
09/04/2024 10:15

La politica di prevenzione dei rischi inimpresa / Golzio, Luigi Enrico. - In: SVILUPPO & ORGANIZZAZIONE. -
ISSN 0391-7045. - STAMPA. - 261:(2014), pp. 68-78.

Terms of use:
The terms and conditions for the reuse of this version of the manuscript are specified in the publishing
policy. For all terms of use and more information see the publisher's website.

(Article begins on next page)

This is the peer reviewd version of the followng article:

14 Maggio/giugno 2014

La prevenzione dei rischi non di mercato in im-
presa: costi di prevenzione, sociali e sanzionati

L a promulgazione del d.lgs. n. 81/08 ha inne-
scato l’aumento della produzione legislativa
in materia di prevenzione dei rischi e di tutela

della salute nei luoghi di lavoro, comportando l’aumento
degli adempimenti e dei costi collegati per le imprese. Il
caso emblematico è il superamento del principio societas
delinquere non potest con l’assegnazione della responsabili-
tà amministrativa (e delle sue implicazioni patrimoniali)
all’impresa che violi le norme antinfortunistiche e sulla
tutela dell’igiene e salute sul lavoro (d.lgs. n. 231/01).
Buona parte dei costi indotti dalla legislazione sono di

La politica di prevenzione
dei rischi in impresa
Modelli decisori e prestazione aziendale di sicurezza

La politica aziendale di prevenzione dei
rischi è una decisione complessa per il ma-
nagement poiché si prende in condizioni di
incertezza e riguarda quei rischi che non si
generano nel mercato, ma sono congiunti a
quelli di produzione economica e determi-
nano una categoria speciale di costi, san-
zionati dallo Stato per la non osservanza
delle misure di sicurezza. Nell’articolo si
presentano gli esiti della ricerca e la lettera-
tura scientifica circa la relazione tra l’am-

montare degli investimenti in prevenzione
dei rischi e i risultati, ovvero la prestazione
aziendale in sicurezza. Lo stato dell’arte
offre al lettore alcuni esiti controintuitivi
rispetto alle ipotesi correnti in merito. È
illustrata una versione dell’analisi costi-
benefici applicata alla prevenzione (la me-
todologia SHIELD), che si basa sui costi
registrati nella contabilità, opportunamente
riclassificati in costi di prevenzione discre-
zionali e costi sanzionati. Il loro confronto,

a preventivo e a consuntivo, costituisce un
valido aiuto all’alta direzione aziendale
(e nello specifico al datore di lavoro) per
la presa di decisione circa la politica degli
investimenti in sicurezza. SHIELD con-
sente inoltre di realizzare la contabilità
prevenzionale che garantisce la tracciabi-
lità economica delle decisioni manageriali.
I risultati dell’applicazione di SHIELD
a cinque imprese confermano la validità
euristica di SHIELD.

L’autore

• Luigi Enrico Golzio, professore ordinario di Organizzazione Aziendale, direttore dei master universitari in Safety Management I
e Safety Management II, Dipartimento di Economia Marco Biagi, Università di Modena e Reggio Emilia.
• Simone Colombo, ricercatore in Sicurezza Industriale, Dipartimento di Chimica, Materiali, Ingegneria Chimica G. Natta,
Politecnico di Milano.
• Nicola Rito, master in Safety Management II, Università di Modena e Reggio Emilia, consulente e formatore in CSR, salute e
sicurezza.

natura organizzativa: la legge impone la formalizzazio-
ne di un distinto sottosistema organizzativo (composto
dal servizio di Prevenzione e Protezione, dal servizio
di Sorveglianza Sanitaria e dagli organi preposti alla
gestione delle crisi, come, ad esempio, le squadre an-
tincendio e il gruppo di crisi). L’aumento delle sanzioni
(pecuniarie e penali) e la maggiore efficienza dei con-
trolli (sanitari, ispettivi, di polizia municipale) rispetto al
passato impongono all’alta direzione la formulazione di
una politica di prevenzione e di sicurezza improntata
alla conciliazione dell’economicità nella gestione e del
benessere (fisico, mentale e sociale) dei lavoratori.
La politica della prevenzione e della sicurezza è una de-

15Maggio/giugno 2014

La politica di prevenzione dei rischi in impresa

cisione complessa, perché riguarda il rischio non di mer-
cato e i costi a esso collegati. Tali costi sono, infatti, ben
distinti dai costi di produzione economica che l’impresa
sostiene per acquisire i fattori produttivi (sul mercato),
combinarli e offrire beni o servizi ai clienti a fronte dei
ricavi, che ne garantiscano la copertura e l’utile di eser-
cizio. Il rischio di mercato consiste nell’impossibilità di
conseguire l’utile di esercizio e, se persistente, si traduce
nel fallimento dell’impresa.
In assenza della normativa di sicurezza e in presenza di
comportamenti opportunistici da parte dell’impresa, lo
svolgersi della gestione determina un’ulteriore categoria
di costi, i costi sociali, noti anche come ‘diseconomie
esterne’ o ‘effetti esterni negativi’ (Kapp, 1978). Sono
valori che misurano i danni economici che l’impresa ar-
reca a economie terze (altre imprese, famiglie, enti pub-
blici) mentre produce i beni o i servizi che qualificano la
sua gestione tipica. Si considerino gli esempi seguenti di
costi sociali.
L’inquinamento provocato dalle imprese della pianura
padana, attraverso gli scarichi industriali nel fiume Po, si
propaga nella costa romagnola (ad esempio con la pro-
duzione di mucillaggine), provocando danni alle imprese
alberghiere, dovuti alla riduzione del flusso turistico. La
carente igiene nell’ambiente di lavoro provoca malattie
o menomazioni professionali nei lavoratori e quindi l’au-
mento delle spese sanitarie dell’ente pubblico territoriale
e i mancati redditi delle famiglie colpite. Infine l’infor-
tunio e lo stress (quando degenera in malattia mentale)
determinano l’aumento dei costi sanitari, assicurativi e di
welfare, per l’integrazione del mancato reddito familiare
dei lavoratori offesi. Gli esempi proposti indicano che i
costi sociali sono congiunti ai costi della produzione eco-
nomica d’impresa. Si originano quando – in assenza del-
la normativa di sicurezza e in presenza di comportamenti
opportunistici aziendali – l’impresa trasferisce questi costi
privati, dovuti alla mancata prevenzione, ad altri attori
del sistema economico, socializzandoli.

La trasformazione dei costi privati di mancata preven-
zione nei costi sociali, attraverso il loro trasferimento, è
possibile perché il mercato non riesce a inibirli, regolarli
e assegnarli all’impresa che li ha provocati. In altri ter-
mini il mercato fallisce (Golzio, 1986). Il sorgere dei co-
sti sociali, possibile quando il comportamento aziendale
non è regolato dalle normative dello Stato, determina
due problemi:

l’allocazione inefficiente delle risorse nel sistema •	
economico. Il costo subito involontariamente da un
attore (chi subisce il danno) determina l’extra profit-
to e la rendita indebita nei confronti dei concorrenti
per l’attore che lo trasferisce (l’impresa);
la non equità o ingiustizia sociale poiché i costi so-•	
ciali rappresentano la violazione di diritti sociali, nel
caso specifico il diritto alla salute, come osserva cor-
rettamente Kapp.

