
INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

1 di 6
 0532 762404

 convegni@unife.it

NOD Centro-Nord | UO SPSAL di Ferrara

CORSO DI SPECIALIZZAZIONE INTEGRATO
Qualificazione della figura di Formatore per la Sicurezza (DIM 06.03.2013)

Corso di specializzazione Modulo C per RSPP (ASR 14.02.2006, Linee Guida)
25 ore | 09/18 dicembre 2014

Laboratorio TekneHub | Tecnopolo dell’Università di Ferrara | Rete Alta Tecnologia Emilia Romagna
via Saragat 13 | 44122 Ferrara

La normativa per la salute e sicurezza sul lavoro ha come pilastro un’adeguata informazione, formazione e
addestramento degli addetti. Con l’Accordo Stato Regioni del 14.02.2006 sono state chiarite le competenze
e conoscenze che devono essere in possesso del RSPP e del ASPP per poter svolgere adeguatamente questo
ruolo. Da 2013, il Decreto Interministeriale del 06.03.2013 ha poi precisato la qualifica di coloro che
possono occuparsi della formazione per la sicurezza.
Questi compiti (RSPP/ASPP e formatore) tendono spesso a coincidere e hanno moltissime capacità in
comune, in particolare le conoscenze in materia di:
 salute e sicurezza sul lavoro (dal punto di vista normativo, giuridico e organizzativo);
 rischi specifici (tecnici e igienico‐sanitari, compresi quelli psico‐sociali ed ergonomici);
 capacità di mettersi in relazione con tutti i soggetti che operano nelle aziende (dal datore di lavoro al

lavoratore), comunicando in modo adeguato le modalità per valutare, prevenire e affrontare i rischi;
 competenza nell’organizzazione di processi formativi adattati alle attitudini dei soggetti da formare,

soprattutto per mezzi, linguaggio, durata, contesto e abilità nel riconoscere i bisogni emergenti.
Di recente la Legge 98 del 09.08.2013 (detto “Decreto del Fare”) ha precisato che, ove i contenuti formativi
in materia di sicurezza si vadano a sovrapporre, è possibile riconoscere i crediti formativi senza ripetere
corsi o parti di essi. A questo scopo, all’art. 32 del D.Lgs 81/08, è stato infatti aggiunto il comma 5bis che
recita: «In tutti i casi di formazione e aggiornamento, previsti dal presente Decreto Legislativo, in cui i
contenuti dei percorsi formativi si sovrappongano, in tutto o in parte, a quelli previsti per il responsabile e
per gli addetti del servizio prevenzione e protezione, è riconosciuto credito formativo per la durata ed i
contenuti della formazione e dell’aggiornamento corrispondenti erogati.»
Lo stesso è avvenuto, in analogia, anche per i percorsi formativi dei dirigenti, preposti, lavoratori e RLS, con
l’inserimento del comma 14 bis all’art.37.

Stante la struttura formativa prevista per il Corso Modulo C (complementare alla formazione A e B degli
addetti al Servizio di Prevenzione e Protezione) e per quella di qualificazione della figura di Formatore per
la Sicurezza, oltre al prerequisito condiviso di possesso di un Diploma di scuola secondaria di II grado, si è
deciso quindi di attivare un “Corso Integrato”, che consente ai partecipanti di acquisire in modo organico
tutti i contenuti di legge, evitando al contempo di sovrapporre e moltiplicare le ore di didattica.

1. DURATA DEL CORSO
Il corso verrà svolto in 24 ore, cui si aggiungerà 1 ora dedicata alle verifiche dell’apprendimento, per un
totale di 25 ore complessive suddivise in 4 giornate (dal 9 al 18 dicembre).
L’obbligo di frequenza è fissato per legge in misura non inferiore al 90% del monte ore complessivo, cioè
almeno 22 ore. Tale obbligo potrebbe essere quantificato in modo diverso se il tecnico intendesse acquisire
anche CFP dal proprio Ordine o Collegio, dato che per questo potrebbero essere previsti percentuali di
frequenza diverse (vedi pto 8: Crediti Formativi Professionali).

INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

2 di 6
 0532 762404

 convegni@unife.it

CALENDARIO DELLA DIDATTICA ORE DATA ORARIO DOCENTE
MODULO C1 – Pianificare la salute e sicurezza sul lavoro: fonti
normative, ruoli e responsabilità, amministrazione dei processi e
utilizzo dei Sistemi di Gestione per la Sicurezza.
Obiettivi minimi operativi:
 focalizzazione degli aspetti relativi alla pianificazione della
sicurezza in azienda, con attenzione particolare al controllo del
rispetto delle misure di prevenzione

+ Test intermedio C1

3,5 09.12 | martedì 09:00 | 12:30 (incaricato AUSL
Ferrara)

MODULO C2 – Il sistema delle relazioni e della comunicazione:
individuare le capacità del soggetto da formare per adattare i
metodi formativi.
Obiettivi minimi operativi:
 maturazione della consapevolezza delle diverse forme di
comunicazione, compresa quella scritta e formale, nonché della
relazione ruolo/comunicazione

+ Esercizi di addestramento in aula

3,5 09.12 | martedì 14:00 | 17:30 dott.ssa M. Sileo

MODULO C3 – Analizzare i rischi aziendali e coinvolgere nella
valutazione, prevenzione e protezione tutti i soggetti di
riferimento.
Obiettivi minimi operativi:
 focalizzazione degli aspetti relativi alla valutazione dei rischi
azienda, con attenzione particolare al coinvolgimento dei
soggetti preposti e alla modalità di controllo del rispetto delle
misure di prevenzione

+ Esercizi di addestramento in aula
+ Test di verifica Mod. A e Mod. B (ove richiesto per l’abilitazione
a RSPP e solo se si tratta di un requisito autocertificato)

3,5 11.12 | giovedì 09:00 | 12:30 dott.ssa M. Sileo

MODULO C4 – I rischi di natura psicosociale e le modalità di
rilevazione del rischio stress lavoro correlato.
Obiettivi minimi operativi:
 comprensione del significato di rischio psicosociale e
precisazione dei relativi elementi organizzativi

+ Esercizi di addestramento in aula

3,5 11.12 | giovedì 14:00 | 17:30 dott.ssa M. Cristofori

MODULO C5 – I rischi di natura ergonomica e suggerimenti per la
prevenzione.
Obiettivi minimi operativi:
 identificazione di potenziali situazioni a rischio ergonomico e
spunti di prevenzione

+ Test intermedio C5

3,5 16.12 | martedì 09:00 | 12:30 dott. M. Broccoli
(AUSL della Romagna ‐

Ravenna)

MODULO C6 – Valorizzazione del ruolo dell’Informazione, della
Formazione e dell’Addestramento e predisposizione dei piani
formativi aziendali.
Obiettivi minimi operativi:
 sviluppo della capacità di adattamento dei piani formativi al
contesto di riferimento e ai bisogni emergenti

+ Esercizi e test di addestramento in aula

3,5 16.12 | martedì 14:00 | 17:30 per.ind. L. Donati

MODULO C7 – La verifica del rispetto delle misure di prevenzione
pianificate e capacità di relazione fra i soggetti preposti al
controllo, con particolare attinenza a: infortuni e incidenti
mancati, assegnazione e uso corretto dei DPI, condivisione delle
procedure, coinvolgimento dei RLS e del medico competente.
Obiettivi minimi operativi:
 focalizzazione degli aspetti relativi alla gestione in azienda, con
attenzione particolare al rispetto dei ruoli e al favorire le
relazioni fra i soggetti preposti al controllo del rispetto delle
misure di prevenzione

