

PIANO NEVE

In una città come Azzano Decimo nevicata e gelate rappresentano fenomeni sporadici ma, come dimostrato negli ultimi anni, eventi che possono presentarsi con frequenze ed intensità anche impreviste.

Sono eventi naturali che, comunque, provocano sempre grandi disagi alla circolazione e che si ripercuotono negativamente sulla vita quotidiana dei singoli cittadini. Per questo il Comune predispose, con ampio anticipo, un “piano” di interventi finalizzati allo sgombero della neve dalle strade e dagli spazi pubblici, ma ogni cittadino è chiamato a dare la sua fattiva collaborazione per arrivare alla normalizzazione della situazione di emergenza e di disagio nel minore tempo possibile.

Cosa fa il Comune quando nevicata

Gli interventi di sgombero della neve e tutto quanto riguarda le problematiche invernali derivate dagli agenti atmosferici sono gestite e coordinate dal Servizio Patrimonio e Manutenzione del comune di Azzano Decimo con l’ausilio e la collaborazione di un servizio di reperibilità che ogni anno viene affidato dai primi giorni di dicembre fino alla fine di marzo.

Per la stagione invernale 2012/2013, l’Amministrazione mette in campo complessivamente:

- 1 lame sgombraneve;
- 1 lama sgombraneve con spargisale;
- 1 spargisale;
- 420 quintali di sale.

A completamento del proprio organico, l’Amministrazione si avvale della collaborazione dei volontari della Protezione civile e di varie associazioni di Azzano Decimo che si adoperano dalla distribuzione di pasti caldi per il Servizio Socio Assistenziale, alla pulizia dei marciapiedi al fine di garantire il transito dei marciapiedi e nei piazzali antistanti le chiese.

La struttura mantiene una vigilanza costante per tutto il periodo e si avvale dei bollettini del meteo Regionale per aumentare il livello di controllo in caso di previste, possibili perturbazioni nevose o bruschi cali della temperatura che possono portare a pericolose gelate.

La gestione del piano, che scatta in caso di nevicata, prevede anche delle differenti strategie di intervento fra le zone del comune, in quanto non è improbabile che mentre in una determinata area nevicata, anche abbondantemente, in un'altra stia solo piovendo.

Le fasi che normalmente vengono seguite in caso di precipitazioni nevose si basano su un programma prestabilito che prevede la suddivisione del territorio comunale in zone mappate preventivamente e gestite da apposito personale e mezzi.

Si possono considerare due macro-aree così suddivise:

ZONA OVEST: Da Via Peperate comprendente le frazioni di Corva, Tiezzo e Fagnigola

ZONA EST: Azzano Decimo Centro, località "Cesena" e "Le Fratte"

Con l'inizio della precipitazione nevosa parte il piano di intervento che prevede, inizialmente, la salatura delle strade per evitare o rallentare l'attecchimento della neve, e conseguentemente, quando la coltre nevosa comincia a coprire le strade e la sua altezza permette l'intervento delle lame, si passa all'effettivo sgombero che procede senza soluzione di continuità sui percorsi precedentemente stabiliti con prioritaria attenzione alle grandi direttrici, alle vie interessate dal passaggio dei mezzi pubblici ed alle strade di particolare importanza (viabilità di emergenza per l'ospedale ecc...).

Particolare attenzione sarà data agli accessi in edifici pubblici, strutture sanitarie e scuole.

N.B. Il Comune è tenuto allo sgombero di circa 90 km di strade. L'esito efficace delle operazioni di sgombero dipende dall'intensità e dalla durata della nevicata: i tempi quindi, non sono prevedibili con esattezza.

Durante la nevicata, si rendono necessarie altre forme di intervento quali:

- il controllo dei pericoli che derivano dall'accumulo di neve sui tetti, dalla neve che potrebbe cadere dagli alberi ecc.;
- la messa in sicurezza di alberi divelti o pericolanti;
- l'eventuale asporto della neve ammassata per liberare parcheggi ed evitare problematiche agli scarichi.

Obblighi del cittadino per quanto riguarda lo sgombero della neve

L'ordinanza n° 09 del 08.02.2012 del Sindaco di Azzano Decimo obbliga il privato a rimuovere la neve dal marciapiede e dalle aree soggette a pubblico transito lungo il perimetro esterno agli edifici e le relative pertinenze e, in caso di formazione di ghiaccio, a spargere il sale.

Riportiamo di seguito il testo dell'ordinanza.

=====

N. Reg. Ordinanze Sindacali 09

Oggetto: Ordinanza Sindacale per disposizioni in caso di nevicate o gelo.