	 L’inibizione del trasferimento dei costi sociali è pos-
sibile solo attraverso l’intervento dello Stato che sup-
plisce al fallimento del mercato tramite:
La produzione della legislazione specifica, che, se non •	
osservata, obbliga il risarcimento dei danni arrecati dal-
la singola impresa agli altri attori economici e sociali;
 l’organizzazione di un efficiente apparato di con-•	
trollo – magistratura specializzata in reati contro la
sicurezza del lavoro, Direzioni provinciali del Mi-
nistero del Lavoro, ecc. –, che traduce le eventuali
inosservanze della legge nelle collegate sanzioni pre-
viste (multe, ammende, condanne, ecc.).

Grazie all’obbligo di legge, i costi sociali non sono più
tali perché l’intervento dello Stato ne impedisce il trasfe-
rimento e costringe l’impresa a internalizzarli, cioè a so-
stenerli a suo carico (Elsner, Frigato, Ramazzotti, 2006).
Sono quindi costi amministrati o sanzionati: il valore dei
risarcimenti che l’impresa deve sostenere – per la man-
cata prevenzione e osservanza delle norme in materia di
prevenzione dei rischi – è determinato dallo Stato e non
dal mercato. I costi amministrati fanno parte dei costi di

Tavola 1. I costi di produzione economica e i costi sociali
Fonte: elaborazione originale

TRATTO COSTI DI PRODUZIONE (DI
MERCATO)

COSTI SOCIALI (NON DI
MERCATO)

Genesi Sul mercato: l’acquisizione dei fattori
produttivi, combinati per
produrre i beni o servizi

Nella produzione congiunta interna di
beni, servizi e rishci.

Indicatore segnaletico Valore di acquisizione dei fattori
produttivi e del costo dei beni/servizi
prodotti

Valore del danno trasferito a imprese
e terze economie (famiglie, collettività)

Effetto sulla gestione Valori compoennti il reddito di impresa Sovra reddito per concorrenza sleale

16 Maggio/giugno 2014

non prevenzione. Le norme e le sanzioni collegate han-
no la duplice finalità deterrente: prevenire i rischi non
di mercato; impedire il trasferimento del danno dall’im-
presa agli altri attori, costringendola a internalizzare i
costi di risarcimento nella propria gestione e nel proprio
sistema contabile.
In conclusione, l’impresa sostiene due tipi di costi: quel-
li di produzione, che si formano sul mercato, e quelli
sanzionati, determinati dalle multe e dalle condanne di
risarcimento inflitte dallo Stato. Tra i costi di produzio-
ne si distinguono i costi di prevenzione dei rischi non
di mercato; si sostengono per preservare l’integrità del
patrimonio e del capitale umano dell’impresa. Ad esem-
pio, i costi sostenuti dall’impresa per formalizzare il Si-
stema di Gestione della Sicurezza del Lavoro (SGSL) o,
in alternativa, il Modello di Organizzazione e di Gestio-
ne (MOG) previsti rispettivamente dal d.lgs. n. 81/08 e

dal d.lgs. n. 231/01: il costo del lavoro del Responsabile
del Servizio di Prevenzione e Protezione (RSPP), degli
addetti che costituiscono il servizio, del medico compe-
tente (o il costo del suo servizio nell’ipotesi di ricorso al
mercato); la valutazione del rischio; l’Organismo Inter-
no di Vigilanza (OIV), ecc.
I costi di non prevenzione sono costituiti dai costi san-

zionati. Essi misurano: il risarcimento dei danni impo-
sti dal sistema giudiziario e dall’Ispettorato del lavoro;
l’aumento dei costi di produzione derivanti dalla ridu-
zione/arresto delle attività per le assenze dei lavoratori
a vario titolo (infortuni, distress) e per la requisizione di
impianti/reparti da parte dell’autorità giudiziaria, scio-
peri, ecc.; infine, i costi di ripristino delle attività. I costi
di non prevenzione hanno quindi l’effetto di diminuire il
valore del patrimonio e del capitale umano dell’impresa
e di distruggere la produzione di ricchezza.
La tabella 2 propone la classificazione operativa dei ri-
schi da prevenire e valutare, definiti in modo sintetico
dal d.lgs. 81 come “tutti i rischi per la salute e la sicu-
rezza” (articolo 15 lettera a)). Per ciascuna categoria di
rischi sono elencati (in modo esemplificativo e non esau-
stivo) i costi di non prevenzione, distinti a seconda che
siano costi sanzionati o da diseconomie interne.

La distinzione tra costi di prevenzione e di non prevenzio-
ne facilita il management nel decidere l’entità dell’investi-
mento in sicurezza (e di conseguenza dei costi di preven-
zione di esercizio). Un’informazione essenziale per la scelta
efficiente è la relazione che intercorre tra il sostenimento
dei costi di prevenzione e i risultati ottenibili in sicurezza,
misurabili con diversi parametri sia fisico-tecnici (giorna-

Tavola II. Le aree della sicurezza, dei rischi non di mercato e dei costi di non prevenzione
Fonte: elaborazione originale

Contenuti della
sicurezza in impresa

Natura dei rischi in
impresa

Costi di non prevenzione Attori coinvolti

Sicurezza dell’ambiente
di lavoro

Igiene del lavoro (luminosità
polverosità, ecc.) e malattie
professionali (rumore,
vibrazioni, sostanze
pericolose, ecc.

Cure sanitarie, costi di
welfare, costi processuali e di
risarcimento,

Lavoratori
(e famiglie)

Sicurezza del benessere
fisico

Incidenti e infortuni
(movimentazione manuale,
esposizione atmosfere
esplosive, mancato uso DPI,
ecc.)

Cure sanitarie, costi
assicurativi, costi processuali
e di risarcimento, costi di
welfare, costi di arresto e
ripristino attività

Lavoratori
(e famiglie)

Sicurezza del benessere
mentale e sociale

Rischi psico-sociali (stress,
mobbing, burnout)

Cure sanitarie, costi da
welfare
Costi di riorganizzazione

Lavoratori
(e famiglie)

Sicurezza del prodotto e
del servizio

Pericolosità del prodotto (danni
all’utilizzatore finale) o
dell’erogazione del servizio
(danni al cliente)

Costi processuali e di
risarcimento, costi di arresto
e ripristino attività

Clienti e imprese
concorrenti

Sicurezza dell’ambiente
naturale

Inquinamento ambientale
(danni al lavoratori e alle
terze economie)

