

Esempio di metodo di valutazione e gestione del rischio da stress lavoro-correlato nella scuola

Dr.ssa Carra Gabriella

- ◆ Dipartimento della Prevenzione USL1 Massa Carrara
- ◆ UF PISLL

06-09-2013

Scuola Don Milani

Ronchi

Marina di Massa

METODO OPERATIVO DI VALUTAZIONE E GESTIONE DEL RISCHIO DA STRESS LAVORO-CORRELATO NELLA SCUOLA

Prodotto dall'Ufficio Scolastico Regionale per il Veneto in collaborazione con il Gruppo regionale SPISAL delle ASL sullo stress

Metodo operativo completo di valutazione e gestione dei rischi da stress lavoro-correlato realizzato per le scuole che può essere totalmente utilizzato dal personale scolastico formato, senza l'apporto di personale esperto esterno (per il contenimento dei costi)

Approvato dal Ministero dell'Istruzione

Sperimentato nel 2011 su 100 scuole del Veneto

Corredato anche di un pacchetto formativo che la scuola può utilizzare per la formazione ai suoi dipendenti e da tabelle di interventi correttivi per ogni indicatore di rischio

Rispondente pienamente ai dettami normativi di riferimento:

-Accordo Europeo sullo stress del 2004

-DLgs 81/2008 (TU in materia di salute e sicurezza sul lavoro)

-Indirizzi metodologici della Commissione Consultiva 11-2010

-LG INAIL- indicazioni del Coordinamento Interregionale

Si può definire una valutazione: *oggettiva-parametrica-complessiva*

SCHEMA GENERALE PER LA VALUTAZIONE E LA GESTIONE DEI RISCHI DA STRESS LAVORO CORRELATO A SCUOLA

1. FASE DELLA VALUTAZIONE
2. FASE DELLA GESTIONE

Fase valutazione


LIV. ALTO DI
RISCHIO
($>115-130$)

LIV. MEDIO DI
RISCHIO
($< O = 115-130$)

LIV. BASSO DI
RISCHIO
($< O = 60-65$)

Programmare e realizzare
specifici interventi
correttivi

Ripetere l'indagine
completa ogni 2
AA.SS. e realizzare
eventuali interventi
migliorativi

INTERVENTI
CORRETTIVI

Ripetere l'indagine
completa ogni 2
AA.SS.

Effettuare una valutazione
approfondita (con strumenti
soggettivi) e ripetere
l'indagine completa dopo 1-2
AA.SS.

Fase della gestione

GRUPPO DI VALUTAZIONE

APPOSITA
COMMISSIONE A CUI
VIENE AFFIDATA LA
VALUTAZIONE DEI
RISCHI SL-C

DIRIGENTE SCOLASTICO

- O il suo vicario/collaboratore

RESPONSABILE SPP

- O un addetto SPP, se il resp. è esterno

RLS

- Se nominato o eletto

MEDICO COMPETENTE

- Se nominato

RESPONSABILE DELLA QUALITÀ

Senza eccedere con il numero di componenti, si suggerisce di non superare le 8 persone
in servizio (uno paziente, un amministrativo, un tecnico, un collaboratore scolastico).

- È opportuno coinvolgerlo nelle scuole in cui è istituito il CIC

Esempi di costituzione del GV (n°1)

Istituto Comprensivo Statale composto da 5 plessi

Un plesso di scuola secondaria dove si trovano la direzione e le segreterie

Un plesso di scuola primaria

Un plesso di scuola primaria

Un plesso di scuola dell'infanzia

Un plesso di scuola primaria con annessa scuola dell'infanzia

Gruppo di valutazione unico o 5 sottogruppi

◆ Gruppo di valutazione unico

Dirigente scolastico

Rsp

Rls

4 responsabili dei
plessi di scuola
primaria (docenti)

Un amministrativo

◆ 5 sottogruppi

N°1 plesso di scuola secondaria di I grado

Dirigente scolastico

Rsp

Rls

Un insegnante

Un amministrativo

N°4 plessi di scuola primaria e/o dell'infanzia

Dirigente scolastico

Rsp

Rls

Il responsabile del
plesso di scuola
primaria (docenti)

Un collaboratore
scolastico

Esempio di costituzione del GV (n°2)

Istituto Tecnico Industriale Statale composto da un unico plesso e certificato

Gruppo di valutazione:

DIRIGENTE SCOLASTICO

- O il suo vicario/collaboratore

RESPONSABILE SPP

- O un addetto SPP, se il resp. è esterno

RLS

- Supponendo che appartenga ad esempio al personale ausiliario

TECNICO DI LABORATORIO E
AMMINISTRATIVO

REFERENTE PER LA QUALITA'

