

COMUNE DI ORVIETO

PIANO NEVE GHIACCIO

Anno 2021

PROTEZIONE CIVILE ORVIETO

Introduzione

Il presente piano è redatto in ottemperanza alla normativa generale di Protezione Civile D.Lgs n. 1 del 2 gennaio 2018, del Decreto del Ministro dell'Interno del 27 gennaio 2005 come modificato dal D.M. 15.11.2011.

Nella redazione del piano sono state osservate le indicazioni contenute nei seguenti documenti:

- ❖ Direttive del Presidente del Consiglio dei Ministri del 27 febbraio 2004 e del 3 dicembre 2008 riferite agli indirizzi operativi per il sistema di allertamento e la gestione delle emergenze;
- ❖ Direttiva del Capo Dipartimento della Protezione Civile del 10 febbraio 2016;
- ❖ Direttive nazionali:
 - Ministero dell'Interno – Dipartimento della P.S. – prot. n.300.E/C.D./33/1776 del 9 dicembre 2005, “Indirizzi per i Comitati Operativi per la Viabilità”,
 - Ministero dell'Interno – Dipartimento Affari Interni e Territoriali n. M/29142/20, prot. 0017308, dell'11 novembre 2010, “Comitato Operativo per la Viabilità. Linee guida”,
 - Ministero dell'Interno – Dipartimento Affari Interni e Territoriali n. M/29142/20, prot. 0019634, del 30 dicembre 2010, “Comitato Operativo per la viabilità”,
 - Circolare n. 300/A/9331/11/117/3 del 25 novembre 2011,
 - Ministero dell'Interno – Dipartimento Affari Interni e Territoriali, n. 266 dell'8 gennaio 2013, “Coordinamento dell'attività dei Prefetti in materia di limitazione e sospensione della circolazione stradale in concomitanza con situazioni di particolari crisi della viabilità legate a nevicate ed incendi boschivi. Linee d'indirizzo”,
 - Ministero dell'Interno – Dipartimento della P.S., prot. n. 300/A/9059/17/117 del 27 novembre 2017, “Linee guida per la gestione delle emergenze di viabilità determinate da precipitazioni nevose. Regolamentazione della circolazione autostradale dei veicoli pesanti in presenza di neve”.

Il presente piano si pone come obiettivo quello di definire, pianificare, rendere omogenee e coordinare tutte le iniziative da adottare nel caso in cui le tratte stradali di seguito specificate, siano interessate da eventi nevosi o formazione di ghiaccio, di intensità tale da mettere in crisi la fluidità e la sicurezza della circolazione con conseguente necessità di interventi a soccorso dell'utenza.

Risorse disponibili

Il Sistema di Protezione civile fa capo al **Sindaco** (*art. 6 del D.lgs n. 1 del 2 gennaio 2018*), autorità comunale di Protezione civile, il quale ha l'obbligo di salvaguardare la vita e l'integrità fisica, i beni, gli insediamenti, gli animali e l'ambiente dai danni e dal pericolo di danni derivanti da eventi calamitosi di origine naturale e antropica.

In caso di evento atteso sul territorio, ha l'obbligo di predisporre e rendere operativa la struttura di comando e controllo comunale al fine di fronteggiare l'emergenza.

In riferimento al **Piano di Protezione Civile** comunale, di seguito si riporta lo schema del **Centro Operativo Comunale (C.O.C.)** del Comune di Orvieto.