Costi processuali e di
risarcimento. Costi di
arresto e ripristino attività

Cittadini (e famiglie),
Enti pubblici, imprese
concorrenti

Luigi Enrico Golzio, Simone Colombo, Nicola Rito

17Maggio/giugno 2014

te perse, tassi di frequenza e di gravità degli infortuni) sia
economici (l’entità dei costi sanzionati).
Contrariamente all’ipotesi corrente – secondo la quale
i risultati di sicurezza dipendono dal livello degli inve-
stimenti in prevenzione –, la ricerca scientifica non ha
ancora fornito una risposta univoca al riguardo. Tra le
ricerche significative si riportano due casi emblematici,
che presentano conclusioni opposte. Crites (1995), dopo
aver studiato per 11 anni la relazione tra prestazione
di sicurezza e investimento nei piani di prevenzione,
giunge alla conclusione che la prestazione aziendale (sa-
fety performance) è indipendente dagli investimenti nella
prevenzione. Alla conclusione opposta giungono Tang
e altri, che provano empiricamente la correlazione po-
sitiva tra investimenti in prevenzione e prestazione di
sicurezza, ma non identificano i fattori che spiegano la
relazione (Tang, Lee, Wonk, 1997).
La recente ricerca di Feng (2013) si segnala per il disegno
completo rispetto ai lavori precedenti. La ricerca indaga
47 progetti di costruzioni edilizie di altrettante imprese
operanti a Hong Kong. Assume quali fattori esplicativi
della relazione tra investimenti in prevenzione (misurati
dai costi sostenuti) e prestazione aziendale di sicurezza
(misurata dal tasso di frequenza degli infortuni) il ‘livello
di rischio delle attività aziendali’ e la ‘cultura della sicu-
rezza’ (forte o debole). Il primo dipende dal campo eco-
nomico prescelto dalla strategia dell’impresa (misurato
dall’indice di pericolosità); il secondo fattore riflette gli
sforzi del management nel diffondere i comportamenti
sicuri tra i lavoratori, attraverso la formalizzazione di un
adeguato sistema organizzativo di prevenzione e con-
trollo, la formazione, la comunicazione, ecc. (misurato
dall’indice di cultura della sicurezza). Entrambi gli indi-
ci sono basati sui dati raccolti con due specifici questio-
nari. Feng distingue gli investimenti in prevenzione in
due categorie: obbligatori per legge (basic safety investment)
e discrezionali da parte del top management (voluntary
safety investment). L’indice di correlazione bivariata mo-
stra che l’indice di frequenza è molto sensibile (dimi-
nuisce) all’indice di cultura della sicurezza (forte) (r =
- 0439) e agli investimenti totali (aumenti) in sicurezza (r
= - 0,436). Infine l’indice di frequenza non è significati-
vamente correlato con il livello di pericolo delle attività.
In particolare la safety performance è più sensibile agli inve-
stimenti volontari (r = - 0,539) rispetto agli investimenti
obbligatori (r = - 0,282).
I risultati e la loro interpretazione possono essere rias-
sunti nei seguenti quattro punti.
1)	G li investimenti (e i costi) discrezionali risultano

più efficienti nella prevenzione dei rischi rispetto a
quelli obbligatori. Ciò dipenderebbe dal fatto che

i primi riflettono le scelte selettive, mirate del top
management nei confronti di situazioni di pericolo
specifiche e conosciute, mentre i secondi sono impo-
sti dallo Stato in modo standard per tutte le impre-
se e possono rivelarsi poco efficienti per la singola
azienda. Si pensi, ad esempio, ai corsi di formazio-
ne obbligatoria previsti dall’accordo Stato-Regioni
per i vari ruoli coinvolti nella prevenzione (datore
di lavoro, dirigenti, preposti, RSPP e lavoratori) che
prevedono le stesse ore e le stesse durate per tutte le
imprese.

2)	G li investimenti obbligatori in prevenzione risultano
più efficienti in presenza di alti livelli di cultura della
sicurezza e di attività pericolose.

3)	G li investimenti obbligatori in prevenzione possono
non dare risultati positivi in presenza di bassi livelli
di cultura della sicurezza e di attività pericolose.

4)	I livelli di investimenti (obbligatori e discrezionali)
sembrano essere indipendenti dal tipo e dalla di-
mensione dell’impresa.

Le affermazioni 2) e 3) sono controintuitive rispetto alle
ipotesi correnti; sono spiegate dall’autore ricorrendo
alla teoria economica della compensazione, secondo la
quale quando il contesto di lavoro diventa più sicuro,
le persone si sentono più protette, aggiustano/cambia-
no la loro percezione del rischio e tendono ad adottare
comportamenti meno prudenti, più rischiosi (Peltzman,
1975). In sostanza, l’aumento degli investimenti obbli-
gatori in sicurezza non migliora le prestazioni aziendali
senza l’aumento correlato della cultura di sicurezza. Si
dovrebbero quindi privilegiare gli investimenti obbliga-
tori organizzativi, dai quali dipende il livello della cultu-
ra di prevenzione.
Il metodo SHIELD, che sarà illustrato nei paragrafi se-
guenti, ha in comune con la ricerca di Feng la scelta eu-
ristica di distinguere gli investimenti in prevenzione tra
obbligatori e discrezionali (distinzione effettuata in modo
indipendente da Golzio nel corso del progetto di ricerca
del 2011, che ha portato alla nascita di SHIELD).

I costi per le decisioni circa la politica azienda-
le della sicurezza
La politica aziendale della sicurezza (articolo 15 del
d.lgs. 9 aprile 2008, n. 81), previa l’individuazione e la
valutazione di tutti i rischi presenti in impresa (sintetiz-
zati nel documento della valutazione globale e docu-
mentata prevista dall’articolo 2 del d.lgs. n.81.) consiste
nel decidere:

quante e quali risorse (economiche, tecniche e uma-•	
ne) investire nell’attività di prevenzione di quali ca-
tegorie di pericoli;

La politica di prevenzione dei rischi in impresa

18 Maggio/giugno 2014

quale la priorità degli interventi da effettuare e la •	
loro distribuzione economica negli esercizi futuri.

Nella prospettiva dell’economia aziendale, la politica
della sicurezza si esprime nella scelta del top manage-
ment tra due alternative: quali rischi eliminare (o ridur-
re, in caso di impossibilità di rimozione) e quali correre
nell’ambito di un esercizio (se gli investimenti non sono
sostenibili per un solo esercizio). La scelta effettuata si
realizza concretamente con il piano di sicurezza per cia-
scun esercizio sino all’eliminazione completa, ove pra-
ticabile, delle fonti di pericolo e alla loro mitigazione
e/o protezione, laddove non sia possibile l’eliminazione
(Golzio, 1996). Il piano deriva dagli interventi da elen-
care obbligatoriamente nel documento di valutazione di
rischio per priorità e scadenza.
Il criterio-guida sottostante il piano di sicurezza adotta-
to dalle imprese italiane è quello assicurativo: i pericoli
da eliminare prioritariamente sono quelli che presenta-
no il rischio massimo, inteso come risultato della pro-
babilità (P) di manifestarsi di un determinato pericolo,
moltiplicata per la magnitudo del danno (D) da esso
causato (Pavanello, 2004). Le criticità dell’attribuzione
delle risorse per ridurre i rischi emergono quando non
si utilizza l’approccio sistemico. L’approccio a matrice,
benché seguito dalla prevalenza delle imprese italiane,
presenta due gravi limiti: la soggettività dell’analista/
RSPP nell’assegnare la probabilità e la magnitudo del
danno nella valutazione del rischio specifico; la difficoltà
di aggregare i rischi per unità organizzative omogenee
(business unit, siti produttivi, dipartimenti, reparti, ecc.).
L’aggregazione è, invece, necessaria per indirizzare gli
investimenti di prevenzione nelle unità organizzative
dove sono più presenti e elevati. La costruzione della
matrice di rischio adotta la logica bottom-up: si individua-
no i pericoli associati al processo produttivo e si forma-
lizza la lista dei rischi da eliminare, a prescindere dalla
loro localizzazione nelle unità organizzative. Le risorse
che il top management destina agli investimenti in pre-
venzione sono finite, spesso inferiori a quelle necessa-
rie e limitate per ciascun esercizio. Di conseguenza, la
mancata aggregazione dei rischi per unità organizzativa
rende inefficiente la decisione circa la priorità degli in-
vestimenti e quindi la politica di prevenzione.
Nella prospettiva corrente la politica di prevenzione
consiste quindi nella decisione circa la combinazione di
pericoli accettabili e non accettabili (Lowrance, 1976).
L’approccio empirico illustrato soffre di un’eccezione: la
natura di alcune attività non consente di correre alcun
rischio, pena la sopravvivenza dell’impresa. Si pensi, ad
esempio, ai settori biomedicale e farmaceutico dove non
è ammessa la difettosità del prodotto e del servizio, per-

