

Convegno
*Prevenzione, igiene e sicurezza nel comparto
florovivaistico*
Pistoia, 23-24 Ottobre 2008

L'applicazione di MoVaRisCh:
risultati e prospettive di utilizzo

Claudia Cassinelli^o
Maria Cristina Aprea^{*}

^o *Laboratorio di Sanità Pubblica Area Vasta Toscana Centro*

^{*} *Laboratorio di Sanità Pubblica Area Vasta Toscana Sud-Est*

Obiettivi generali

1. Facilitare l'applicazione di quanto previsto nel titolo relativo agli agenti chimici pericolosi, in un piano condiviso con le parti sociali nelle piccole e medie imprese
2. Promuovere la creazione e/o l'implementazione di banche dati per gli agenti chimici pericolosi presenti nelle attività di comparto/ lavorazione/ mansione

OBIETTIVI SPECIFICI

Verificare la concordanza dei risultati ottenuti dall'applicazione dell'ALGORITMO MoVaRisCh, mettendo a confronto i risultati ottenuti da operatori pubblici e privati (**Sperimentazione**)

Verificare la validità dell'ALGORITMO MoVaRisCh, come strumento di valutazione del rischio tossicologico mediante il confronto dei risultati ottenuti dalla sua applicazione ed i risultati delle misure delle esposizioni (**Validazione**)

Fasi del progetto

Fasi del progetto

COMPARTO FLOROVIVAISTICO

**FLOROVIVAISMO
ASL 3**

**FLOROVIVAISMO
ASL 8**

FLOROVIVAISMO

(fasi di lavoro/postazioni/ mansioni)

AREA DI LAVORO	ATTIVITA' DI LAVORO	Agenti Chimici	POSTAZIONE	MANSIONE
Preparazione miscela	Preparazione	Campo libero	Campo libero: Inserire il luogo dove avviene la preparazione	Preparatore
Distribuzione miscela	Effettuazione trattamento		Campo libero: Inserire come avviene il trattamento	Effettuazione trattamento
	Lavaggio attrezzature		Campo libero: Inserire le zone dove è fatto il lavaggio manuale	
Rientro in coltura	Rientro in coltura		Campo libero: Inserire come avviene l'attività	Rientro in coltura

colore blu codifica obbligatoria, colore rosso campo libero

Progetto Regionale

234 aziende in cui è stato applicato
il modello, **67** aziende in cui sono
state eseguite misure di igiene
industriale

COMPARTO FLOROVIVAISTICO

Applicazione modello in 19 ditte e dati nel programma

Sperimentazione in 10 aziende

Validazione 11 aziende
campionando vari principi attivi

Criteri per la valutazione dei dati

Sperimentazione

Per la verifica del grado di concordanza di utilizzo di MoVaRisCh tra operatori pubblici e privati è stato preso come elemento di confronto **il valore medio del rischio derivante dall'area di lavoro**

Sperimentazione

Rischio cumulativo di "Area di Lavoro" = il valore medio del rischio derivante dall'area di lavoro

Comparto	Ditta	Area di lavoro	Attività	Rischio cumulativo dell'agente chimico pericoloso valutato dalla ASL	Rischio cumulativo dell'agente chimico pericoloso valutato dal Professionista
Florovivaismo	X	Distribuzione miscela	Effettuazione trattamento	40	35
			Lavaggio attrezzature	50	45
Rischio cumulativo di "Area di Lavoro"				45	40

Validazione

Per la verifica del grado di accordo tra le misure e il risultato di MoVaRisCh è stato preso come elemento di confronto per l'algoritmo

il valore medio del rischio derivante dalla mansione lavorativa definita

Validazione

Rischio cumulativo delle attività che definiscono la mansione lavorativa = il valore medio del rischio derivante dalla mansione lavorativa definita

Comparto	Ditta	Area di lavoro	Attività	Rischio cumulativo dell'agente chimico pericoloso valutato	Mansione Lavorativa
Florovivaismo	X	Distribuzione miscela	Effettuazione trattamento	35,3	Effettuazione trattamento
			Lavaggio attrezzature	68,5	
Rischio cumulativo delle attività che definiscono la mansione lavorativa					51,9

