


LISTA DI CONTROLLO PER I SERVIZI IGIENICI

		Rilevatore:	Referente sede		
Edificio		Codice edificio		Piano	
Unità organizzativa	Dipartimento di				
Servizio Igienico					

REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
Altezza dei locali			
L'altezza del locale, misurata dal pavimento all'altezza media della copertura, è pari almeno a quella stabilita dalla normativa edilizia vigente (per Roma 2,40 metri)			
Servizi igienico assistenziali			
I servizi igienici sono separati tra uomini e donne			
È presente la segnaletica indicante la destinazione d'uso dei servizi igienici sulla porta d'ingresso			
Sono presenti i mezzi detergenti			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
Sono presenti i mezzi per asciugarsi			
Impianto idrico-sanitario			
Sono presenti apparecchi sanitari (lavabi, bidet, vasche, docce etc.) dotati di acqua corrente ed in perfetto stato di funzionamento			
Il locale è dotato di acqua calda corrente			
Impianto elettrico			
Ove è presente rischio di contatto con acqua le prese e gli interruttori hanno sportello a tenuta stagna avente grado di protezione IP55			
Gli interruttori (di sicurezza, della luce, dei campanelli di allarme) sono posti ad un'altezza compresa tra 40 cm e 140 cm			
Le prese di corrente e gli interruttori sono in buono stato di conservazione			
Le scatole di derivazione sono mantenute chiuse			
I cavi elettrici non sono scoperti			
I cavi elettrici sono canalizzati			
Illuminamento			
Le lampade a soffitto sono dotate di plafoniere di protezione			
I corpi illuminanti sospesi sono protetti da schermi anticaduta dei loro componenti o sono saldamente fissati al soffitto			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
I mezzi di illuminazione artificiale sono mantenuti in buone condizioni di pulizia ed efficienza			
È presente l'illuminazione d'emergenza nell'antibagno			
Microclima e qualità dell'aria			
Il locale è dotato di finestre o di impianti di aerazione sufficienti a garantire una quantità sufficiente di aria salubre			
L'impianto di aerazione meccanica, se presente, viene periodicamente bonificato			
Aperture			
Le finestre o i dispositivi di aerazione meccanica possono essere azionati in tutta sicurezza			
Gli infissi hanno maniglie poste ad altezza compresa tra 100 cm e 130 cm			
Per aprire le ante mobili degli infissi esterni è sufficiente esercitare una pressione < 8 kg			
Le finestre non presentano vetri mancanti o danneggiati			
Le finestre non presentano infissi danneggiati			
Le superfici vetrate sono mantenute in buone condizioni di pulizia			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
È possibile pulire le finestre o i lucernari senza creare pericoli a chi pulisce e a chi è presente			
Le finestre, in posizione di apertura, non costituiscono pericolo di urto			
Le finestre che presentano pericolo di caduta per dislivelli superiori a 1 m, sono provviste di parapetto o altra protezione di altezza non minore di 0,90 m			
Pareti e soffitti			
Le pareti e i soffitti non presentano parti di intonaco e rivestimento deteriorate/distaccate e sono puliti			
Le pareti e i soffitti sono facilmente pulibili			
Non sono presenti affioramenti di infiltrazione di umidità sulle pareti			
Non sono presenti affioramenti di infiltrazione di umidità sul soffitto			
Il controsoffitto non presenta elementi modulari danneggiati o sconnessi			
Pavimenti e passaggi			
Il pavimento è antisdrucciolevole			
Il pavimento è regolare e non presenta protuberanze o cavità			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
Il pavimento è facilmente pulibile			
Il pavimento non presenta piani inclinati pericolosi			
I pavimenti non presentano un dislivello >2.5 cm			
I leggeri dislivelli (< 2.5 cm), sono segnalati con variazioni cromatiche			
Gli spigoli delle soglie presenti sono arrotondati			
Il pavimento presenta superficie continua, impermeabile o con pendenza sufficiente per consentire il deflusso dei liquidi sversati			
I pavimenti e i passaggi non sono ingombrati da materiali che ostacolano la normale circolazione			
Eventuali vetri presenti sono collocati ad un'altezza >40 cm dal pavimento			
Porte			
Le porte non sono danneggiate			
Le porte apribili nei due versi sono trasparenti o sono munite di pannelli trasparenti			
Le porte trasparenti sono segnalate ad altezza occhi			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
Le porte di accesso ai locali wc hanno una luce netta >0,75 mt			
Le porte di accesso ai locali wc hanno ante <1,20 mt			
Le porte di accesso ai locali wc hanno la maniglia posta ad altezza compresa tra 0.85 mt e 0.95 mt			
Per aprire le porte è sufficiente esercitare una pressione < 8 kg			
Servizi igienici per disabili			
Per edifici con lavoratori disabili, è presente un servizio igienico per disabili per ogni nucleo di servizi igienici previsti			
Il vano porta e gli spazi antistanti e retrostanti non presentano dislivelli (gradini), che possono costituire un ostacolo per il percorso con una sedia a ruote			
La larghezza frontale misurata dal bordo anteriore del lavabo è > a 80 cm			
I lavabi hanno il piano superiore posto ad altezza pari a 80 cm dal piano di calpestio e non sono del tipo a colonna			
Lo spazio laterale necessario per l'accostamento e il trasferimento dalla sedia a ruote alla tazza wc, misurato dall'asse dell'apparecchio sanitario, è di larghezza > di 1.00 mt			
La distanza dalla tazza wc alla parete laterale è > 40 cm			
La distanza tra il bordo anteriore del vaso wc e la parete posteriore è compresa tra 75 e 80 cm			


REQUISITI	Requisiti Soddisfatti		NOTE
	Si	No	
La distanza tra il piano di seduta del vaso wc e il piano di calpestio è compresa tra 45 e 50 cm			
Il vaso wc è corredato di corrimano			
Il corrimano è posto a 40 cm dall'asse del vaso wc, ad 80 cm dal piano di calpestio (tolleranza 2 cm) e a 5 cm dalla parete			
È presente il campanello d'allarme emergenza in prossimità del vaso WC			
Se presente il bidet, lo spazio laterale necessario per l'accostamento e il trasferimento dalla sedia a ruote al bidet, misurato dall'asse dell'apparecchio sanitario, è di larghezza > di 1.00 mt			
Se presente il bidet, la distanza tra l'asse del bidet e la parete laterale è > 40 cm			
Se presente il bidet, la distanza tra il bordo anteriore del bidet e la parete posteriore è compresa tra 75 e 80 cm			
Se presente il bidet, la distanza tra il piano di seduta del vaso wc e il piano di calpestio è compresa tra 45 e 50 cm			
Il bidet è corredato di corrimano			
Se presente la doccia, il piano della doccia è a livello del pavimento			
Le docce sono dotate di sedile ribaltabile			
La doccia è del tipo "a telefono"			