RESPONSABILE C.O.C. <i>Coordinamento Politico</i>			
SINDACO Roberta Tardani <i>cell. 3282852081</i> <i>Mail: staff.sindaco@comune.orvieto.tr.it pec: comune.orvieto@postacert.umbria.it</i>			
DIREZIONE DI COORDINAMENTO <i>Coordinamento Tecnico</i>		Luca Gnagnarini (Resp. Protezione Civile)	<i>cell. 3296509972</i> <i>l.gnagnarini@comune.orvieto.tr.it</i>
Funzioni di supporto		Responsabile	Contatti
F1	Tecnica Scientifica e Pianificazione	Luca Gnagnarini	07963/306380 329/6509972
F2	Sanità - Assistenza sociale e veterinaria	Alessandra Pirro (Dirigente)	328/0426205
F3	Volontariato	Mario Gaddi	0763/306410 338/6912300
F4	Materiali e mezzi	Domenico Bonasera	329/6509973
F5	Servizi Essenziali – Attività scolastica	Alessandra Pirro (Dirigente)	328/0426205
F6	Censimento danni	Marco Rulli (Dirigente)	335/1353817
F7	Strutture operative locali - Viabilità	Alessandra Pirro (Dirigente) Cap. Enrico Sacco	328/0426205 329/6509971
F8	Telecomunicazioni e Supporto informatico	Gianfranco Milani	0763/306440 329/2986587
F9	Assistenza alla popolazione	Dino Bronzo (Dirigente)	366/6874668
F10	Amministrativa, giuridica e contabile	Maria Perali (Segretario Comunale)	328/4317184

In relazione alla tipologia di criticità in atto sul territorio, il Sindaco, di concerto con il Responsabile della protezione civile comunale, deciderà quali Funzioni del C.O.C. attivare e valuterà l'inserimento di nuovi nominativi o funzioni, o il cambio dei nominativi presenti sulle funzioni, soprattutto se attivata la Funzione Associata di protezione Civile

Altre strutture demandate alla gestione dell'emergenza

STRUTTURE OPERATIVE	
Ente / struttura	Contatti
Polizia Locale	Via Roma n.3, 05018 Orvieto TR Tel. 0763-306203 Pronto int. E Fax 0763-340088 Email polizia@comune.orvieto.tr.it
Carabinieri	Via Roma n.2, 05018 Orvieto TR Tel. 0763-398800
Carabinieri Forestali	Via Monte Peglia n.22, 05018 Orvieto TR Tel. 0763-343014
Vigili del Fuoco	Via Monte Subasio, n.1, 05018 Orvieto Scalo TR Tel. 0763-302066 Tel. Ufficio Prevenzione 0763-393815 Fax 0763-305167
Polizia	Piazza Cahen, n.10, 05018 Orvieto TR Tel. 0763-39211
Guardia di Finanza	Piazza Guglielmo Marconi n.16, 05018 Orvieto TR Tel. 0763-342676
ANAS	Via XX Settembre, n.33, 06121 Perugia PG Comp. Di Perugia Tel. 075-397583/397255/393238
Provincia – Servizio Viabilità	Viale della Stazione, n.1, 05100 Terni Tel. 0744-483273/483270/483284
STRUTTURE SANITARIE	
Ospedale	Ospedale "Santa Maria della Stella" Località Ciconia, 05018 Orvieto TR Pronto soccorso 0763-307366 Centr. 0763-3071
Distretto U.S.L. (Continuità assistenziale)	Orvieto Scalo, Piazza Monte Rosa Tel. 0763-315944 - Fax 0763-307618 Orvieto Centro, Via Postierla Tel. 0763-307422 - Fax 0763-307618
Presidio 118	-
VOLONTARIATO LOCALE	
Volontariato di Protezione Civile locale	Via dei vasari snc, 05018 Orvieto TR Coordinatore. Geom. Mario Gaddi Cell. Reperibile 3386912300
C.R.I.	Via Angelo da Orvieto, 24, 05018 Orvieto TR Sede operativa 0763-341727 Sede amm.va 0763-340316 Email cl.orvieto@cri.it

SERVIZI ESSENZIALI		
Servizio	Gestore	Indirizzo /Contatti
IDRICO	SII Servizio Idrico Integrato	Piazza Monte Rosa, n.32 05018 Orvieto TR Guasti 800.093.966 (da rete fissa prov. di Terni) Tel.0744.441562 (da rete mobile)
ELETTRICO	ENEL	Via Tirso n.8 Tel. emergenze 803500 Tel. 0763-393322
GAS	ITALGAS	800900999
FORNITURA SALE	AZIENDE ESTERNE	
SPARGITURA SALE	INTERNA AL COMUNE	CSM – Protezione Civile