ché ciò determinerebbe la morte del paziente/cliente.
Le imprese dei settori ad alta pericolosità (cosiddette ‘a
rischio di incidente rilevante’) non possono che adottare
la politica di prevenzione del ‘rischio zero’ (intesa come
propensione all’eliminazione totale delle fonti di perico-
lo); in tal senso, sono qualificate imprese ad alta affida-
bilità (high reliability enterprise) (Sagan, 1993).
L’ulteriore osservazione riguarda la metodologia utiliz-
zata nella prassi empirica per determinare la priorità
dei rischi da eliminare. Assumere la probabilità di ac-
cadimento (del pericolo) presenta tre difficoltà: le stime
economiche del danno spesso sono difficili da formula-
re; il dato storico per alcuni rischi (ad esempio l’anda-
mento degli incidenti e degli infortuni) è un indicatore
con scarso valore predittivo per il futuro, perché incom-
pleto, non considerando i mancati incidenti (i cosiddetti
near miss) e assumendo che lo stato di pericolo (indotto
dalle tecnologie e dall’organizzazione del lavoro) non
muti; l’utilizzo della media matematica considera a ri-
schio uguale 100 attività che determinano un infortunio
similare ogni dieci anni e un’attività che determina 10
infortuni l’anno (Pavanello, 2004).
A parere di chi scrive, la politica del rischio accettabile
è da scartare per privilegiare la politica del rischio zero,
che assume come obiettivo il conseguimento dell’as-
senza dei costi di non prevenzione. Si traduce in due
momenti distinti: il conseguimento e il mantenimento
del rischio zero. Il conseguimento del rischio zero si
qualifica nel sostenere i costi di prevenzione in misura
crescente, sino all’azzeramento dei costi di non preven-
zione, grazie al perseguimento di livelli di sicurezza via
via maggiori derivanti dall’efficienza (economica e tec-
nica) della politica di prevenzione. I costi di prevenzione
riducono progressivamente la distruzione di ricchezza
misurata dai costi di non prevenzione. Il mantenimento
del rischio zero si ha quando i costi di prevenzione costi-
tuiscono i costi totali della sicurezza, perché, in assenza
di conseguenze negative, i costi di non prevenzione am-
montano a zero. In altri termini la politica a rischio zero
è conseguita (e si mantiene nel tempo), perché l’impresa
sostiene solo i costi di prevenzione, mentre i costi di non
prevenzione sono assenti.
Poiché i pericoli e le cause si traducono in rischi (gli effet-
ti) dannosi in condizioni di incertezza, occorre chiedersi
se perseguire l’obiettivo di rischio zero sia materialmen-
te irrealistico o fattibile (non essendolo teoricamente,
dato che, in presenza di un pericolo, la probabilità del
suo manifestarsi, per quanto possa essere piccola, non
potrà mai essere nulla). La realtà empirica delle imprese
giapponesi indica che la volontà politica e valoriale, l’ef-
ficienza e le competenze organizzative in materia di pre-

Luigi Enrico Golzio, Simone Colombo, Nicola Rito

19Maggio/giugno 2014

venzione sono in grado di perseguire l’obiettivo rischio
zero, come testimonia l’esperienza dell’architetto Renzo
Piano, che rileva la cultura della prevenzione diffusa e
interiorizzata dai lavoratori: “Terminata la costruzione
dell’aeroporto, ho capito che per diecimila operai e tre-
mila elettricisti al lavoro per trentotto mesi, il massimo
orgoglio, prima ancora dell’opera, era che non c’era sta-
to un solo incidente mortale. Dopo il terremoto che ha
colpito Kobe e Osaka l’inverno scorso e che aveva fatto
oscillare l’edificio di cinquanta centimetri, abbiamo co-
statato che non si era rotto un solo vetro. Quel giappo-
nese rispetto del lavoro e della sicurezza è ormai anche
il mio” (La Repubblica, 1995).

L’efficienza della politica aziendale di preven-
zione: l’analisi costi-benefici
L’analisi costi-benefici (di seguito ABC), elaborata
dalla disciplina dell’economia, è la tecnica di valutazi-
one utilizzata per prevedere gli effetti di un progetto
d’investimento. Si basa sulla misurazione e la compa-
razione di tutti i costi e i benefici direttamente e indi-
rettamente collegati (e collegabili) all’investimento,
per valutare il miglioramento del benessere collettivo
(Campbell, Brown, 2003). Nel caso specifico, si tratta di
valutare i costi del piano di prevenzione e degli obiettivi
di sicurezza e i benefici che l’impresa riesce a ottenere
(Clerici, 2011). L’ABC è lo strumento di decisione per
la politica della prevenzione poiché evidenzia la com-
binazione migliore tra i costi di prevenzione e i costi di
non prevenzione, rispetto a quelle possibili.
L’applicazione dell’ABC richiede di esprimere i costi e i
benefici in termini monetari omogenei rispetto al perio-
do temporale di valutazione, al fine di apprezzare qual è

il beneficio netto che si ottiene dalla politica di prevenzi-
one che si vuole intraprendere. Un esempio di applica-
zione dell’analisi costi-benefici ai fini della formulazione
della politica di prevenzione è riportato nel rapporto
dell’International Social Security Association (ISSA), ri-
guardante il Calcolo del ritorno economico della prevenzione per
le aziende a livello internazionale: costi e benefici degli investimenti
in materia di sicurezza del lavoro (Clerici, 2011). La ricer-
ca (effettuata nel 2010, su un campione d’imprese dei
paesi partecipanti che possiedono una politica attiva di
prevenzione), riporta dati sia qualitativi sia quantitativi,
desunti dalle interviste a dirigenti e preposti, riportati
nella tabella 3.

I costi di prevenzione sono dati medi unitari. Corret-
tamente non sono considerati i costi obbligatori della
sicurezza incorporati in macchine e attrezzature, che
per legge devono essere sicure. I benefici sono espressi
in parte da valori certi (ad esempio, le economie, vale a
dire le riduzioni di costi ottenute), in parte da valori sti-
mati (ad esempio, il valore aggiunto dovuto al migliora-
mento dell’immagine dell’impresa o della motivazione
dei lavoratori). Il confronto tra le due poste è il rapporto
benefici-costi che indica (impropriamente come illustra-
to di seguito) la redditività della prevenzione (Return On
Prevention, ROP) pari a 2,2; vale a dire che un euro di co-
sto di prevenzione sostenuto rende 2,2 volte i benefici.
L’impostazione della ricerca ISSA presenta, a parere di
chi scrive, diversi limiti:

l’eterogeneità dei valori economici, poiché si con-•	
siderano e si calcolano insieme sia i costi negoziati
sul mercato, certi, inseriti nel sistema di contabili-
tà generale (costi di prevenzione) sia i costi stimati,

Tavola III. I costi e benefici della prevenzione delle aziende (dati medi per azienda partecipante)*
*Fonte: Clerici, Se investi uno (2011) . Retourn on Prevention (ROP) ratio, tasso di redditività della prevenzione, vale adire benefici/costi 2.939,0:
1.335,0 = 2,2

Costo della prevenzione in €uro, per
dipendente, per anno

Beneficio della prevenzione in €uro, per
dipendente, per anno

Dispositivi Personali Protezione	 168 Economie prevenzione disturbi	 566
Consulenze tecnologie sicurezza 	 278 Economie recupero tempi produzione	 414
Corsi Formazione alla prevenzione	 141 Valore aggiunto maggior motivazione

dei lavoratori	 632
Esami medici preventivi	 58 Valore aggiunto miglior qualità

Prodotti	 441
Costi organizzativi 	 293 Valore aggiunto innovazione prodotti	 254
Costi investimenti messa a norma	 274 Valore aggiunto immagine aziendale	 632
Costi iniziali	 123
Costi totali	 1335,0 Benefici totali	 2.939,0

La politica di prevenzione dei rischi in impresa

20 Maggio/giugno 2014

valori extra-contabili, calcolati e non negoziati sul
mercato;
l’errore concettuale del ROP quale indicatore di •	
redditività della prevenzione: i costi di prevenzione
riguardano rischi non di mercato, la prevenzione
dei quali è la conservazione del patrimonio e non la
produzione della ricchezza, la quale è misurata dal
concetto di redditività. In sostanza la prevenzione è
il vincolo che per legge non può essere eluso;
la non considerazione dei costi sanzionati soprav-•	
valutano i benefici e rendono parziale l’analisi e il
giudizio;
l’impostazione ricalca l’ipotesi corrente che il livello •	
degli investimenti in prevenzione è redditizio, tesi
smentita dai risultati riportati e proposti da Feng.