Criteri per il confronto nei comparti AGRICOLTURA e FLOROVIVAISMO

Algoritmo vs Misure

MOVARISCH	MISURAZIONI Confronto AOEL e ADI	RISCHIO
$0,1 \leq R < 15$	<p>Statistico: situazione verde per il confronto delle dosi assorbite con AOEL e le singole dosi assorbite $\leq 1/4$ AOEL</p> <p>Formale: dosi assorbite $\leq 1/10$ AOEL, dosi reali $\leq 1/4$ AOEL e dosi potenziali $\leq 1/2$ AOEL</p>	Rischio moderato (irrilevante)
$15 \leq R < 21$	<p>Statistico: situazione verde per il confronto delle dosi assorbite con AOEL e le singole dosi assorbite comprese tra $1/4$ e $1/2$ AOEL</p> <p>Formale: dosi assorbite $\leq 1/10$ AOEL, dosi reali $\leq 1/2$ AOEL e dosi potenziali \leq AOEL</p>	Intervallo di incertezza
$21 \leq R < 40$	<p>Statistico: situazione arancio per il confronto delle dosi assorbite con AOEL o o situazione verde con le singole dosi assorbite $> 1/2$ dell'AOEL</p> <p>Formale: dosi assorbite \leq AOEL, media geometrica delle dosi assorbite $\leq 1/2$ AOEL</p>	Rischio superiore al moderato, ma accettabile
$40 \leq R$	<p>Statistico: situazione rossa</p> <p>Formale: dosi assorbite $>$ AOEL o media geometrica delle dosi assorbite $> 1/2$ AOEL</p>	Rischio superiore al moderato, ma non accettabile

Il percorso sperimentale di **validazione** ha preso come gold standard il campionamento ambientale

e ha valutato

“l'**accuratezza**”, la “**sensibilità**” e la “**specificità**”

Per la **sperimentazione** è stata valutato la “**riproducibilità**” con l'Indice di Concordanza K di Cohen”

Risultati

Regionali

Risultati

Grado di accordo tra la valutazione del rischio chimico effettuata con MoVaRisCh ed il valore di esposizione ottenuto con il campionamento ambientale

Accuratezza = 63%

Tendenza a sovrastimare i positivi

Risultati

Minimizza i falsi negativi evita la sottostima di quelle situazioni apparentemente sotto controllo

VALIDITA' RELATIVA

Sensibilità 0.86

Eccessiva dilatazione dei falsi positivi
tendenza a sovrastimare i risultati verso valutazioni di rischio con esito superiore al moderato

Specificità 0.41

Vuol dire che raramente possono sfuggire situazioni veramente pericolose, ma troppo spesso risultano pericolose situazioni che **potrebbero non esserlo**

RIPRODUCIBILITA'

“Grado di accordo fra misure ripetute dello stesso fenomeno”

INDICE DI CONCORDANZA
K di Cohen

$\kappa = 0,48$

Valori compresi tra 0.40 e 0.75 possono
rappresentare un accordo
da **ACCETTABILE** a **BUONO**

Risultati

Comparto Florovivaismo

Validazione

Azienda USL 3 - Glyphosate preparazione miscela e/o distribuzione in coltura	Criterio formale valutazione	Movarisch	Confronto
Azienda 1	Rischio irrilevante	40,2	Falso positivo
Azienda 2	Rischio irrilevante	23,3	Falso positivo
Azienda 3	Rischio accettabile	41,6	Vero positivo
Azienda 4	Intervallo di incertezza	31,6	Falso positivo
Azienda 5	Rischio accettabile	26,3	Vero positivo
Azienda 6	Rischio irrilevante	33,8	Falso positivo

Validazione

Azienda USL 3 preparazione miscela e/o distribuzione in coltura	Principio attivo	Valutazione criterio formale	Movarisch	Confronto
Azienda 1	methomyl	Rischio accettabile	40,24	Vero positivo
Azienda 2	methomyl	Rischio accettabile	23,29	Vero positivo
Azienda 3	imidacloprid	Rischio accettabile	33,6	Vero positivo
Azienda 4	imidacloprid	Rischio irrilevante	34,1	Falso positivo
Azienda 7	methomyl	Rischio accettabile	24,0	Vero Positivo

