

VALUTAZIONE RISCHIO ESOGENO RAPINA

METODOLOGIA DI VALUTAZIONE


La metodologia adottata nella Valutazione dei Rischi ha tenuto conto oltre che del contenuto specifico del D.Lgs. 81/08, prevalentemente della metodologia fornita dall'A.B.I., elaborato dalla Sottocommissione permanente per la safety in collaborazione con il Gruppo di studio tecnico per la

sicurezza, per la quale la valutazione del rischio ha ad oggetto la individuazione del Rischio Esogeno, riguardante le misure antirapina adottate.

Per la valutazione del Rischio Esogeno bisogna rispondere obbligatoriamente ad una serie di domande riguardanti:

- l'indice di criminalità nella zona
- l'ubicazione dell'agenzia
- i tempi di intervento delle Forze dell'Ordine
- l'atteggiamento del personale bancario
- la vicinanza di vie di fuga

Ad ogni domanda è associata una serie di risposte con relativo punteggio, per cui, al termine si otterrà un punteggio totale dato dalla somma dei punteggi parziali attribuiti alle singole risposte.

Il punteggio totale, opportunamente ponderato, fornirà un valore del rischio esogeno con gradualità: molto basso, basso, medio, alto.


Calcolo dell'Indice Esogeno legato al Rischio Rapina

Indice	Valore	Punteggio
1) INDICE DI CRIMINALITA' NELLA ZONA	Medio - bassa	0
2) RAPINE IN AGENZIA NEGLI ULTIMI 5 ANNI	4	12
3) RAPINE NELLE IMMEDIATE VICINANZE (200 m) NEGLI ULTIMI 5 ANNI	5-9	5
4) ALTRI CRIMINI GRAVI NELLE IMMEDIATE VICINANZE NEGLI ULTIMI 5 ANNI	16-20	5
5) TEMPO MEDIO DI, IN MINUTI, DI INTERVENTO DELLE FORZE DELL'ORDINE	3-5	2
6) VICINANZA DI COMODA VIA DI FUGA	Traffico medio - buone strade	3
7) UBICAZIONE DELL'AGENZIA	Vicino al centro commerciale	2
8) ATTEGGIAMENTO DEL PERSONALE BANCARIO	Generalmente poco solerte	3
9) EFFICIENZA E FORZA DELLA POLIZIA SUL POSTO	Poco addestrata e con forze insufficienti	2
10) TEMPO MEDIO DI INTERVENTO, IN MINUTI, DI UN SECONDO EQUIPAGGIO	più di 10 minuti	3
11) ATTEGGIAMENTO DELLE FORZE DELL'ORDINE	Risposta di routine - nessuna priorità	3
12) CARATTERISTICHE DELLA ZONA OPERATIVA	Zona di medio reddito e commerciale	2

TOTALE PUNTEGGIO RISCHIO SOGNO

42

GRAFICO RAPPRESENTATIVO DELL'INDICE


Il calcolo dei punteggi è ottenuto mediante il confronto con la seguente matrice:

Punteggio	Descrizione del rischio
< 26	MOLTO BASSO
26 > 52	BASSO
52 > 78	MEDIO
> 78	ALTO

ENTITA' DEL RISCHIO SOGNO

BASSO

VALUTAZIONE RISCHIO ENDOGENO RAPINA


METODOLOGIA DI VALUTAZIONE

La metodologia adottata nella Valutazione dei Rischi ha tenuto conto oltre che del contenuto specifico del D.Lgs. 81/08, prevalentemente della metodologia fornita dall'A.B.I., per la quale la valutazione del rischio ha ad oggetto la individuazione del Rischio Endogeno, relativo alle caratteristiche intrinseche legate all'attività svolta ed all'ubicazione dell'agenzia bancaria.

Per la valutazione dei vari sistemi antirapina si procede nel seguente modo:

1) le misure antirapina (passive, attive e umane) ritenute più valide sono state suddivise nelle seguenti classi:

A - Misure preventive e/o deterrenti

B - Misure di ricostruzione di evento

C - Misure limitatrici dei danni economici

D - Misure di segnalazione e/o di sorveglianza

2) In ciascuna classe sono state elencate le rispettive misure disponibili sul mercato della sicurezza e ritenute più valide.

3) Ad ogni misura di sicurezza, appartenente a ciascuna classe, è stato attribuito un punteggio da 1 a 9, esclusa la misura 5) "Mezzi di custodia per il frazionamento dei valori" della classe "C", alla quale non è possibile attribuire un punteggio specifico stante la diversità dei mezzi atti a tale scopo.

