

DVR GUIDA ALLA COMPILAZIONE

OBIETTIVI GENERALI

Il corso di formazione mira a favorire la specializzazione necessaria per la redazione del DVR ordinario e del DVR secondo procedure standardizzate, tenendo conto anche delle modifiche apportate dalla L. 99/2013, che ha convertito il D.L. 69/2013, c.d. Decreto del Fare.

ISCRITTI:

Sono previsti minimo 15 iscritti e massimo 80 iscritti. Inoltre, è prevista la possibilità di avere al corso 4 uditori, che non pagheranno la quota richiesta e non avranno diritto titolo finale, ma potranno ascoltare le lezioni.

PROGRAMMA

Il corso si articola in 24 ore, cui è previsto l'esame finale.

TITOLO	ARGOMENTI	DURATA E GIORNO
Modulo 1A: Nozioni ed evoluzione normativa sulla sicurezza	Art. 2087 c.c. D.Lgs. 626/1994 e D. Lgs. 494/1996 La filosofia del D. Lgs. 81/2008: - datore di lavoro, dirigente e preposto - delega delle funzioni - RSPP, RLS, Medico competente	6 ore 27 FEBBRAIO 2015 (VENERDI') Dalle ore 13.00 alle 19.00
Modulo 2A DVR ordinario e DVR secondo procedure standardizzate	- Documento di valutazione dei rischi - Stress da lavoro correlato - DVR ordinario e DVR secondo procedure standardizzate: differenze - Interpelli in materia di DVR e di stress da lavoro correlato	6 ore 28 FEBBRAIO 2015 (SABATO) Dalle ore 8.00 alle

	<ul style="list-style-type: none"> - - Art. 32 della L. 99/2013 - Panoramica dei rischi aziendali In genere - Casi Pratici 	14.00
<p style="text-align: center;">Modulo 2B Casi pratici e dvr</p>	<ul style="list-style-type: none"> - DVR Ordinario: esempi - DVR secondo procedure standardizzate: esempi 	<p style="text-align: center;">6 ore 5 MARZO 2015 (GIOVEDI') Dalle ore 13.00 alle 19.00</p>
<p style="text-align: center;">Modulo 2B Casi pratici e dvr E Modulo 3A Test finale</p>	<ul style="list-style-type: none"> - DVR: esempi - Test a risposta multipla 	<p style="text-align: center;">6 ore 6 MARZO 2015 (VENERDI') 2015 Dalle ore 8.00 alle 14.00</p>