REFERENTE PER IL CIC

Esempio di costituzione del GV (n°3)

Scuola secondaria di I grado con una sede principale e una succursale

Gruppo di valutazione:

DIRIGENTE SCOLASTICO

- O il suo vicario/collaboratore

RESPONSABILE SPP

- O un addetto SPP, se il resp. è esterno

RLS

- Supponendo che appartenga ad esempio al personale docente e che operi nella sede principale

RESPONSABILE DELLA SUCCURSALE

- Supponendo appartenga al ruolo docente

UN AMMINISTRATIVO

DUE COLLABORATORI SCOLASTICI

- Uno per sede

Griglia raccolta dati oggettivi

Indicatori	Spiegazioni per il GV	Punteggi
N. invii alla Commissione medica di verifica per problemi connessi a comportamenti o ad assenze ripetute per malattia	Art.3,c.3 del D.M. 12/02/2004 Art.1 c.2 D.Lgs 165/2001 Il GV considererà le situazioni per le quali è stata avviata la pratica nel corso dell'a.s. di riferimento per l'indagine, anche se l'iter non	< = 12 (Ins./ATA)
N. di richieste di trasferimento		2 (ATA)
N.di richieste interne		(ATA)
n. Di esposti da parte del classi o di genitori al DS, al DS MC		2 (ATA)
N. Di procedure sanzioni disciplinari		(ATA)
Indici infortunistici	Indice infortunistico semplificato desumibile dal registro infortuni o da altro strumento di monitoraaggio adottato nella scuola suddividendo il personale in personale docente e ATA. Si farà riferimento agli ultimi 3 aa.ss.	< = 8 (Ins./ATA)
Indice generale medio delle assenze dal lavoro	Sistema informatico ARGO	< = 4 Tutto il personale
n. Di giorni di assenza per malattia	Sistema informatico ARGO	< = 8 (Ins./ATA)
n. Visite al MC su richiesta del lavoratore	Il GV considererà le visite effettuate negli ultimi 3 aa.ss.	< =8 (Ins./ATA)

La raccolta di alcuni dati oggettivi costituisce la prima indispensabile fase da mettere in atto per la valutazione dei rischi SL-C. la griglia di raccolta dei dati oggettivi si compone di 9 indicatori riferiti sia a personale insegnante che a quello ATA e cui vengono attribuiti pesi diversi (per un totale massimo di 80 punti) ai fini del calcolo del punteggio complessivo

Griglia raccolta dati oggettivi

1	N. DI INVII ALLA <i>COMMISSIONE MEDICA DI VERIFICA</i> PER PROBLEMI CONNESSI A COMPORTAMENTI O AD ASSENZE RIPETUTE PER MALATTIA	Insegnanti	Nessun caso 0 punti	≤ 10% di casi (1) 3 punti	> 10% di casi (1) 6 punti	
		Personale ATA	Nessun caso 0 punti	≤ 10% di casi (2) 3 punti	> 10% di casi (2) 6 punti	
2	N. DI RICHIESTE DI TRASFERIMENTO	Insegnanti	Nessun caso 0 punti	≤ 10% di casi (1) 3 punti	> 10% di casi (1) 6 punti	
		Personale ATA	Nessun caso 0 punti	≤ 10% di casi (2) 3 punti	> 10% di casi (2) 6 punti	
3	N. DI RICHIESTE DI SPOSTAMENTI INTERNI	Insegnanti	Nessun caso 0 punti	≤ 10% di casi (1) 2 punti	> 10% di casi (1) 4 punti	
		Personale ATA	Nessun caso 0 punti	≤ 10% di casi (2) 2 punti	> 10% di casi (2) 4 punti	
4	N. DI ESPOSTI O SEGNALAZIONI DA PARTE DEL PERSONALE, DI CLASSI O DI GENITORI PERVENUTI AL DS, AL DSGA, AL RLS O AL MC	Insegnanti	Nessun caso 0 punti	≤ 10% di casi (1) 3 punti	> 10% di casi (1) 6 punti	
		Personale ATA	Nessun caso 0 punti	≤ 10% di casi (2) 3 punti	> 10% di casi (2) 6 punti	

