[image: image1.png]


	PRESENTATION OF HEALTH QUESTIONNAIRE
	REV. N°__
	DATE

	Standard Operative Procedure
	___ RISK
	10-Dec-13

	International School for Advanced Studies
Via Bonomea n.265, 34136 Trieste (Italy) tel.: 04037871 - telefax: 0403787249

C.F. 80035060328 – VAT IT00551830326

Health and Safety Services (SPP)
	HEALTH SURVEILLANCE


Dear Mr./Ms. 


You have received documentation about the risks involved in lab activities (CD and any literature).

The main objective of this information is to make you aware of workplace health and safety issues, and of the necessity to enact all of the prescribed lab procedures and security measures, which will be subsequently illustrated.

Such information will in fact be detailed at the beginning of lab activities by the School’s Prevention and Protection Service and by other responsible mentors and trainers.

Due to the presumed presence of risks to health and safety in the workplace where you will perform your scientific and research activities, we require that you fill out the attached Health Questionnaire. This questionnaire will be the exclusive responsibility of the SISSA School Physician, whose objective is to go over your health history and identify any personal or health-related characteristics and/or factors that may make you more susceptible to the risk factors illustrated in the informational documentation you have received from us (Safety Card).
You will fill out this questionnaire as accurately and completely as possible and place it in the attached envelope, which you will close and deliver to the School Physician. 
The Health Questionnaire is thus of an absolutely private nature. The School Physician will be the only one to view it, and he/she will use it to formulate his/her suitability judgment, in full and careful compliance with Privacy regulations.

Finally, it must be noted that the present questionnaire meets the self-certification criteria.

Trieste

date 


Acknowledgment of receipt 

	Prepared by
	Checked by
	Approved by

	BIGIARINI TULLIO
	SCHOOL PHISICIAN
	RSPP & SP

	Pathway
	Pagina 1 di 1


