COSTRUZIONI EDILI IN GENERE

Scheda F.01.03

MONTAGGIO E SMONTAGGIO

Scheda F.01.03

PONTEGGI METALLICI

MONTAGGIO E SMONTAGGIO PONTEGGI METALLICI

Attività contemplate
Le attività contemplate nella fase lavorativa in oggetto sono tipiche della tipologia di opera considerata e derivano dalle analisi effettuate su di un campione significativo di cantieri. Potranno pertanto essere individuate descrizioni diverse in relazione alle specificità del cantiere e delle modalità operative.

Preparazione, delimitazione e sgombero area

Scarico e carico elementi di ponteggio

Preassemblaggio elementi (tubo e giunto)

Montaggio/smontaggio

Sollevamento materiale

Fissaggio ancoraggi

Valutazione dei rischi
I.A.

01 Cadute dall’alto
5

03 Urti ,colpi, impatti, compressioni
3

04 Punture, tagli, abrasioni
1

06 Scivolamenti, cadute a livello
1

13 Caduta materiale dall’alto
4

16 Movimentazione manuale dei carichi
3

Misure tecniche di prevenzione

01 Cadute dall’alto

La perdita di stabilità dell’equilibrio degli addetti al montaggio/smontaggio dei ponteggi metallici da altezze superiori ai 2 metri, deve essere impedito impiegando sistemi di protezione anticaduta individuali.

Tali sistemi devono essere costantemente impiegati durante le fasi di montaggio o smontaggio in cui è presente il rischio ed in particolar modo quando lo spazio fisico necessario al posizionamento di elementi presenti, come i telai prefabbricati, i montanti lunghi e le tavole del ponte, può compromettere l’equilibrio del lavoratore.

Il montaggio e lo smontaggio dei ponteggi presuppone lo studio preliminare ed accurato del sito e dell’attrezzatura anticaduta che si intende utilizzare, affinchè, in caso di caduta, non sia possibile raggiungere il suolo o urtare contro eventuali ingombri e si possa evitare che la forza di arresto sia tale da esporre il lavoratore al rischio di lesioni corporali.

In genere i principali sistemi utilizzati sono:

A.
sistema composto da una linea di ancoraggio flessibile o rigida (guida o linea vita) posta sul lato interno della stilata, sopra l’impalcato o immediatamente sotto, e un’imbracatura per l’addetto al montaggio completa di bretelle, cosciali e cordino di trattenuta dotato di moschettone e/o altro dispositivo di attacco, scorrevole.
B.
 sistema che prevede l’impiego di un’imbracatura completa di bretelle e cosciali, con due funi di trattenuta dotate di “pinza” o di moschettone di grande diametro da ponteggio in sostituzione del moschettone tradizionale.
Il doppio cordino consente gli spostamenti senza rischiare la caduta dall’alto, poiché almeno un connettore rimane sempre agganciato.

Le “pinze” o i connettori di grande apertura, devono sempre essere applicati ad elementi di ponteggio di sicura resistenza, direttamente o per mezzo di dispositivi di ancoraggio provvisori portatili (come ad esempio le fasce ad anello).
03 Urti, colpi, impatti, compressioni

Nell’area direttamente interessata al montaggio deve essere vietato l’accesso ai non addetti al lavoro. Tale divieto deve essere visibilmente richiamato e devono essere messe in opera idonee protezioni quali cavalletti, barriere flessibili o mobili o simili.

Tutti gli addetti alle operazioni di movimentazione e montaggio degli elementi devono usare elmetti, scarpe di sicurezza con puntale antischiacciamento e guanti.

I depositi di tubi o telai prefabbricati devono essere organizzati in modo da evitare crolli o cedimenti e permettere una sicura e agevole movimentazione.

Lo stoccaggio degli elementi deve avvenire in modo che risultino stabilizzati e sia consentita la rimozione di ogni singolo pezzo senza alterare l’equilibrio del blocco.

La movimentazione del materiale deve essere fatta avendo la piena visibilità del campo d’azione.

Le imbracature per il sollevamento degli elementi non devono permettere oscillazioni pericolose.

04 Punture, tagli, abrasioni

Deve essere evitato il contatto del corpo dell’operatore con elementi taglienti o pungenti o comunque capaci di procurare lesioni.

Le sbavature derivanti dall’eventuale taglio dei tubi vanno rimosse.

I fili elementari liberi nel tratto morto della fune dell’elevatore possono ferire gli addetti al sollevamento, pertanto vanno resi innocui con del nastro o altro.

06 Scivolamenti, cadute a livello

Le aree di manovra devono essere mantenute sgombre dal materiale, che deve essere ben collocato nelle zone di deposito, capace di ostacolare il cammino degli operatori.

Il materiale minuto come morsetti, spinotti o basette devono essere collocati all’interno di contenitori.