IL SINDACO

Premesso che gli eventi meteorologici attuali hanno evidenziato la necessità di adottare tutte le misure idonee ad evitare pericoli per l'incolumità pubblica nel territorio comunale;

Preso atto, quindi della necessità che i proprietari e gli amministratori degli stabili o gli aventi titolo, in caso di precipitazioni nevose provvedano alle operazioni relative allo sgombero neve;

Vista la L. 18 agosto 2000 n. 267;

Vista la L. 241/90;

Visto lo Statuto Comunale;

Visto il Regolamento di Polizia Urbana;

ORDINA

1. per i motivi in premessa indicati, ai proprietari o gli amministratori o conduttori di stabili a qualunque scopo destinati di curare per tutta la lunghezza dei loro stabili, sui marciapiedi per l'intera larghezza, lo sgombero della neve, la rottura e copertura con materiale adatto antisdrucchiolevole del ghiaccio, nonché ad evitare lo spandimento di acqua passibile di congelamento;
2. Quando si renda necessario procedere alla rimozione della neve da tetti, terrazze, balconi o in genere da qualunque posto elevato, la stessa deve essere fatta senza interessare il suolo pubblico. Qualora ciò non sia obbiettivamente possibile, le operazioni di sgombero devono essere eseguite delimitando preliminarmente e in modo efficace l'area interessata ed adottando ogni possibile cautela;
3. La neve rimossa da cortili o altri luoghi privati non deve, in alcun caso, essere sparsa ed accumulata su suolo pubblico;
4. L'accumulo di neve da asportare dovrà effettuarsi in modo da non intralciare la circolazione dei veicoli e dei pedoni e da non ingombrare le bocchette dei pubblici condotti, ove esistano;
5. Il trasporto della neve e del ghiaccio dovrà essere eseguito con le necessarie cautele e con veicoli attrezzati, al fine di evitare qualsiasi dispersione;
6. E' fatto obbligo ai proprietari o amministratori o conduttori di stabili a qualunque scopo destinati di segnalare tempestivamente qualsiasi pericolo con transennamenti opportunamente disposti;

E' fatto obbligo, a chiunque spetti di osservare e far osservare la presente ordinanza.

Il presente atto potrà essere impugnato dagli interessati con ricorso al Tribunale Amministrativo Regionale della Regione Friuli Venezia Giulia entro il termine di 60 (sessanta) giorni dalla data di adozione, oppure in alternativa, con ricorso straordinario

al Presidente della Repubblica, entro centoventi giorni decorrenti dalla data di adozione.

Dalla Residenza Municipale 08.02.2012

IL SINDACO
F.to
Dott. Enzo Bortolotti

=====

Vademecum spargimento sale

- prima di spargere il sale occorre pulire bene dalla neve con una pala la superficie interessata;
- il sale va messo solo in previsione di ghiacciate (previsione di temperature sottozero) oppure dopo la nevicata previa pulizia della neve fresca; non spargere sulla neve fresca : non ha effetto, la neve deve prima essere rimossa;
- spargere massimo 20 grammi a metro quadrato, non eccedere perchè poi corrode asfalto e calcestruzzo; aumentare la quantità solo se lo spessore di ghiaccio è oltre i 3 cm;
- spargere a spaglio come se si dovesse seminare in modo tale che si spande a ventaglio e in maniera pressoché uniforme sulla superficie da trattare;
- non usare in prossimità di aiuole piante e aree verdi, perchè potrebbe danneggiare la vegetazione;

Consigli per quanto riguarda la circolazione stradale

- usare preferibilmente i mezzi pubblici
- utilizzare la propria automobile solo in caso di assoluta necessità
- guidare con prudenza, moderare la velocità e mantenere le distanze di sicurezza
- utilizzare le catene o le gomme da neve
- non parcheggiare la propria auto, se possibile, su strade e aree pubbliche per non ostacolare il lavoro di sgombero neve

- controllare la funzionalità della propria vettura per evitare di ostacolare la circolazione in caso di panne o difficoltà a proseguire.

Consigli utili per affrontare la fase di emergenza

- consultare le previsioni meteorologiche per essere aggiornati sull'evolversi della precipitazione nevosa
- aggiornarsi circa lo stato della percorribilità delle strade
- fare scorta preventiva di sale
- procurarsi pale o badili con anticipo
- parcheggiare l'auto in modo corretto e possibilmente in aree private per non ostacolare i lavori di sgombero
- tenersi a distanza di sicurezza da alberi e cornicioni di tetti, soprattutto in fase di disgelo, per evitare di essere colpiti da eventuali blocchi di neve che si staccano
- non utilizzare mezzi di trasporto su due ruote
- indossare calzature invernali adatte
- per le persone e familiari più anziani è opportuno predisporre nei giorni precedenti una scorta alimentare al fine di evitare che essi escano di casa durante la precipitazione nevosa

Numeri utili da utilizzare durante l'emergenza

SERVIZIO PROGETTAZIONE E GESTIONE DEL PATRIMONIO 0434/636739

POLIZIA MUNICIPALE 0434/636781

SEDE PROTEZIONE CIVILE 0434/640350