Risorse umane, materiali, mezzi e Ditte convenzionate

Risorsa	Numero Operatori	Sede	Responsabile/contatti
Operatori CSM	-N.4 operatori conduttori macchine complesse; -N.4 operatori specializzati.	Via dei Vasari	Domenico Bonasera
Polizia Locale	N. 10 unità	Via Roma	Cap. Sacco Enrico
Operatori Segnaletica	N.2 unità	Via Roma	Cap. Sacco Enrico
Operatori Servizi Scolastici	N.6 unità	Via Roma	Dott.ssa Carla Lodi cell. 3296509986
Volontari G.C.	N. 20 unità	Via dei Vasari	Geom. Mario Gaddi

Alla base della pianificazione delle attività, è previsto l'impiego di tutti i mezzi necessari alla gestione dell'emergenza ghiaccio/neve, sia di sgombero neve, che di spargisale, che di tutte le forze umane necessarie per coadiuvare gli interventi.

MEZZI DI PROPRIETÀ COMUNALE			
Tipologia lame	Quantità	Ubicazione	Responsabile/contatti
FIAT 190	1	Magazzino comunale CSM	Domenico Bonasera
FIAT 109	1	Magazzino comunale CSM	Domenico Bonasera
	1	Protezione Civile (in riparazione)	Luca Gnagnarini
TRATTORE LAMBORGHINI	1	Magazzino comunale CSM	Domenico Bonasera
TRATTORE McCORMICK	1	Magazzino comunale CSM	Domenico Bonasera
FIAT 100	1	Protezione Civile	Luca Gnagnarini
FIAT ACL	1	Protezione Civile (in riparazione)	Luca Gnagnarini
Tipologia spargisale	Quantità	Ubicazione	Responsabile/contatti
FIAT 160	1	Magazzino comunale CSM	Domenico Bonasera
FORD TRANSIT	1	Magazzino comunale CSM	Domenico Bonasera
GASOLONE	1	Magazzino comunale CSM	Domenico Bonasera
PIAGGIO PORTER	1	Magazzino comunale CSM	Domenico Bonasera
MAHINDRA GOA	1	Protezione Civile	Luca Gnagnarini
MATERIALI DI PROPRIETÀ COMUNALE			
Tipologia	Quantità	Ubicazione	Responsabile/contatti
SPARGISALE MANUALE	3	Protezione Civile	Luca Gnagnarini
DITTE CONVENZIONATE*			
Nome/Contatti	Zona di intervento		
	CENTRO STORICO		
	ZONA FRAZIONI SUGANO-TORRE SAN SEVERO		
	ZONA FRAZIONI BAGNI-MORRANO		
	ZONA FRAZIONE CANALE		

(*) da attivare secondo le condizioni atmosferiche

Limitazione della viabilità e itinerari alternativi

Dal 15 Novembre al 15 Aprile, è previsto l'obbligo della possibilità di transito ai soli veicoli muniti di catene o pneumatici da neve su tutte le strade comunali.

A cura del Comandante della Polizia Locale, che dovrà valutarne la necessità, potranno essere modificate temporaneamente le direzioni di marcia e le limitazioni alla sosta all'interno e all'esterno dei centri abitati.

Inoltre dovrà essere valutata, sempre a cura del Comando di Polizia Locale, la necessità di chiusura al traffico veicolare di alcune vie e strade del territorio comunale, che, a seguito di nevicate, assumano caratteristiche di rischio elevato per la circolazione (es. forte pendenza, carreggiata limitata, dirupi non protetti, etc.).