+ Colloquio di verifica finale

4 18.12 | giovedì 09:00 | 13:00 per.ind. L. Donati
dott.ssa M. Sileo
+ (incaricato AUSL

Ferrara)

INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

3 di 6
 0532 762404

 convegni@unife.it

2. OBIETTIVI GENERALI DEL MODULO C PER RSPP
Questo corso completa il percorso formativo del RSPP (Responsabile del Servizio di Prevenzione e
Protezione), così da renderlo capace di supportare efficacemente il Datore di Lavoro nei suoi compiti di
gestione e coordinamento di tutte le figure che concorrono al corretto funzionamento del “sistema
sicurezza” aziendale.
L’abilitazione al ruolo di ASPP/RSPP è attualmente disciplinata dall’Accordo Stato Regioni rep.2407 del
26.01.2006 e ssm. Il piano didattico completo si compone di tre Moduli distinti (A, B e C); il Modulo C è
obbligatorio per il solo incarico di RSPP e deve essere svolto successivamente al modulo A.
Si ricorda che l’art.32 comma 5 del D.Lgs 81/08 prevede che il possesso del diploma di laurea in alcune
specifiche classi può esentare il tecnico dalla partecipazione ai Moduli A e B, evidenziando quindi come
obbligatorio il solo Modulo C (vedi pto 8).
La richiesta di esenzione alla partecipazione ai corsi base A e B è solo facoltativa, se ne raccomanda quindi
la frequenza nel caso in cui il tecnico non ritenesse di essere effettivamente in possesso delle competenze
così come indicate dall’Accordo Stato Regioni (Allegati A1 e A2), in modo da evitare di svolgere il proprio
incarico di RSPP in modo non completo e non conforme a quanto previsto dal D.Lgs 81/08.
L’obiettivo generale del Corso Modulo C è quello di assicurare al RSPP una capacità di interazione con il
sistema di gestione della sicurezza, sviluppando le proprie competenze gestionali e relazionali ed
acquisendo elementi di conoscenza su:

 sistemi di gestione della sicurezza;

 organizzazione tecnico‐amministrativa della prevenzione;

 dinamica delle relazioni e della comunicazione;

 fattori di rischio psicosociali ed ergonomici;

 progettazione e gestione dei processi formativi aziendali.
I contenuti di riferimento sono quelli riportati nell’Allegato A3 di cui all’Accordo Stato Regioni rep. 2407 del
26.01.2006, già coerenti con quanto indicato al comma 4 dell’Art. 2 D.Lgs. 195/03.

3. OBIETTIVI GENERALI DEL CORSO DI QUALIFICAZIONE DEL FORMATORE
Questo corso è idoneo quale criterio di abilitazione dei formatori, come previsto dal Decreto
interministeriale del Lavoro e delle Politiche Sociali e della Salute, del 06.03.2014 (GU 65 del 18.03.2013),
fermo restando il rispetto degli eventuali ulteriori criteri minimi. Si consiglia l’approfondimento di tali
Requisiti, allegati per completezza al programma del corso. Le aree tematiche attinenti alla salute e
sicurezza sul lavoro cui fare riferimento per la qualificazione dei formatori sono:

 area normativa, giuridica e organizzativa;

 area rischi tecnici e igienico sanitari, da trattarsi nella duplice configurazione nel caso in cui i rischi
interessino entrambi gli aspetti;

 area relazioni e comunicazione.