N.	INDICATORE	CATEGORIA	Situazione ottimale	Situazione d'allerta	Situazione d'allarme	PUNTI
7	INDICE GENERALE MEDIO DELLE ASSENZE DAL LAVORO	Unica	Diminuito 0 punti	Inalterato 2 punti	Aumentato 4 punti	
8	N. DI GIORNI DI ASSENZA PER MALATTIA	Insegnanti	Diminuiti 0 punti	Inalterati 2 punti	Aumentati 4 punti	
		Personale ATA	Diminuiti 0 punti	Inalterati 2 punti	Aumentati 4 punti	
9	N. VISITE DAL MC (SE NOMINATO) SU RICHIESTA DEL LAVORATORE (4)	Insegnanti	Diminuite 0 punti	Inalterate 2 punti	Aumentate 4 punti	
		Personale ATA	Diminuite 0 punti	Inalterate 2 punti	Aumentate 4 punti	
PUNTEGGIO TOTALE GRIGLIA						(su 80)

Esempio di griglia compilata

Esempio di griglia compilata (vedi griglia in allegato)

Facendo riferimento ad una scuola (o una sede/plesso) in cui operano 112 insegnanti e 41 ATA, avendo raccolto i dati riportati nella tabella si otterrà il punteggio riportato in calce:

Indicatore	N. casi	Punti
n. invii alla <i>Commissione medica</i>	0 (insegnanti)	0
	0 (ATA)	0
n. richieste di trasferimento	2 (insegnanti)	3
	1 (ATA)	3
n. richieste di spostamenti interni	0 (insegnanti)	0
	1 (ATA)	2
n. esposti o segnalazioni	2 (insegnanti)	3
	0 (ATA)	0
n. di procedimenti per sanzioni disciplinari	1 (insegnanti)	2
	1 (ATA)	2
indici infortunistici	Diminuito (insegnanti)	0
	Aumentato (ATA)	4
indice generale medio delle assenze	Aumentato (tutti)	4
n. giorni assenza per malattia	Diminuiti (insegnante)	0
	Inalterati (ATA)	2
n. visite MC su richiesta	Diminuite (insegnante)	0
	Aumentate (ATA)	4
		29 (su 80)

La check list

- ◆ Area Ambiente di lavoro
- ◆ Area Contesto del lavoro
- ◆ Area contenuto del lavoro

Si indagano alcuni parametri della struttura scolastica che la letteratura individua come possibili sorgenti di stress per i lavoratori: parametri microclimatici e fattori di tipo fisico (illuminazione e rumore)

Diversi indicatori riferiti all'organizzazione generale del lavoro all'interno della scuola: lo stile della leadership del DS, trasparenza del modello organizzativo, modalità dei processi decisionali

Più specifica per la scuola, suddivisa in 4 sottoaree specifiche

C1-insegnanti

C2-amministrativi

C3-collaboratori

C4-tecnici (solo per alcuni istituti tecnici)

La check list si compone complessivamente di 38 o 46 indicatori, suddivisi in aree/sottoaree e cui vengono attribuiti, ai fini del calcolo del punteggio complessivo, pesi diversi.

Area/sottoarea	N.indicatori	Punteggio max
A	7	27
B	8	33
C1	9	36
C2	7	30
C3	7	24
C4	(8)	(30)
TOTALI	37 (45)	150 (180)

Ambiente di lavoro

N	INDICATORE	Situazione	Situazione	Situazione	Situazione	PUNTI
4	La presenza di rumore esterno costringe l'insegnante ad alzare il tono della voce per farsi sentire?	No o quasi mai 0 punti	Qualche volta accade 2 punti	In genere si, ma solo in alcune aule 4 punti	Si, spesso e in tutte le aule 6 punti	
5	Le aule e gli altri ambienti sono puliti e in ordine?	Si, sempre 0 punti	Si, ma non sempre, durante le lezioni 1 punto	Spesso no, durante le lezioni 2 punti	Quasi sempre no, anche prima delle lezioni 3 punti	
6	Gli spazi esterni (cortile, parco giochi, ecc.) sono sufficienti e adeguati allo scopo?	Si 0 punti	Si, abbastanza 1 punto	Non del tutto 2 punti	Decisamente no 3 punti	
7	La sede scolastica è facilmente raggiungibile (in auto o con altri mezzi) e accessibile?	Si, comodamente 0 punti	Si, ma dipende dall'ora in cui si arriva 1 punto	No, soprattutto se si arriva in certe ore 2 punti	No, mai 3 punti	