Di seguito vengono indicati i tratti di viabilità a rischio in caso di neve e/o ghiaccio:

SR 203

STRADE REGIONALI

1. **Strada Regionale n° 71 "Umbro Casentinese"**, dall'incrocio Bagnoregio/Bolsena al civico Cimitero di Orvieto (*dal km 16+400 al km 21+570*);
2. **Strada Regionale n° 71 "Umbro Casentinese"**, dalla località Pian del Vantaggio alla ex Casa Cantoniera di Bagni;
3. **Strada Regionale n° 74 "Maremmiana"** dal confine presso Casa Perazza a incrocio SR 71 zona Colonna

SP 1

STRADE PROVINCIALI

1. **Strada Regionale n° 79/bis "dell'Orvietano"**, dalla località San Giorgio al bivio per Titignano;
2. **Strada Provinciale n° 12 "Bagnorese"**, dal centro abitato delle Velette al bivio di Porano;
3. **Strada Provinciale dell'Abbadia**, dal bivio con Strada Comunale dell'Abbadia al bivio con la Strada Comunale di Canale Vecchio;
4. **Strada Provinciale "Viceno"**, dal bivio con SP dell'Aeroporto al bivio con la Strada Comunale di Benano;
5. **Strada Provinciale n.375 "Marscianese"**, dal bivio di Colonna di Prodo fino al Parco dei Sette Frati.

SC 2

STRADE COMUNALI

1. **Strada Comunale "Torre San Severo"**, dall'incrocio con Strada Provinciale di Porano al bivio con Strada Regionale "Umbro Casentinese" (Osteria di Biagio)
2. **Strada Comunale "Sugano"**, dal bivio Strada Regionale "Umbro Casentinese" loc. Villanova al centro abitato di Sugano;

3. **Strada Comunale “Canonica – San Quirico”**, dal centro abitato di Canonica al castello di San Quirico;
4. **Strada Comunale “Benano-Citerno”**, dal bivio con SP di Viceno al confine Comune di Castelgiorgio (Citerno)
5. **Strada Comunale “Morrano”**, dal centro abitato di Morrano al bivio SR Marscianese (Parco dei Frati)
6. **Strada Comunale “Fossatello”**, dal centro abitato di Corbara al centro abitato di Colonna di Prodo;
7. **Strada comunale “Titignano”**, dal bivio con SR dell’Orvietano al centro abitato di Titignano;
8. **Strada Comunale “Canale Vecchio”**, dal bivio con SP dell’Abbadia al centro abitato di Canale;

SVC 3 STRADE VICINALI USO PUBBLICO

*(stralcio di alcune delle strade più significative del territorio comunale, da porre sotto intervento a seconda dell'importanza della precipitazione e dopo aver completato e liberato le viabilità primarie)
Per le quali si prevede l'attivazione di Aziende Agricole del sito, tramite le Associazioni Agricoltori di appartenenza*

1. **Strada Vicinale “Poggio Montone”**, dall’incrocio con Strada Regionale 71 “Umbro Casentinese” al confine con il Comune di Ficulle – Fraz. Pian del Vantaggio – Zona Peglia
2. **Strada Vicinale “Palombara”**, intersezione con Strada Comunale di Morrano – Frazione Morrano – Zona Peglia
3. **Strada Vicinale “Scalette”**, intersezione Strada Comunale Padella fino loc. Sasso – Fraz. Ciconia – Zona Peglia
4. **Strada Vicinale “Canino”**, intersezione Strada Comunale di Corbara fino loc. Canino – Fraz. Corbara – Zona Castellana
5. **Strada Vicinale “Morciano”**, intersezione Strada Comunale di Corbara fino loc. Canino – Fraz. Corbara – Zona Castellana
6. **Strada Vicinale “Ortale”**, intersezione Strada Comunale di Corbara fino loc. Camorena – Fraz. Corbara – Zona Castellana
7. **Strada Vicinale “Macchie”**, intersezione Strada Comunale del Botto ad intersezione Strada Comunale delle Macchie – Fraz. Canale – Zona Macchie-Botto
8. **Strada Vicinale “Consortile San Valentino”**, intersezione Strada Regionale 71 “Umbro Casentinese” ad intersezione Strada Comunale del Tamburino – Fraz. Gabelletta – Zona Bonviaggio
9. **Strada Vicinale “Corsica”**, intersezione Strada Comunale Torre S. Severo ad intersezione Strada Comunale Caccavelle – Fraz. Torre S. Severo – Zona Bonviaggio
10. **Strada Vicinale “Fossitello”**, intersezione Strada Comunale Caccavelle fino a loc. Fossitello – Fraz. Torre S. Severo – Zona Bonviaggio
11. **Strada Vicinale “Sambuco”**, intersezione Strada Comunale Torre S. Severo fino a loc. Sambuco – Fraz. Torre S. Severo – Zona Bonviaggio
12. **Strada Vicinale “Ulivella”**, intersezione Strada Comunale Ulivella – Fraz. Sugano – Zona Bonviaggio