Per l’accesso al piano di lavoro occorre allestire progressivamente le aperture con le scale che consentano gli spostamenti del personale in maniera agevole e garantiscono il rapido abbandono del posto di lavoro in caso di emergenza.

Nei ponteggi di grande dimensione e in quelli che servono più lati di un edificio occorre predisporre più vie di fuga.

I vari piani di ponteggio, in fase di montaggio, devono essere progressivamente completati da intavolati e parapetti.

Le calzature degli operatori devono avere le suole antiscivolo.

13 Caduta materiale dall’alto

L’imbracatura dei carichi deve essere effettuata usando mezzi idonei per evitare la caduta del carico ed il suo spostamento dalla primitiva posizione di ammaraggio.

E’ vietato utilizzare per la realizzazione di imbracature la fune dell’apparecchio di sollevamento.

Il montante del ponteggio su cui si applica l’elevatore a bandiera deve essere raddoppiato.

L’addetto a terra deve fare uso di elmetto.

Il materiale minuto deve essere sollevato all’interno di adeguati contenitori.

Gli attrezzi manuali devono essere tenuti in condizione di equilibrio stabile (es.: riposti in contenitori o assicurati al corpo dell’addetto).

E’ necessario approntare subito (all’altezza del solaio di copertura del piano terreno) la mantovana parasassi per la protezione dell’area sottostante.

16 Movimentazione manuale dei carichi

La movimentazione manuale dei carichi deve essere ridotta al minimo e razionalizzata al fine di non richiedere un eccessivo impegno fisico del personale addetto.

L’approvvigionamento dei materiali deve essere effettuato il più possibile con gli apparecchi di sollevamento.

Gli elementi più pesanti devono essere movimentati da almeno due persone.

In relazione alle caratteristiche ed entità dei carichi, l’attività di movimentazione manuale deve essere preceduta ed accompagnata da una adeguata azione di informazione e formazione, previo accertamento, per attività non sporadiche, delle condizioni di salute degli addetti.

Istruzioni per gli addetti

· La zona di lavoro deve essere delimitata;

· Gli elementi del ponteggio da utilizzare, compresi gli impalcati, devono essere controllati prima del loro impiego allo scopo di eliminare quelli che presentano deformazioni, rotture e corrosioni pregiudizievoli per la resistenza del ponteggio; gli elementi metallici insufficientemente protetti contro gli agenti atmosferici non devono essere impiegati;

· Il montaggio e lo smontaggio dei ponteggi metallici deve essere eseguito da personale pratico adeguatamente formato, fisicamente idoneo, sotto la diretta sorveglianza di un preposto ai lavori;

· Il montaggio e lo smontaggio dei ponteggi metallici deve essere effettuato secondo le indicazioni del piano di montaggio, uso e smontaggio (PiMUS);

· Il personale impiegato deve essere dotato dei DPI necessari con particolare riferimento all’attrezzatura anticaduta;

· Il piano di appoggio deve essere di consistenza adeguata al peso del ponteggio e dei suoi sovraccarichi, avendo cura come già detto di distribuire il carico con tavole robuste a fibra lunga;

· Il montaggio deve poi procedere per piani finiti secondo la seguente cronologia:

1. posa dei montanti, dei traversi e dei correnti o dei telai (ad acca o a portale) delle aste o dei telai parapetto, e dei fermapiede;

2. posa dell’impalcato completo e delle scale di collegamento eseguito dal piano inferiore (senza la necessità dell’imbracatura);

3. eventuale fissaggio degli ancoraggi eseguito dai piani completi (senza la necessità dell’imbracatura);

4. posa della linea di ancoraggio (guida o linea vita) al piano superiore, se prevista: ciò permette di agganciare l’imbracatura per montare gli elementi del piano superiore;

5. posa del corrente parapetto ed eventualmente intermedio;

6. ripetizione del ciclo dal punto “1” per i piani successivi.

· E’ indispensabile realizzare gli ancoraggi fin dal primo livello, se su questo è necessario operare con i dispositivi di protezione individuale anticaduta (altezza superiore a due metri);

· Le operazioni di smontaggio devono seguire il procedimento inverso del montaggio.