Contesto del lavoro

Indicatori		Spiegazioni per il GV				Punti max
Regolamento d'istituto è conosciuto e rispettato da						6
4	Le circolari emesse dal DS	Situazione Sì, sono chiare e puntuali	Situazione Sì, sono chiare, anche se a volte risultano troppo numerose	Situazione No, a volte sono poco chiare o carenti di	Situazione No, spesso mancano informazioni o non sono	
7	Gli obiettivi e le priorità del lavoro vengono condivisi?	Sì, sia all'inizio dell'anno sia periodicamente 0 punti	Sì, all'inizio dell'anno, poi però a volte vengono modificati 1 punto	No, vengono condivisi all'inizio dell'anno, ma poi spesso modificati 2 punti	No, il sistema è quello di dare solo istruzioni, man mano che servono 3 punti	
8	Il DS ascolta il personale tenendo presente quello che dice?	Sì, fa tutto il possibile 0 punti	Generalmente sì 2 punti	Generalmente no 4 punti	No, ascolta veramente poco e con fatica 6 punti	
6	lo svolgimento del proprio lavoro sono chiare, coerenti e precise?	deve fare 0 punti	bisogna interpretarle 1 punto	poco precise e contraddittorie 2 punti	contraddittorie 3 punti	
Obiettivi e priorità del lavoro vengono condivisi?						3
Il DS ascolta tutto il personale?						6

C1-Contenuto del lavoro (personale insegnante)

5	Vengono organizzati incontri tra insegnanti a carattere interdisciplinare?	Si, regolarmente 0 punti	Si, ma non tanto spesso 1 punto	No, quasi mai 2 punti	No, mai 3 punti
6	Per la formazione delle classi iniziali, vengono applicati dei criteri condivisi?	Si, condivisi e trasparenti 0 punti	Si, ma a volte poi ne vengono applicati anche altri 1 punto	No, ci sono alcuni criteri ma spesso vengono disattesi 2 punti	No, decide solo il DS, sulla base di suoi parametri 3 punti
9	Sono previste attività curricolari Il DS promuove l'aggiornamento degli insegnanti?	Si, inserite nel POF e Si, con diverse iniziative sia interne che di apertura al territorio 0 punti	Si, inserite nel POF e affidate Si, con alcune iniziative interne all'istituto 1 punto	No, il POF non le prevede, ma No, le azioni promozionali sono poche e discontinue 2 punti	Il POF non le prevede e se ne occupano solo No, non vi è alcun tipo di promozione 3 punti

CONTESTO DEL LAVORO – PERSONALE INSEGNANTE - PUNTEGGIO PARZIALE - C1

(su 36)

	processo insegnamento-apprendimento?	0 punti	1 punto	2 punti	3 punti
--	--------------------------------------	----------------	----------------	----------------	----------------

C2-Contenuto del lavoro (personale amministrativo)

4	La quantità quotidiana di lavoro da svolgere è prevedibile?	<p>Si, all'inizio della giornata si sa sempre cosa si dovrà fare</p> <p>0 punti</p>	<p>Generalmente si, con qualche eccezione</p> <p>2 punti</p>	<p>No, ci sono spesso delle emergenze che sovraccaricano di lavoro</p> <p>4 punti</p>	<p>No, è una continua emergenza, inizi la giornata e può capitare di tutto</p> <p>6 punti</p>
5	C'è coerenza tra le richieste del DS e quelle del DSGA?	<p>Si, sempre</p> <p>0 punti</p>	<p>Generalmente si, con qualche eccezione</p> <p>1 punto</p>	<p>No, spesso c'è contrasto, specie sulle priorità da dare a certe cose</p> <p>2 punti</p>	<p>No, quasi mai sono coerenti, specie sui tempi e sulle priorità</p> <p>3 punti</p>
6	Il software a disposizione è di facile impiego?	<p>Si, non si blocca e c'è sempre il tempo per imparare ad usarlo</p> <p>0 punti</p>	<p>Si, ma a volte si blocca e quello nuovo non arriva con largo anticipo</p> <p>1 punto</p>	<p>No, spesso si blocca e quello nuovo arriva tardi</p> <p>2 punti</p>	<p>No, si blocca spessissimo e quello nuovo arriva all'ultimo momento</p> <p>3 punti</p>
7	Il DSGA supporta il personale quando bisogna affrontare nuove procedure di lavoro o applicare una nuova normativa?	<p>Si, sempre, con cura e professionalità</p> <p>0 punti</p>	<p>Si, anche se a volte un po' frettolosamente</p> <p>2 punti</p>	<p>Non sempre, a volte se ne disinteressa</p> <p>4 punti</p>	<p>Quasi mai e solo se si insiste</p> <p>6 punti</p>

CONTESTO DEL LAVORO – PERSONALE AMMINISTRATIVO – PUNTEGGIO PARZIALE - C2

(su 30)

C3-Contenuto del lavoro (personale ausiliario)