13. **Strada Vicinale “4 strade”**, intersezione Strada Comunale S. Quirico – Fraz. Sugano – Zona Bonviaggio
14. **Strada Vicinale “Laghetto Sugano”**, intersezione Strada Comunale Rocca Ripesena fino loc. Laghetto Sugano – Fraz. Rocca Ripesena – Zona Citerno
15. **Strada Vicinale “Castelgiorgio”**, intersezione Strada Comunale Lapone ad intersezione Strada Comunale Citerno – Fraz. Benano – Zona Citerno

Nella fase di precipitazione nevosa in atto si provvederà alla chiusura della circolazione stradale di alcuni tratti delle vie interne al centro storico e di viabilità di arroccamento, in quanto la loro pendenza non consente una sicura transitabilità, anche in fase di avvenuto sgombero neve.

Pertanto il personale della Polizia Locale provvederà allo sbarramento degli accessi delle sottoelencate viabilità, con apposizione di transennature, già presenti in sito.

Centro storico e arroccamento:

Frazione/ Zona territoriale	Viabilità con necessità di chiusura al transito	Viabilità alternativa
Centro Storico – Via Filippeschi	Chiusura da Piazza della Repubblica a incrocio via della Cava	Transito su Via Adolfo Cozza, Via Garibaldi, Piazza Cacciatori del Tevere
Centro Storico – Via della Cava	Chiusura dall’incrocio con Via Filippeschi a Porta Maggiore	Transito su Via Malabranca, Piazza Guerrieri Gonzaga, Via Ripa dell’Olmo, Via Pecorelli, Piazza della Repubblica, Via Adolfo Cozza, Via Garibaldi, Piazza Cacciatori del Tevere
Centro Storico – Via del Caccia	Chiusura dall’incrocio di Via Malabranca a incrocio con Via della Cava;	Transito su Piazza Guerrieri Gonzaga, Via Ripa dell’Olmo, Via Pecorelli, Piazza della Repubblica, Via Adolfo Cozza, Via Garibaldi, Piazza Cacciatori del Tevere
Centro Storico – Via Ranieri	Chiusura da Piazza Ranieri a incrocio con Via della Cava	Transito su Via loggia dei Mercanti, Piazza della Repubblica, Via Adolfo Cozza, Via Garibaldi, Piazza Cacciatori del Tevere
Strada Comunale “Dritta del Marchignano”	Chiusura dall’incrocio Strada delle Conce a incrocio Strada regionale Umbro-Casentinese (centro abitato Gabelletta)	Transito su SS71 dir. Gabelletta
Strada Comunale “Sant’Omano”	Chiusura dal centro abitato di Sferracavallo all’incrocio con Strada delle Conce	Transito su strada comunale delle Conce, SS71 dir. Orvieto Scalo

Strada Comunale "Salto del Livio"	Chiusura dall'incrocio con Strada di Porta Romana a incrocio con Strada Provinciale dell'Arcone	Consentita la sosta ai soli residenti al di fuori della carreggiata
Strada comunale Fontana di San Zeno	Chiusura da Piazza Cahen fino ad incrocio con SS71	Consentita la sosta ai soli residenti al di fuori della carreggiata

Si ribadisce l'importanza di dare priorità agli interventi di sgombero delle strade di accesso alle strutture sanitarie (Ospedali, Presidi sanitari...), centri abitati e case sparse (priorità assoluta alle abitazioni con persone gravemente malate o che necessitano di cure giornaliere), edifici scolastici, strutture operative e viabilità principale e secondaria.