4. GESTIONE ORGANIZZATIVA DEL CORSO
Verifiche dell’apprendimento
Durante lo svolgimento del corso sarà verificato puntualmente il livello di apprendimento dei partecipanti,
attraverso valutazioni intermedie relative a ciascuno dei Moduli didattici, mediante lo sviluppo di attività di
gruppo basate sul problem solving (p.es. simulazione e discussione di casi studio), la simulazione di attività
didattica, la verifica di metodi di comunicazione o di valutazione, oltre ad alcuni test a risposta multipla a
verifica degli elementi più tecnici. Le esercitazioni in aula saranno finalizzate a valutare le capacità dei
partecipanti in questi ambiti: possibili scelte organizzative in presenza di rischio, capacità di muoversi in
contesti relazionali complessi, caratteristiche legate allo stile di relazione, gestione del conflitto.
In occasione della lezione finale, verrà effettuato un esame a colloquio, finalizzato a verificare le
competenze organizzative, gestionali e relazionali acquisite.
Il processo di valutazione degli apprendimenti si svolgerà in modo puntuale, così da stabilire le conoscenze
di base di ogni partecipante ed individuare progressivamente le necessità di miglioramento, in termini di
conoscenze, capacità e atteggiamenti. Attraverso il colloquio di valutazione finale saranno rilevate le abilità

INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

4 di 6
 0532 762404

 convegni@unife.it

acquisite, in particolare: possibili scelte organizzative in presenza di rischio, capacità di muoversi in contesti
relazionali complessi, caratteristiche legate allo stile di relazione, gestione del conflitto e capacità di
comunicazione.

Verifiche dell’apprendimento Modulo A e B
Così come indicato dall’Accordo Stato Regioni, è prevista la somministrazione di un test a risposta multipla
chiusa, relativa ai contenuti generali dei Moduli A e B, per tutti coloro che attesteranno il proprio esonero
dalla frequenza ai corsi A e B (e non li hanno quindi già frequentati attraverso corsi specifici).
Si ricorda che la frequenza al Modulo A (per chi non fosse esonerato) è obbligatoria solo ai fini
dell’attestazione Modulo C ma non per chi intende qualificarsi solo come Formatore.
Nel caso in cui i partecipanti prevedano di frequentare il Modulo B successivamente al Modulo C (in quanto
non propedeutico), dovranno autocertificare (e partecipare alla verifica) del solo Modulo A.

Attestati
Il processo di certificazione dell’avvenuto superamento del corso “Modulo C” consiste nel rilascio
dell’Attestato di frequenza con verifica dell’apprendimento. Questo corso costituisce Credito Formativo
Permanente, cioè non richiede aggiornamento, per la figura di RSPP (art. 32 del D.Lgs 81/08) ed è valevole
per qualsiasi macrosettore di attività (ATECO).
Nella stessa attestazione verrà indicata la qualificazione anche ai sensi del DMI 06.03.2013, cioè il
superamento di un percorso formativo idoneo alla qualificazione del “Formatore in materia di salute e
sicurezza”.

Gli attestati, nominali, saranno rilasciati dal TekneHub dell’Università di Ferrara secondo le modalità
previste dall’Accordo Stato Regioni, fermo restando: l’avvenuta frequenza al corso, l’effettuazione e
superamento di tutte le verifiche di apprendimento e della verifica finale.

Materiale didattico
Saranno distribuite dispense complete in formato elettronico, corrispondenti a ciascuno dei sottomoduli
trattati, inoltre si provvederà a consegnare a ciascuno studente il materiale necessario allo svolgimento
delle esercitazioni pratiche in aula, accompagnamento di ciascuna lezione.

5. ISCRIZIONE
Il corso prevede la partecipazione di un numero massimo di 30 iscritti (e un numero minimo di 20) che,
all’atto della domanda, dovranno autocertificare:

 il requisito di istruzione: cioè il possesso di un titolo di studio non inferiore al Diploma di Scuola Media
Superiore;

 il requisito di formazione: cioè la frequenza (con verifica dell’apprendimento) dei Moduli di formazione
iniziali A e B oppure l’esonero a tali corsi in quanto in possesso di un Diploma di Laurea idoneo, secondo
quanto indicato dall’art. 32 comma 5 del D.Lgs 81/08 (per la sola attestazione Modulo C, non vincolante
invece per il corso Formatori).