Azienda USL 8	Mansione e principio attivo	Movarisch	Confronto	Criterio formale valutazione
Azienda 1	Trattamento (Toclofos metile)	30,4	Falso Positivo	Rischio irrilevante
	Rientro (Toclofos metile)			
Azienda 2	Trattamento (Clorotalonil)	85,4	Falso Positivo	Rischio irrilevante
	Rientro (Clorotalonil)			
Azienda 3	Trattamento (Clorotalonil)	27,9	Vero Positivo	Rischio accettabile per entrambi i principi attivi
	Trattamento (Clorotalonil e Methomyl)	27,9	Vero Positivo	
	Rientro (Clorotalonil e Methomyl)	42,4	Vero Positivo	
	Rientro (Imidacloprid e Deltametrina)	42,4	Vero Positivo	Rischio accettabile per deltametrina Rischio irrilevante per imidacloprid
Azienda 4	Trattamento (Toclofos metile)	29,5	Falso Positivo	Intervallo di incertezza
	Rientro (Toclofos metile)	40,3	Falso Positivo	Rischio irrilevante
	raccolta e vendita (Toclofos metile)	Non valutato		Rischio irrilevante

Validazione Considerazioni Comparto Florovivaismo

**19 situazioni espositive
messe a confronto con i
risultati dell'applicazione
dell'algoritmo**

**8 falsi positivi
(sovrastima del modello)**

**11 veri positivi
concordanza tra modello e golden standard**

Sperimentazione

Messo a confronti i risultati
delle 28 applicazioni del modello
nelle fasi verificate da pubblico e privato per:

- ❖ Preparazione miscelare
- ❖ Distribuzione miscela
- ❖ Rientro in coltura

Sperimentazione

16 CONCORDANTI

15 DISCORDANTI

Distribuzione miscela

Rcum USL
Rcum consulenti

Sperimentazione

21 CONCORDANTI

7 DISCORDANTI

Variabili dell'algoritmo

identificazione di P

kg/giorno

distanza

tipologia uso

tipologia controllo

tempo esposizione

livello di contatto cutaneo e tipo di contatto cutaneo

VERIFICATO L'APPLICAZIONE DEL PROTOCOLLO

Variabili dell'algoritmo: differenze

differenze espresse in % tra consulenti e operatori USL per i singoli fattori del MoVaRisCh
 (per la individuazione di P non sono state evidenziate differenze)

Sperimentazione

Verifica del protocollo previsto per l'applicazione dell'algoritmo

Conclusioni

Elementi qualificanti del progetto

Rispetto al contesto sociale:

- maggiore **consapevolezza** da parte dei partecipanti sul valore e significato delle procedure di valutazione e gestione del rischio chimico
- aumentata domanda di informazione e formazione degli addetti pubblici e privati, quale indicatore di una **crescita culturale**

Elementi qualificanti del progetto

□ maggiore attenzione alla **comunicazione del rischio** sia all'interno delle singole imprese che all'esterno, nel contesto territoriale coinvolto

□ migliore definizione dei cicli lavorativi, dei livelli di rischio e delle **bonifiche** necessarie nei vari comparti analizzati

Considerazioni

Strumento utile come stima del rischio in indagini preliminari, in quanto consente di definire anche priorità di intervento e di approfondimento

Strumento utile nelle valutazioni preventive di rischio tossicologico (art. 223 comma 6 D.Lgs. 81/08)

Strumento che permette di individuare situazioni critiche facilmente e di intervenire immediatamente (ad esempio sostituzioni di prodotti pericolosi)

Considerazioni

L'uso di un algoritmo non copre tutto il processo di valutazione del rischio e non sostituisce il DVR

L'Algoritmo va ...usato con cautela

Può essere utilizzato anche dai datori di lavoro, RLS e lavoratori!

La complessità dei passi dipende dalle **capacità dell'esecutore** dell'algoritmo stesso; questi devono essere espressi in modo rigoroso anche quando lo strumento è semplice. Un classico esempio di "algoritmi" sono.....

le ricette di cucina

**non basta la ricetta
per essere un bravo cuoco**

Grazie dell'attenzione