Aree di sosta e stoccaggio

Di seguito sono individuate le aree e le piazzole di sosta nonché le aree di servizio per il fermo temporaneo o di stoccaggio dei mezzi pesanti da utilizzare sia per l'emergenza neve/ghiaccio, che per il soccorso e l'assistenza agli utenti, già condivise ed inserite nel Piano Neve della Prefettura di Terni.

In caso di fermo prolungato del traffico in condizioni climatiche particolarmente sfavorevoli, il Servizio Protezione civile del Comune di Orvieto e della Regione Umbria, attiva l'intervento delle organizzazioni di volontariato più prossime ai tratti di viabilità interessati dall'evento nevoso, al fine di prestare assistenza agli utenti, mettendo a disposizione generi alimentari di prima necessità.

AREE e PIAZZOLE DI SOSTA, AREE DI SERVIZIO		
Nominativo	Chilometrica / Indirizzo	Note
SR 71 Umbro Casentinese	Km 20+600	Piazzale sterrato antistante il ristorante "Il Cacciatore" in loc. Villanova di Orvieto: (15-18 autoarticolati o 15 autotreni)
SR 71 Umbro Casentinese	Km 20+270	Piazzale sterrato antistante il ristorante "La Mora" di Orvieto: (25/30 autoarticolati o autotreni)
SR 71 Umbro Casentinese	Km 19+100	Piazzale sterrato adiacente la corsia direzione Orvieto /Viterbo: (3 o 4 autoarticolati)
SR 71 Umbro Casentinese	Km 18+900	piazzale sterrato antistante il ristorante "Antico Ritrovo" in loc. Buon Respiro di Orvieto: (4-5 autoarticolati o autotreni)
Autostrada A1	Km 451+00	Casello di Orvieto, parcheggio sottostante la stazione ferroviaria di Orvieto (80/100 autoarticolati);
Centro Storico	Piazza D'Armi	Sosta per 200 autovetture
Centro Storico	Piazza Cahen	Sosta per 150 autovetture

Bollettini e Avvisi rete dei Centri Funzionali Regionali

In base alla D.G.R. del 27 Dicembre 2007, n. 2312 “Direttiva regionale per allertamento rischio idrogeologico – idraulico e per la gestione delle relative emergenze”, si stabilisce che il Centro Funzionale Decentrato (C.F.D.) dell’Umbria emette i seguenti bollettini / avvisi:

1. Bollettino di Vigilanza Meteorologica regionale

Il “Bollettino di Vigilanza Meteorologica regionale” evidenzia la possibile presenza di fenomeni meteorologici significativi che possano superare determinate soglie di intensità.

1. Bollettino di Criticità regionale

Emesso quotidianamente e riportante le valutazioni degli effetti al suolo rispetto alle precipitazioni meteoriche previste. Nel bollettino si fa riferimento all’eventuale avviso di criticità collegato.

2. Avviso di Condizioni Meteorologiche Avverse Regionale

L’avviso di criticità viene emesso qualora le previsioni dovessero prevedere un peggioramento della situazione meteorologica in atto tale da far presagire condizioni di potenziale pericolo.

3. Avviso di Criticità regionale

Emesso se le previsioni meteorologiche e la stima degli effetti al suolo evidenziano il superamento della soglia di criticità idro-pluviometrica ordinaria, moderata od elevata, oppure in presenza di fenomeni meteorologici i cui effetti al suolo siano difficilmente prevedibili.