	 SHIELD presenta, invece, diversi vantaggi, come si
illustrerà di seguito:
considera i costi di prevenzione e di non prevenzione •	
negoziati, certi, effettivamente sostenuti dall’impresa
e registrati nel sistema di contabilità generale, quindi
omogenei rispetto alla loro genesi. Di conseguenza,
non richiede altri costi d’impianto per una specifica
contabilità prevenzionale, ma semplicemente la ri-
classificazione dei costi rilevati nel sistema esistente
di contabilità generale, che in Italia le imprese di ca-
pitale sono tenute per legge ad avere;
distingue analiticamente la combinazione tra i costi •	
di prevenzione e i costi di non prevenzione per le
cinque categorie di rischi; quindi fornisce elementi
per personalizzare la specifica politica di prevenzio-
ne e la sua efficienza per ciascun manager, a seconda
delle fonti di pericolo che dovrebbe presidiare nel
suo lavoro quotidiano;
Calcola la differenza tra i costi di prevenzione e quelli •	
di non prevenzione, la quale misura il beneficio netto,
che è massimo in assenza dei costi di non prevenzio-
ne, perché riflette il perseguimento del rischio zero;
Libera il decisore (il top management) dal •	 bias deci-
sorio (framing) dell’impossibilità dell’obiettivo rischio
zero, teoricamente corretto, ma operativamente pa-
ralizzante. SHIELD rende consapevole il decisore
che il rischio zero possa essere raggiunto de facto nella
gestione grazie ad adeguati livelli di investimenti in
prevenzione che annullino i costi sanzionati e consen-
tano il conseguimento della resilienza organizzativa.

La metodologia SHIELD: politica di sicurezza,
costi di prevenzione e di non prevenzione
La metodologia Safety and Health Indicators for Eco-
nomic Labour Decisions (SHIELD, scudo in inglese)
consiste nella versione economico-aziendale dell’analisi

costi-benefici. È concepita quale strumento del top ma-
nagement per la presa di decisione circa gli investimenti
in prevenzione e, più in generale, la politica della sicu-
rezza. Si basa sul confronto tra i costi di prevenzione
discrezionali e di non prevenzione (i costi sanzionati),
in modo da riflettere la particolare natura di tali costi,
il presidio dei quali mira a conservare il patrimonio e le
condizioni di economicità della gestione (v. tabella 1),
piuttosto che contribuire direttamente alla produzione
di ricchezza (come nel caso dei costi di produzione eco-
nomica). I costi riguardano tutte le tipologie di rischi (v.
tabella 2). Il confronto è tra i costi negoziati (quelli di-
screzionali e quelli sanzionati), certi e inseriti nel sistema
di contabilità generale, in modo da assicurare l’omoge-
neità e quindi l’attendibilità dei valori comparati. Nella
prospettiva temporale la decisione circa gli investimenti
è ex ante, mentre la valutazione dell’efficacia della po-
litica di sicurezza è ex post, sul confronto tra i valori a
consuntivo.
Ai fini della presa di decisione circa gli investimenti in si-
curezza, la metodologia SHIELD prevede che non tutti
i costi sostenibili, o sostenuti, per la prevenzione siano
considerati ai fini del confronto e del calcolo, ma solo
i costi di prevenzione discrezionali decisi dall’alta dire-
zione. La politica di sicurezza, al pari delle altre scelte
strategiche, è una decisione discrezionale del top mana-
gement, riflessa dal livello di rischio che intende conse-
guire; SHIELD ha lo scopo di aiutare il management a
valutare l’efficienza delle proprie autonome decisioni di
prevenzione.
In SHIELD i costi obbligatori sono quelli per i quali
l’importo è definito dall’applicazione delle norme in
materia di sicurezza, e non può essere ridotto dall’im-
presa: ad esempio, la tariffa dell’assicurazione obbliga-
toria contro gli infortuni o il prezzo della macchina a
norma (che include in modo inscindibile anche i costi
della progettazione in sicurezza). Per contro, quando
l’obbligo imposto per legge può essere assolto dal top
management con autonomia decisoria circa il livello di
spesa, si determinano i costi discrezionali di prevenzio-
ne: ad esempio, l’obbligo di acquisizione dei dispositivi
di protezione individuali può essere assolto con importi
di costo differenti, decisi autonomamente dall’impresa;
così come la scelta del medico competente può privi-
legiare l’assunzione o il ricorso al mercato sostenendo
costi diversi.
SHIELD è flessibile: può essere impiegato anche ai fini
del controllo a preventivo (con l’assegnazione del piano
di sicurezza e del budget ai dirigenti che hanno la de-
lega di spesa) e a consuntivo, con l’analisi degli scosta-
menti. L’assegnazione del budget di sicurezza riguarda

Luigi Enrico Golzio, Simone Colombo, Nicola Rito

21Maggio/giugno 2014

Igiene e malattie
professionali

Infortuni rischi psico-sociali
(stress, mobbing,
burnout)

Inquinamento
ambientale

Pericolosità
del prodotto o
servizio

Modello di
Organizzazione
prevenzione

Messa a norma
immobili e ambienti
di lavoro (quota
ammortamento)

Messa a norma
pianti (elettrico,
antincendio),
(quota
ammortamento)

Costi della valutazione
preliminare del
benessere (questionari,
ecc) (costo di
esercizio e/o costo
servizio esterno)

Messa a norma
Impianti di
smaltimento e
di abbattimento,
(quota
ammortamento)

Ricerca interna
e sul cliente,
HACCP (costi
di esercizio
e di acquisto
serviziesterni)

Immobili
dedicati (quota
ammortamento
uffici Servizio
SPPP)

Manutenzione
imppinati.
interna (costo
esercizio)

Manutenzione
impianti. interna
(costo di esercizio)

Costi della valutazione
approfondita (costo di
esercizio o costo
servizio esterno)

Manutenzione
impianti. interna
(costo esercizio)

Controlli
interni (costo
esercizio)

Manutenzione
interna ((costo
esercizio)

Manutenzione
impianti. esterna
(costo servizio)

Manutenzione
impianti esterna
(costo servizio)

Costi di formazione
alla prevenzione dei
rischi psico-sociali

Manutenzione
impianti . enterna
(costo esercizio)

Controlli
enterni (costo
esercizio)

DPI, Dispositivi
protezione
individuale (costo
acquisto)

DPI, Dispositivi
protezione
individuale pronto
soccorso (costo
acquisto),

Costi di modifica
dell’organizzazione
del lavoro (costo
di esercizio e/o
di consulenza
esterna)

DPI, Dispositivi
protezione
individuale (costo
acquisto)

DPI, Dispositivi
protezione
individuale (costo
acquisto)

DPI, Dispositivi
protezione
individuale (costo
acquisto)