5	C'è coerenza tra le richieste del DS e quelle del DSGA?	Situazione Sì, sempre 0 punti	Situazione Generalmente sì, con qualche eccezione 1 punto	Situazione No, spesso c'è contrasto, specie sulle priorità da dare a certe cose 2 punti	Situazione No, quasi mai sono coerenti, specie sui tempi e sulle priorità 3 punti
6	Le macchine e le attrezzature a disposizione sono di facile impiego?	Sì, generalmente non ci sono problemi 0 punti	Generalmente sì, ma ci sono anche quelle molto vecchie e faticose da gestire 1 punto	Diverse volte no, alcune non hanno le istruzioni e altre sono molto vecchie 2 punti	Decisamente no, le macchine e le attrezzature creano moltissimi problemi 3 punti
7	Il carico di lavoro è ripartito equamente tra tutto il personale?	Sì, c'è molta attenzione su questo aspetto 0 punti	Generalmente sì, con qualche eccezione 2 punti	Non sempre, e quando succede non è ben chiaro il motivo 4 punti	Spesso no, e senza motivo plausibile 6 punti

CONTESTO DEL LAVORO – PERSONALE AUSILIARIO – PUNTEGGIO PARZIALE - C3

(su 24)

4	La quantità quotidiana di lavoro da svolgere è prevedibile?	sempre così o dovrà fare 0 punti	qualche eccezione 1 punto	sovraccaricano di lavoro 2 punti	la giornata e può capitare di tutto 3 punti
---	---	---	--	---	--

C4-Contenuto del lavoro (personale tecnico)

5	C'è coerenza tra le richieste del DS (o DSGA) e quelle del responsabile di laboratorio o degli insegnanti che utilizzano il laboratorio?	<p>Si, sempre</p> <p>0 punti</p>	<p>Generalmente si, con qualche eccezione</p> <p>1 punto</p>	<p>No, spesso c'è contrasto, specie sulle priorità da dare a certe cose</p> <p>2 punti</p>	<p>No, quasi mai sono coerenti, specie sui tempi e sulle priorità</p> <p>3 punti</p>
6	Le macchine e le attrezzature a disposizione (anche informatiche) sono di facile impiego?	<p>Si, generalmente non ci sono problemi</p> <p>0 punti</p>	<p>Generalmente si, ma ci sono anche quelle molto vecchie e faticose da gestire</p> <p>1 punto</p>	<p>Diverse volte no, alcune non hanno le istruzioni e altre sono molto vecchie</p> <p>2 punti</p>	<p>Decisamente no, le macchine e le attrezzature creano moltissimi problemi</p> <p>3 punti</p>
7	Il responsabile di laboratorio supporta il personale quando bisogna affrontare nuove procedure di lavoro o utilizzare nuove macchine o attrezzature?	<p>Si, sempre, con cura e professionalità</p> <p>0 punti</p>	<p>Si, anche se a volte un po' frettolosamente</p> <p>2 punti</p>	<p>Non sempre, a volte se ne disinteressa</p> <p>4 punti</p>	<p>Quasi mai e solo se si insiste</p> <p>6 punti</p>
8	Il personale opera stabilmente sempre nello stesso laboratorio?	<p>Si</p> <p>0 punti</p>	<p>Si, ma con alcune eccezioni</p> <p>2 punti</p>	<p>No, spesso si è costretti a passare da un laboratorio all'altro</p> <p>4 punti</p>	<p>No, ad ogni anno scolastico si cambia laboratorio</p> <p>6 punti</p>

Valutazione complessiva e individuazione del livello di rischio

Sotto area C4	Punteggio finale	Livello di rischio	Esito finale e azioni da mettere in atto
Esclusa	< = 60	basso	Ripetere intera indagine ogni 2 aa.ss, effettuare eventuali interventi migliorativi nelle aree che dovessero risultare negative
Inclusa	< = 65		
Esclusa	< = 115	medio	Realizzare interventi correttivi rispetto agli indicatori della check list dove è stata valutata una situazione mediocre o cattiva e ripetere l'intera indagine dopo 1 anno. Se la valutazione successiva non evidenzia rischio basso effettuare valutazione approfondita e ripetere intera indagine dopo 1-2 aa.ss.
Inclusa	< = 130		
Esclusa	> 115	alto	Realizzare interventi correttivi rispetto agli indicatori della check list dove è stata valutata una situazione mediocre o cattiva e ripetere l'intera indagine al più dopo 1 anno. Se la valutazione successiva non evidenzia rischio basso effettuare valutazione approfondita e ripetere intera indagine dopo 1 aa.ss.
Inclusa	>130		