L’iscrizione, obbligatoria, va effettuata attraverso il sito del Consorzio Futuro in Ricerca, che curerà la
gestione amministrativa del corso (www.cieffeerre.it), alla pagina dedicata all’evento. Al raggiungimento
del numero massimo di partecipanti la procedura online verrà automaticamente inibita.

Il costo complessivo del corso, da versare all’atto dell’iscrizione online, è di:
€ 340,00 + iva (o iva esente se previsto)
€ 290,00 + iva (o iva esente se previsto) per tecnici che non svolgono la libera professione e che
appartengono agli Enti che hanno sottoscritto, insieme a TekneHub, il Protocollo di Intesa 2011/14 per il
miglioramento della sicurezza, cioè: il Comune, la Provincia, l’Università ed il Dipartimento di Sanità di
Ferrara. In questo caso, se il pagamento del corso a importo scontato avvenisse a cura del partecipante e

INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

5 di 6
 0532 762404

 convegni@unife.it

non della Pubblica Amministrazione, occorrerà allegare alla domanda di iscrizione una formale
dichiarazione di svolgere attività esclusivamente per l’Ente, sottoscritta dal proprio dirigente.

6. REQUISITI PER L’EVENTUALE ESONERO DALLA FREQUENZA MOD. A e B (art. 32 comma 5 D.Lgs 81/08)
Il D.Lgs 81/08 prevede che siano esonerati dalla frequenza dei Moduli formativi A e B per RSPP/ASPP coloro
che sono in possesso di laurea in una delle seguenti Classi:

 L7, L8, L9, L17, L23, di cui al Decreto del Ministro dell'Università e della Ricerca in data 16 marzo 2007,
pubblicato nel S.O. alla Gazzetta Ufficiale n. 155 del 6 luglio 2007;

- L7 ingegneria civile e ambientale

- L8 ingegneria dell’informazione

- L9 ingegneria industriale

- L17 scienze dell’architettura

- L23 scienze e tecniche dell’edilizia

 8, 9, 10, 4, di cui al Decreto del Ministro dell'Università e della Ricerca Scientifica e Tecnologica in data
4 agosto 2000, pubblicato nel S.O. alla Gazzetta Ufficiale n. 245 del 19 ottobre 2000;

- classe 4 classe delle lauree in scienze dell’architettura e dell’ingegneria edile

- classe 8 classe delle lauree in ingegneria civile e ambientale

- classe 9 classe delle lauree in ingegneria dell’informazione

- classe 10 classe delle lauree in ingegneria industriale

 classe 4 di cui al decreto del Ministro dell'università e della ricerca scientifica e tecnologica in data 2
aprile 2001, pubblicato nel S.O. alla Gazzetta Ufficiale n. 128 del 5 giugno 2001;

- classe 4 delle lauree in professioni sanitarie della prevenzione

 altre lauree riconosciute corrispondenti ai sensi della normativa vigente.
Per dubbi in merito ad eventuali equipollenze si raccomanda ai partecipanti di riferirsi direttamente ai
propri Ordini e Collegi professionali di appartenenza in quanto certamente in possesso di tali informazioni.

Attenzione: si fa presente che nell’Accordo Stato Regioni 2006 viene indicata la decorrenza dell’obbligo di
aggiornamento quinquennale della formazione Modulo B a far data dal conseguimento dello stesso Modulo
B (cioè dalla data di laurea per chi chiedesse l’esonero). Il 25.07.2012 la Conferenza Stato‐Regioni ha
approvato nuove Linee Interpretative, che hanno chiarito che l’obbligo di aggiornamento quinquennale per
tutti gli esonerati dalla frequenza del Modulo B, decorre dall’entrata in vigore del D.Lgs 81/08 (cioè dal
15.05.2008) e quindi doveva essere completato entro il 15.05.2013.
Per coloro che si siano laureati successivamente alla data del 15.05.2008 e che vogliano usufruire
dell’esonero dalla frequenza del Modulo B, l’obbligo di aggiornamento decorre invece dalla data di laurea.
Pertanto tutti i partecipanti per i quali i 5 anni dalla laurea siano già trascorsi, se intendono usufruire
dell’esonero dal Mod. B e non hanno e non intendono partecipare al relativo corso base Mod. B, essi
dovranno comunque completare il proprio percorso di aggiornamento Mod. B prima di poter esercitare
come RSPP (nel numero di crediti corrispondente agli ATECO relativi al proprio settore di interesse). In
questo caso hanno ovviamente valore tutti gli attestati di frequenza già ottenuti a corsi di aggiornamento
RSPP svolti dalla data del conseguimento del Modulo B (o dal 15.05.2008 come già detto), se utili nel
quinquennio di riferimento.