4) Ad ogni classe o raggruppamento di due o più classi è stato attribuito un punteggio base. Poiché si è ritenuto che la presenza di misure appartenenti a più classi elevi la sicurezza, il punteggio attribuito al raggruppamento di due, tre e quattro classi è di valori predefiniti

5) Il metodo di calcolo per giungere al punteggio definitivo da attribuire alla singola misura di sicurezza oppure al raggruppamento di due

Punteggio	Classe
30	A
45	AB
70	ABC
85	ABCD
60	ABD
55	AC
70	ACD
45	AD
10	B
35	BC
50	BCD
25	BD
20	C
35	CD
10	D

Dalla tabella si prende il punteggio base attribuito alla classe o alle classi di appartenenza della misura o delle misure prese in

considerazione. A tale valore si somma il punteggio attribuito alla misura o alle misure di sicurezza e si ottiene il punteggio finale.

Il punteggio finale fornirà un valore del Rischio Endogeno con gradualità: MOLTO BASSO, BASSO, MEDIO, ALTO.

Calcolo dell'Indice Endogeno legato al Rischio Rapina

CLASSIFICAZIONE DELLE MISURE ANTIRAPINA: CLASSI A, B, C, D

Classe A	MISURE PREVENTIVE E/O DETERRENTI	Rilevazione	Punteggio
1	Separazione di sicurezza tra zona pubblico e zona uffici con sovrastante struttura antiproiettile elevata sino al soffitto	SI	5
2	Separazione di sicurezza tra zona pubblico e zona uffici con sovrastante struttura antiproiettile non elevata sino al soffitto	NO	
3	Guardiola blindata	SI	3
4	Bussola con porte girevole, ingresso/uscita indipendenti	Non applicabile	
5	Bussola con porte girevole e Metal Detector	Non applicabile	
6	Barriere esterne	SI	0,5

7	Protezione attiva Infissi perimetrali	SI	1,5
8	Vetrate antiproiettile antisfondamento	SI	1,5
9	Protezione attiva muri perimetrali	NO	
10	Inferrate/Serrande	NO	
TOTALE PUNTEGGIO Classe A			11,5

Classe B	MISURE DI RICOSTRUZIONE DI EVENTO	Rilevazione	Punteggio
1	Cineprese e/o macchine fotografiche	NO	
2	Videoregistrazione	SI	8
TOTALE PUNTEGGIO Classe B			8

Classe C	MISURE LIMITATRICI DEI DANNI ECONOMICI	Rilevazione	Punteggio
1	Mazzette a microcarica colorante	NO	
2	Sistemi di identificazione per accessi	NO	
3	Dispositivi di occultamento contanti in cassa	SI	6
4	Serrature a tempo	SI	9
5	Non applicabile		
TOTALE PUNTEGGIO Classe C			15

Classe D	MISURE DI SEGNALAZIONE E/O DI SORVEGLIANZA	Rilevazione	Punteggio
1	Pulsanti e/o pedaliere	SI	2
2	Automatismi di chiamata	NO	
3	Sistemi di TVCC per controllo locale e/o a distanza presso Centrali di Gestione Allarmi	SI	4
4	Guardia armata	SI	2
5	Sorvegliante addetto alla guardiola blindata o alla gestione del rilevatore di masse metalliche o alla gestione dei sistemi TVCC o alla gestione della doppia porta ad interblocco o porta girevole	SI	4
TOTALE PUNTEGGIO Classe D			12

TOTALE PUNTEGGIO DI BASE Classi A,B,C e D		46,5
ABCD	PUNTEGGIO BASE PER CLASSE ED INSIEME DI CLASSI	85
TOTALE PUNTEGGIO RISCHIO ENDOGENO		131,5

Il calcolo dei punteggi è ottenuto mediante il confronto con la seguente matrice:

Descrizione del rischio	Punteggio
MOLTO BASSO	151 < 198
BASSO	101 < 150
MEDIO	51 < 100
ALTO	< 50

ENTITA' DEL RISCHIO ENDOGENO	BASSO
-------------------------------------	--------------

VALUTAZIONE COMPLESSIVA RISCHIO RAPINA

Una volta calcolate entrambe le componenti di Rischio Endogeno ed Esogeno si procede alla costruzione della matrice del rischio complessivo. Tale matrice individua 4 valori, ognuna delle quali corrisponde ad un diverso peso del rischio.

ENTITA' DEL RISCHIO EVIDENZIATO NELLE SINGOLE VALUTAZIONI (ESOGENO ED ENDOGENO)	VALORE DA APPLICARE PER DETERMINARE LA VALUTAZIONE COMPLESSIVA
MOLTO BASSO	1
BASSO	2
MEDIO	3
ALTO	4

RISCHIO COMPLESSIVO ESOGENO+ENDOGENO	da	a
MOLTO BASSO	1	2
BASSO	3	4
MEDIO	6	8
ALTO	9	16

		VALORE DA APPLICARE
ESITO RISCHIO ESOGENO	BASSO	2
ESITO RISCHIO ENDOGENO	BASSO	2
VALUTAZIONE COMPLESSIVO DEL RISCHIO RAPINA	BASSO	