Informazione su
rischi specifici
(costo materiali
e sedute)

Informazione su
rischi specifici
(costo materiali e
incontri)

Informazione su
rischi specifici
(costo materiali
e incontri)

Informazione su
rischi specifici
(costo materiali
e incontri)

Informazione su
rischi specifici
(costo materiali e
incontri)

Corsi di formazione
(costo esercizio
e/o costo
servizio esterno)

Corsi di formazione
(costo esercizio e/
ocosto servizio
esterno)

Corsi di formazione
(costo esercizio
e/oservizio
esterno)

Corsi di
formazione
(costo esercizio
e/oservizio
esterno)

Corsi di formazione
(costo esercizio
e/oservizio
esterno)

Assicurazione
RCT RCO (costo
premio)

Assicurazione
RCT RCO (costo
premio)

Assicurazione
incendio NH
(premio)

Assicurazione RC
prodotti o rischi
verso i clienti
(premio)

Assicurazione tutela
legale (costo
premio)

Medico competente
e visite di controllo
(costi esercizio
e/o costo
servizio esterno)

Esercitazione
squadra
antincendio e
evacuazione (costo
esercizio)

Esercitazione (costo
di esercizio)

Messa in
sicurezza punti
vendita (costi di
acquisto, quote
ammortamento
e/o servizi
esterni)

Costi generali di
funzionamento
(telefoni, software,
ecc) (costi di
esercizio e/o
acquisto)

Resi per difettosità
di produzione
(costo
sostituzione)

Costo del lavoro
ruoli dedicati (RSPP,
ASPP, Controllo
qualità) (costi di
sercizio e/o costo
servizio esterno)

Consulenza
(OCRA) (costo
servizio esterno)

Consulenze (costo
servizio esterno)

Consulenze
psicologiche, mediche,
organizzative (costo
servizio esterno)

Consulenze
(rumore, lux, ecc)
(costo servizio
esterno)

Consulenze
(costo servizio
esterno)

Consulenze e
eventuale costo
certificazioni (costo
servizio esterno)

Tavola IV. I centri di costo per la classificazione dei costi discrezionali di prevenzione dei rischi (di esercizio)
Fonte: elaborazione originale

La politica di prevenzione dei rischi in impresa

22 Maggio/giugno 2014

i soli costi discrezionali, che riflettono correttamente la
responsabilità economica del dirigente dotato di delega
di spesa.
In conclusione, SHIELD consente: l’installazione della
contabilità prevenzionale; la presa delle decisioni circa
gli investimenti in sicurezza; la pianificazione e il con-
trollo economico della gestione del piano di sicurezza,
garantendo economie di scopo contabili. Richiede costi
ridotti di installazione, consistendo in una riclassifica-
zione di valori già registrati in contabilità generale. I
vantaggi consistono nel migliorare la qualità delle deci-
sioni di politica della sicurezza e del loro controllo con il
piano di sicurezza.
SHIELD registra e conserva la tracciabilità economica
delle decisioni di politica della sicurezza; la tracciabilità
economica è il criterio guida che consente all’impre-
sa di dimostrare, nel caso di un evento sfavorevole, di
non aver agito “a vantaggio del proprio interesse” (art.
5 d.lgs. n.231/01) e di aver “adottato ed efficacemente
attuato” (art.6) il Modello di Organizzazione e di Ge-
stione (MOG) ai fini dell’esimenza della responsabilità
amministrativa dell’impresa.
L’applicazione concreta di SHIELD si traduce nell’estrar-
re dalla contabilità generale (specificamente dal piano dei
conti) i costi della sicurezza, classificati per natura, e ri-
classificarli secondo il criterio di destinazione.
Specificamente la metodologia prevede:

la riclassificazione dei costi della sicurezza distin-•	
guendoli in costi della prevenzione, (obbligatori e
discrezionali) e di non prevenzione, ovvero i costi
sanzionati (che riflettono il risarcimento dei danni e
i costi di arresto e di ripristino delle attività produt-
tive), per ciascuna delle cinque categorie di rischi ai

quali si riferiscono, indicate nella tabella 1 (igiene,
infortuni, rischi psico-sociali, inquinamento am-
biente, pericolosità prodotto o servizio);
la costituzione di sei centri di costo della prevenzio-•	
ne, in modo che il top management disponga dei
valori per poter effettuare l’analisi costi-benefici ai
fini della formulazione della politica della sicurezza
e della valutazione della sua efficacia.

L’esemplificazione della riclassificazione dei costi di pre-
venzione è riportata nella tabella 4 (a pagina XXX) che,
a titolo di esempio, riporta solo i costi di prevenzione
discrezionali. Alle cinque categorie di rischi è aggiunta
l’organizzazione della prevenzione, ossia i costi organiz-
zativi (riferiti al sistema di gestione o al modello di orga-
nizzazione e di gestione), sostenuti per l’insieme di ruoli
e dei sistemi specializzati e dedicati alla prevenzione dei
rischi.
La riclassificazione dei costi di non prevenzione o san-
zionati da inserire nei sei centri di costo, è riportata nella
tabella 5. La loro individuazione e riclassificazione av-
viene in modo analogo a quanto previsto per i costi di
prevenzione. Dalla contabilità generale si estraggono i
valori concernenti il risarcimento dei danni e si riclas-
sificano in costi sanzionati per ciascuna delle categorie
di rischio alle quali si riferiscono. I risarcimenti stabiliti
dalla legge (costi diretti e amministrati) e quindi certi
nella loro entità. Per contro, i costi di arresto e di ri-
pristino delle attività, pur essendo costi diretti, possono
includere quote di costi comuni ripartiti.
Il progetto di ricerca (2009-2010) ha coinvolto quattro
imprese operanti in altrettanti settori della trasforma-
zione agro-industriale: lattiero-caseario (caseificio coo-

Tavola V. I centri di costo per la riclassificazione dei costi di non prevenzione (sanzionati)
Fonte: elaborazione originale

Igiene e
malattie
professionali
de l’ambiente
di lavoro

Infortuni Rischi psico-
sociali

Inquinamento
ambientale

Pericolosità
del prodotto
o del servizio

Modello di
Organizzazione
della
prevenzione

Costo
riconoscimento
malattie
professionali e
ambiente non a
norma
Costi di arresto
e di rispristino
attività

Costo per
infortuni,
processi,
incendio
requisizioni,
ecc.)
Costi di arresto
e ripristino
attività

Costi processuali
e di welfare
(rivalsa)
Costi di terapie
farmacologiche
e psico-
terapeutiche
Costi per
assenza dal
lavoro

Multe AUSL,
risarcimento
danni a terzi,
ecc.
Costi di arresto e
di ripristino

Risarcimento
danni a clienti
Costi di
recupero
immagini e
di revisione
prodotto/
servizio

Costi da sanzioni,
ammende,
responsabilità
amministrativa
D.L.gs. 231

Luigi Enrico Golzio, Simone Colombo, Nicola Rito

23Maggio/giugno 2014

perativo con 12 dipendenti); enologico (cantina sociale
cooperativa con 16 dipendenti); aceto industriale (socie-
tà di capitale produttrice di aceto balsamico industriale
con 38 dipendenti); lavorazione carni (società di capitale
specializzata nella lavorazione di carni suine con 100
dipendenti). La scelta delle imprese, indicate dalla com-
mittenza, si qualifica per: la tipicità del prodotto nelle
due province di Modena e Reggio Emilia; il marcato
processo industriale; la presenza di protocolli di qualità
(condizione ritenuta facilitante la sviluppo della cultura
della sicurezza). Le imprese aderenti al progetto sono
di piccola e media dimensione (più di 10 addetti e con
meno di 100 addetti), dotate di: un processo di trasfor-
mazione agro-alimentare; un’organizzazione forma-
lizzata della sicurezza (che osserva la normativa, dalla
formulazione del documento di valutazione dei rischi
alla presenza dei ruoli specializzati quali il medico com-
petente, l’RSPP, ecc.); protocolli di qualità certificati (nel
caso specifico le linee guida ISO e il sistema di auto-
controllo Hazard Analysis and Critical Control Points
- HACCP, al fine di stimare pericoli, valutare i rischi
e stabilire misure di controllo per prevenire l’insorgere
di problemi igienici e sanitari). Le imprese aderenti al
progetto differiscono tra loro per: la natura istituzionale
(due sono società cooperative e due sono società di ca-
pitale); l’ubicazione (due sono localizzate nella provin-
cia di Reggio Emilia e due nella provincia di Modena).
Nessuna delle imprese ha una specifica contabilità pre-
venzionale, ma solo la contabilità generale, fiscale e dei
costi. I risultati dell’applicazione empirica di SHIELD
sono riportati sinteticamente nella tabella 6.