Nota: Il ponte costituito da elementi ad acca consente una maggior libertà di movimento senza imbracatura di sicurezza perché la posa dei cavalletti avviene con il parapetto già montato al piano di lavoro.
· Controllare la distanza tra ponteggio e costruzione. La distanza massima consentita tra l’impalcato e la costruzione è di 20 cm;

· Controllare la verticalità dei montanti;

· Controllare l’orizzontalità dei correnti e dei traversi (tubo e giunto); i traversi possono essere applicati ad un interasse massimo di metri 1,80 (fatta salva una diversa progettazione del ponteggio)

· Controllare l’efficienza dei collegamenti come spine e perni (telaio prefabbricato, multidirezionale);

· La messa in opera degli ancoraggi e delle diagonali deve seguire il normale progredire del montaggio e devono essere conformi ai disegni esecutivi; gli ancoraggi, in genere disposti a rombo, devono essere collocati almeno in corrispondenza ad ogni due piani di ponteggio e ad ogni due montanti o comunque almeno ogni 22 mq;

· L’accesso ai piani di ponteggio può avvenire per mezzo di scale a mano stabilmente fissate, poste in maniera sfalsata e lunghe fino a superare a sufficienza il piano di arrivo (è consigliabile che tale sporgenza sia di circa un metro), a meno che altri dispositivi non garantiscano una presa sicura (ad esempio un montante del ponteggio). Se le scale sono sistemate sul lato esterno del ponteggio non devono esserci spazi vuoti verticalmente superiori a 60 centimetri;

· Nel serraggio di più aste che concorrono in un nodo, i giunti devono essere sistemati molto strettamente l’uno in prossimità dell’altro;

· In fase di montaggio o smontaggio gli impalcati e i ponti di servizio devono avere un sottoponte di sicurezza, costruito come il ponte, a distanza non superiore a m 2,50. Esso ha la funzione di trattenere persone o materiali che possono cadere dal ponte soprastante in caso di rottura di una tavola;
· Controllare la rispondenza del ponteggio agli schemi tipo o al progetto e alle regole dell’arte;

· Periodicamente e eccezionalmente, in caso di violente perturbazioni o prolungata inattività, il preposto deve verificare lo stato del ponteggio controllando la verticalità dei montanti, il giusto serraggio dei giunti, l’efficienza degli ancoraggi e dei controventi, la regolarità degli impalcati e dei parapetti, predisponendo, se necessario, sostituzioni o rinforzi degli elementi inefficienti;

· Non salire o scendere lungo i montanti;

· Non sostare sotto i carichi sospesi;

· Evitare di correre o saltare sugli intavolati del ponteggio;

· Evitare di gettare dall’alto materiali elementi di ponteggio o di qualsiasi genere;

· Controllare, a cura del preposto, che in cantiere sia presente la documentazione tecnica (piano di montaggio, uso e smontaggio, e documentazione dell’esecuzione dell’ultima verifica, periodica o eccezionale, del ponteggio) e amministrativa (richieste, permessi, ecc.).

Procedure di emergenza

Abbandonare il ponteggio in presenza di forte vento.

In caso di cedimento della superficie di appoggio di uno o più montanti, ripristinare con idonee attrezzature le condizioni di stabilità.

Sostituire immediatamente gli ancoraggi inefficaci.

Dispositivi di protezione individuale

· Casco

· Calzature di sicurezza

· Guanti

· Indumenti protettivi

· Dispositivi di protezione individuale anticaduta (assorbitori di energia, connettori, dispositivi di ancoraggio, cordini, dispositivi retrattili, guide o linee vita, imbracature)

Sorveglianza sanitaria

In relazione alle attività svolte dai gruppi omogenei di lavoratori interessati alla fase di montaggio, sono da prendere in considerazione le seguenti tipologie di sorveglianza sanitaria:

· Vaccinazione antitetanica

· Movimentazione manuale dei carichi

Informazione, formazione e addestramento

Oltre ad una formazione di base, tutti i lavoratori devono ricevere una formazione specifica in relazione al proprio posto di lavoro-mansione, estesa ad una precisa conoscenza dei rischi, delle misure di sicurezza da applicare per i lavoratori e per i terzi.

Il personale impiegato, inoltre, deve essere adeguatamente formato sull’esatta sequenza di montaggio o smontaggio degli elementi ed addestrato all’uso dei DPI.

I preposti e gli addetti al montaggio/smontaggio/trasformazione dei ponteggi devono frequentare un corso di formazione teorico-pratica con verifica dell’apprendimento per il conseguimento dell’attestato di frequenza.
Segnaletica

Relativamente alla segnaletica sono da prendere in considerazione:

Cartelli con segnale di divieto

· Divieto di accesso alle persone non autorizzate.

Cartelli con segnale di avvertimento

· Carichi sospesi;

· Caduta di materiale dall’alto.

Cartelli con segnali di prescrizione

· Casco di protezione obbligatorio;

· Calzature di sicurezza obbligatorie;

· Guanti di protezione obbligatori;

· Protezione individuale obbligatoria contro le cadute dall’alto;

· Segnalazione temporanea di pericolo per la circolazione (nastri giallo-nero o bianco-rosso).

Cartelli codice della strada

E’ necessario segnalare l’ingombro dei depositi o del cantiere qualora interessino la sede stradale.

SICUREZZA DI FASE – COSTRUZIONI EDILI IN GENERE

SICUREZZA DI FASE – COSTRUZIONI EDILI IN GENERE

