema di termoregolazione alle sollecitazioni termiche di un ambiente severo freddo;
- illustrare gli indici comunemente utilizzati per effettuare la valutazione, resa ormai obbligatoria dal d.lgs. 81/2008, del rischio associato all'esposizione a questo tipo di ambienti;
- discutere alcuni aspetti legati ai DPI (abbigliamento termico, guanti, etc.) che in questo tipo di ambienti risultano elementi imprescindibili nella protezione del lavoratore.

Responsabile scientifico: **Simona Del Ferraro**, Inail, Dipartimento di medicina, epidemiologia, igiene del lavoro ed ambientale

Segreteria organizzativa: Inail, Direzione centrale Prevenzione

Elena Mattace Raso (e.mattaceraso@inail.it), **Maria Rigano** (m.rigano@inail.it),
Giorgia Di Carmine (g.dicarmine@inail.it), **Bruna Spoletini** (b.spoletini@inail.it)

www.inail.it

Crediti formativi: il seminario è valido ai fini dell'aggiornamento professionale con il riconoscimento di **1 ora di aggiornamento per RSPP/ASPP.**