Circa l’economicità di utilizzo della metodologia
SHIELD, tutte le imprese non hanno trovato né diffi-
coltà tecniche, né costi particolari nel reperimento dei
dati contabili e nella loro riclassificazione. A conferma
della facilità di uso di SHIELD, tre su quattro imprese
hanno riportato i dati sul modulo inviato dai ricercatori,
con piccole modifiche; un’impresa, stante l’esiguità dei
dati rilevati e disponibili, li ha inviati in forma libera.
Circa l’utilità (la disponibilità dei dati ai fini delle deci-

sioni manageriali in materia di prevenzione), le risposte
avute sono, oltre che positive, significative.
Il direttore di stabilimento di una delle imprese ha ri-
portato ai ricercatori il seguente evento. La riclassifica-
zione dei costi con SHIELD ha attirato la sua atten-
zione sull’elevato importo del premio assicurativo della
responsabilità civile (RC) verso i clienti circa l’uso dei
prodotti (il costo di questa assicurazione figura tra i costi
di prevenzione discrezionali della pericolosità del pro-
dotto in SHIELD); e soprattutto sull’elevato valore di
franchigia che esponeva l’impresa all’eventuale risarci-
mento diretto. Nel corso della riclassificazione alla ditta
giungeva la richiesta di risarcimento danno per 500 euro
da parte di un cliente statunitense, che si era tagliato
un dito nell’aprire la confezione. La concomitanza dei
due eventi ha aiutato il direttore a rivedere le condizioni
contrattuali con la società assicuratrice, ottenendo la di-
minuzione sia del valore della franchigia sia del premio,
alla luce dell’analisi dell’andamento infortunistico e dei
rischi in questione.
L’enologo della società cooperativa ha deciso di inserire i
costi ottenuti con SHIELD nel manuale della qualità, ot-
tenendo altre economie di scopo di tipo amministrativo.
La titolare della terza impresa, valutata l’utilità del van-
taggio informativo fornito da SHIELD, ha deciso di
procedere alla modifica del piano dei conti per inserire
i costi concernenti la sicurezza nelle poste previste da
SHIELD, in modo da ottenere immediatamente la ri-
classificazione corretta dei costi di prevenzione e dei co-
sti di non prevenzione, ai fini delle decisioni in materia
di prevenzione e di controllo dei rischi.

Nell’ultima impresa cooperativa l’analisi dei dati, pur
nella loro esiguità, ha attirato l’attenzione del casaro sul-
la mancanza d’investimenti nella prevenzione dei rischi
riguardanti l’igiene del lavoro soprattutto nella movi-
mentazione del prodotto in estate, effettuata ricorrendo
a lavoratori stagionali.
L’analisi delle quattro imprese consente di formulare al-
cune osservazioni in materia di politica di prevenzione
dei rischi. L’applicazione di SHIELD ha reso possibile

Tavola VI. La politica di prevenzione nelle quattro imprese nell’esercizio 2009
Fonte: elaborazione propria

Impresa Costi di
prevenzione

Costi sociali Costi complessivi % costi sociali su
costi complessivi

Soc. lavorazione carni € 179.297,12 € 225,00 € 179.522,12 0,12%
Cantina Sociale coop. € 106.404,04 € 0,00 € 106.404,04 0,00
Latteria Sociale coop. € 7.874,00 € 0,00 € 7.874,00 0,00
Acetificio industriale € 56.740,00 € 552,00 € 57.262,00 0,91%

La politica di prevenzione dei rischi in impresa

24 Maggio/giugno 2014

quantificare l’impegno e i risultati delle politiche di pre-
venzione sotto il profilo economico, come si può nota-
re dalla tabella 6, che riassume i costi di prevenzione
discrezionali e quelli sanzionati, sostenuti da ciascuna
impresa nell’esercizio 2009. L’assenza dei costi riguar-
danti la prevenzione dei rischi psico-sociali si spiega
dal fatto che la ricerca è terminata nel 2010, prima
dell’obbligo per le imprese di effettuare la valutazione
di rischi psico-sociali, sancito dalla normativa del 2011.
Limitatamente all’esercizio indagato si può affermare
che tutte le imprese possiedono una politica di sicurezza
efficiente, misurata dall’assenza o dall’esiguità dei costi
sanzionati.

La seconda applicazione di SHIELD: il caso
della società CISA SpA
L’impresa nasce dieci anni fa e opera nel settore dei ser-
vizi ambientali: gestisce impianti di discariche control-
late, di energia elettrica rinnovabile da biogas, di lavo-
razione dell’intero ciclo di rifiuti solidi urbani in proprio

e in concessione (Rito, 2013). Il ciclo termina con la
produzione del combustibile (solido) derivato da rifiuti
(CDR), che deve possedere le caratteristiche chimico-
fisiche previste dal D.M. 5/98 e dalle norme UNI 9903.
L’impresa dispone di: tre impianti nella regione Puglia;
un organico di 50 dipendenti tra dirigenti, impiegati e
operai; certificazioni UNI EN ISO 14.001:2004, UNI
EN ISO 9001:2000; registrazioni EMAS e OHSAS
18001:2008. L’impresa è caratterizzata da una forte
propensione partecipata, dall’alta direzione agli operai,
alla compliance ambientale e alla prevenzione dei rischi.
La gestione tipica aziendale è strettamente intrecciata
con tutte le cinque categorie di rischio.
Circa l’organizzazione della prevenzione CISA, in virtù
della sua partecipazione al 50% in una società consorti-
le che progetta impianti, si avvale come RSPP esterno,
di quello del consorzio, che presta i suoi servizi gratui-
tamente.
La commistione della gestione ha richiesto la prelimina-
re analisi organizzativa per individuare gli investimenti

discrezionali consuntivi con: i responsabili Ammini-
strazione e Impianti (ammortamenti); il responsabile
Ambiente e Qualità (sicurezza ambiente e prodotto);
il responsabile Impianti (manutenzione); l’RSPP ester-
no (Dispositivi Individuali di Protezione); il responsa-
bile Ambiente e Qualità (formazione e informazione);
l’RSPP esterno (consulenze). Per alcuni costi interni (ad
esempio la formazione) il responsabile dell’amministra-
zione ha calcolato il costo medio (ad esempio a parte-
cipante a giornata di corso). Il costo discrezionale più
elevato riguarda la sicurezza ambientale e di prodotto
(dato da messa a norma impianti, monitoraggi, traspor-
to e smaltimento prodotto in sicurezza, manutenzioni).
L’assenza di costi di prevenzione dei rischi psico-sociali
riflette la modalità biennale di valutazione: i rischi in
questione sono stati valutati nel 2011 e lo saranno nel
2013. I costi del modello di organizzazione riguardano
le consulenze esterne per la gestione dell’SGSL esisten-
te e per la sua prossima trasformazione nel Modello di
Organizzazione e di gestione (MOG).