7. OBBLIGO DI AGGIORNAMENTO
La frequenza del Modulo C (come il Modulo A) viene considerata, per legge, un credito formativo
permanente, quindi non è soggetta ad alcun aggiornamento periodico, a differenza del Modulo B. Nel caso
del Mod. B è infatti necessario provvedere ad un aggiornamento quinquennale, la cui consistenza è
rapportata ai macrosettori Ateco relativi alle attività in cui esercita il ruolo di RSPP (art.3 dell’Accordo Stato
Regioni 2006). In particolare:

 per gli RSPP appartenenti al raggruppamento dei macrosettori ATECO 3, 4, 5 e 7 l'aggiornamento
quinquennale è da intendersi pari a 60 ore complessive nei 5 anni, anche qualora l'incarico sia riferito a
più di uno di tali macrosettori;

INFORMAZIONI TECNICHE ARCH. MADDALENA COCCAGNA UFFICIO CONVEGNI E FORMAZIONEAMMINISTRAZIONE

TekneHub dell’Università di Ferrara Consorzio Futuro in Ricerca

via Saragat 13 | 44122 Ferrara
 0532 293647  formazioneTH@unife.it

6 di 6
 0532 762404

 convegni@unife.it

 per RSPP appartenenti al raggruppamento dei macrosettori ATECO 1, 2, 6, 8 e 9 l'aggiornamento
quinquennale è da intendersi pari a 40 ore complessive nei 5 anni, anche qualora l'incarico sia riferito a
più di uno di tali macrosettori;

 nel caso di esercizio della funzione di RSPP in tutti i macrosettori, l'aggiornamento è da intendersi pari a
100 ore complessive.

Il formatore‐docente è invece tenuto ad un aggiornamento professionale, con cadenza triennale a far data
dall’avvenuta qualificazione, attraverso alternativamente:

 la frequenza di almeno 24 ore di seminari, corsi, convegni specialistici, nell’area tematica di
competenza (organizzati dai soggetti di cui all’art.32 comma 4 del D.Lgs 81/08); di queste almeno 8 ore
devono essere di corsi di aggiornamento;

 l’effettuazione di almeno 24 ore di attività di docenza nell’area tematica di competenza.

8. CREDITI FORMATIVI PROFESSIONALI
Come previsto dal nuovo Regolamento della Formazione Continua, il corso prevede anche l’attribuzione
dei seguenti crediti professionali:
‐ 25 CFP per i Periti Industriali (aut. CNPI)
‐ 12 CFP per i Geometri (richiesta inoltrata attraverso il Collegio dei Geometri di Ferrara)
‐ 6 CFP per gli Architetti (aut. CNAPPC)

Si ricorda che, fermo restando l’obbligo di partecipazione ad almeno il 90% delle ore di formazione per
ottenere le attestazioni di legge, gli standard minimi di frequenza previsti dai Regolamenti predisposti dai
singoli Ordini e Collegi (per ottenere i CFP) corrispondono a:
‐ 90% per i Periti Industriali;
‐ 100% per i Geometri;
‐ 80% del corso per gli Architetti.