I costi di prevenzione discrezionali consuntivi riclassifi-
cati per tipologia di rischio possono essere ulteriormen-
te riclassificati per ulteriori valutazioni e decisioni; ad
esempio, per natura (manutenzione e spese mediche
complessive, ecc.) e per il budget di sicurezza assegnato
ai dirigenti con delega di spesa.
Per il 2012 si può affermare che la politica di prevenzio-
ne dei rischi dell’impresa è stata efficace, stante l’assenza
di costi sanzionati, sostenibile, perché ha contribuito a
chiudere il bilancio con un utile positivo, e socialmente
responsabile, perché non ha arrecato nessun danno ad
altri attori del contesto economico-sociale.

Considerazioni conclusive e riassuntive
I risultati delle due ricerche confermano il mancato
presidio della misurazione economica delle politiche
di prevenzione e della rendicontazione della loro effi-
cienza da parte della prevalenza delle imprese italiane.
Ad esempio, le imprese che redigono il bilancio sociale
raramente includono i costi dei rischi. A parere di chi

Tavola VII. La politica di prevenzione nelle CISA Spa nell’esercizio 2012
Fonte: N. Rito, La salute e sicurezza

Impresa Costi prevenzione Costi sociali Costi complessivi
Sicurezza ambiente di lavoro (igiene, sanità) 703.960,00 € 0 703.960,00 €
Sicurezza benessere fisico (infortuni) 85.396,79 € 0 85.396,79 €
Sicurezza benessere mentale e sociale 0 0 0
Sicurezza prodotto e ambiente 6.936.378,53 €. 0 6.936.378,53 €.
Modello organizzazione 173.382,24 € 173.382,24 €

Luigi Enrico Golzio, Simone Colombo, Nicola Rito

25Maggio/giugno 2014

scrive la carenza è da imputarsi alla forma organizza-
tiva funzionale, adottata dalla quasi generalità delle
imprese, che impedisce (prima di tutto culturalmen-
te) la cooperazione tra le varie funzioni aziendali (nel
caso tra l’amministrazione e il servizio Prevenzione e
Sicurezza) riguardo a fenomeni trasversali, come, ad
esempio, la qualità e la sicurezza, che le coinvolgono
tutte. La forma funzionale si basa sulla divisione delle
attività e del lavoro in base alla tecnica: garantisce le
economie di specializzazione, ma per contro presenta
costi per il coordinamento dei fenomeni inter-funzionali
come la prevenzione dei rischi. Al riguardo il ruolo del
RSPP è concepito essenzialmente come un tecnico che
ha competenze giuridiche necessarie per osservare le
norme. La forma organizzativa della prevenzione alter-
nativa è quella del modello europeo (Quality, Health,
Safety, Security, Enviroment - QHSSE) che riunisce in
un unico organo le funzioni della qualità, della sicurez-
za, della protezione e dell’ambiente, la quale riduce i
costi di coordinamento, aumenta le economie di scopo
amministrativo e garantisce un approccio integrato alla
prevenzione.
Pur con tutti i limiti dell’esiguità del campione di im-
prese e il circoscritto periodo temporale riferito a un
solo esercizio di gestione, l’applicazione di SHIELD
conferma la fattibilità della politica di prevenzione a ri-
schio zero: gli elevati costi di prevenzione discrezionali
(relativi alla natura dei rischi insiti nella specifica attività
industriale) hanno limitato i costi sanzionati, di mancata
prevenzione, a livelli nulli o marginali, sancendo l’effica-
cia della politica di sicurezza decisa dalle imprese.
I vantaggi del metodo SHIELD si possono così riassu-
mere:

offre al top management un criterio decisorio di ra-•	
zionalità economica, operativo per la scelta consa-
pevole della politica della sicurezza in impresa;
fornisce la tracciabilità economica della politica •	
di prevenzione dei rischi decisa dall’alta direzione
dell’impresa;
presenta un modesto costo di elaborazione perché si •	
affianca e integra (e quindi non modifica) il sistema
di contabilità generale presente in impresa;
consente di utilizzare gli stessi dati di costo varia-•	
mente combinati per tre tipi di decisioni aziendali
distinte: la politica di sicurezza; la programmazio-
ne e il controllo economico della sua realizzazione
operativa (il budget della sicurezza); la redazione o
l’arricchimento del bilancio sociale, conseguendo ri-
levanti economie di scopo amministrativo;
può riferire i costi complessivi a quantità fisico-tecni-•	
ci (giornate perse, ore di formazione, ecc.) in modo

da sviluppare ulteriori indici di costo e di efficienza
unitari della sicurezza;
si può applicare in tutte le imprese a prescindere dal-•	
le dimensioni e dai settori economici (l’unico vincolo
è la tenuta della contabilità generale);
allarga le competenze professionali dei responsabili •	
del Servizio di Prevenzione e di Protezione, carenti
nella generalità dei casi (la gestione economica della
prevenzione dei rischi non di mercato), ma strate-
giche perché consentono di essere in sintonia e di
comunicare con il decisore massimo: l’alta direzione
aziendale.

Bibliografia

Campbell, H., Brown, R. (2003), Benefit-Cost Analysis. Finan-
cial and Economic Appraisal using Spreadsheets, Cambridge, Cam-
bridge University Press.
Clerici, R. (2011), Se investi uno, incassi due, 2087 Formazione e
informazione per la sicurezza sul lavoro, 11, 10-15.
Crites, T.R. (1995), Reconsidering the cost and benefits of a formal
safety program, Professional Safety, 40 (12), 28-32.
Elsner, W., Frigato, P., Ramazzotti, P. (2006), Social Costs and Pub-
lic Action in Modern Capitalism, Oxford, Routledge.
Feng, Y. (2013), Effect of safety investments on safety performance of
building projects, Safety Science, 59, 28-45.
Golzio, L. (1986), Economia e organizzazione della sicurezza, Mi-
lano, Giuffré.
Golzio, L. (1996), La politica di prevenzione e gli assetti organizzativi,
in Frey, M. (a cura di), Sicurezza del lavoro e trasformazioni organiz-
zative, Milano, Egea.
Kapp, K.W. (1978), The Social Costs of Business Enterprises, Not-
tingham, Spokesman.
Lowrance, W. (1976), Of Acceptable Risk, Los Altos, Kaufman.
Pavanello, R. (2004), La determinazione dei rischi: il calcolo del ri-
schio, Dossier Ambiente, 66, 14-19.
Peltzman S. (1975), The effects of automobile safety regulation, Jour-
nal of Political Economy, 83 (4), 677-725.
Rito, N. (2013), La salute e sicurezza del lavoro al di là del perimetro
normativo: fra responsabilità sociale delle imprese e Sistema di rilevazione
dei costi. Tesi finale, master universitario di II livello in Modelli
di Organizzazione, Formazione e Valutazione dei Rischi per
la Sicurezza del Lavoro – Safety Management II, Fondazione
Marco Biagi, Università di Modena e Reggio Emilia.
Sagan, S.D. (1993), The Limits of Safety, Princeton, Princeton
University Press.
Tang, S.L., Lee, H.K., Wonk, K. (1997), Safety cost optimization
of building projects in Hong Kong, Construction Management and
Economics, 15, 177-186.

La politica di prevenzione dei rischi in impresa