Al fine di garantire la pronta risposta del sistema comunale di protezione civile e di ottemperare a quanto previsto dalla D.G.R. del 27 Dicembre 2007, n. 2312, il Comune adotta la procedura inserita nella tabella seguente per la **ricezione di avvisi e bollettini**.

Avviso / bollettino	Modalità di trasmissione		Procedura per la ricezione	
	Quando	Mezzo	Orario di ufficio	Fuori orario
Bollettino di vigilanza meteo	Tutti i giorni	www.cfumbria.it	Sito web www.cfumbria.it	Sito web www.cfumbria.it
Bollettino di criticità regionale	Tutti i giorni	www.cfumbria.it Telefono-SMS Sindaco	Sito web www.cfumbria.it	Sito web www.cfumbria.it
Avviso condizioni meteo avverse	12 ore prima di eventi attesi	Fax, mail e www.cfumbria.it Telefono-SMS Sindaco	Segreteria Sindaco Ufficio PC	Segreteria Sindaco Polizia Locale
Avviso di criticità	Alle ore 13.00 da 24 a 36 ore prima dei fenomeni attesi	Fax, mail e www.cfumbria.it Telefono-SMS Sindaco	Segreteria Sindaco Ufficio PC	Segreteria Sindaco Polizia Locale

FASE OPERATIVA: NORMALITÀ

NON È PERVENUTA NESSUNA SEGNALAZIONE E NON SONO PREVISTI FENOMENI RILEVANTI.

Attività previste	Impiego del sistema comunale	Note
Garantire la contattabilità	SINDACO POLIZIA LOCALE UFFICIO TECNICO - PROTEZIONE CIVILE	Essere reperibili telefonicamente nell'ordinario
Prendere visione di bollettini e avvisi	SINDACO POLIZIA LOCALE UFFICIO TECNICO - PROTEZIONE CIVILE	Garantire la presa visione dei bollettini e avvisi sia in orario di ufficio che fuori orario, secondo lo schema previsto dalla Regione Umbria
Verificare disponibilità e condizioni dei mezzi	UFFICIO TECNICO - PROTEZIONE CIVILE MAGAZZINO COMUNALE – OPERAI	Garantire un controllo a cadenza regolare dello stato dei mezzi e dei materiali a disposizione del Comune
Individuare preventivamente ditte private locali per la disponibilità di mezzi idonei all'emergenza neve	UFFICIO TECNICO - PROTEZIONE CIVILE	Stipulare apposite convenzioni
Dislocare la segnaletica stradale	POLIZIA LOCALE – UFFICIO TECNICO	Da predisporre, ad inizio stagione, nei punti critici preventivamente individuati e tenuti aggiornati

NORMALITÀ

FASE OPERATIVA: ATTENZIONE

È ACQUISITO DAL SITO WEB DEL C.F.D. REGIONALE IL BOLLETTINO DI **CRITICITÀ ORDINARIA (ALLERTA GIALLA)** ADOTTATO DALLA REGIONE UMBRIA PER LA GIORNATA IN CORSO E/O QUELLA SUCCESSIVA. IL COMUNE PUÒ ENTRARE IN QUESTA FASE AUTONOMAMENTE, IN RELAZIONE ALLE VALUTAZIONI DERIVANTI DALLA SITUAZIONE IN ESSERE.

Attività previste	Impiego del sistema comunale		Note
	IN ORARIO DI UFFICIO	FUORI ORARIO DI UFFICIO	
Acquisizione dei bollettini e avvisi , provenienti da CFD Umbria, Anas e Autostrade	SINDACO UFFICIO TECNICO PROTEZIONE CIVILE	SINDACO POLIZIA LOCALE	Bollettini e avvisi meteo e di criticità saranno comunque consultabili sul sito web
Provvedere a pre-allertare le strutture comunali e i referenti delle Funzioni di Supporto	UFFICIO TECNICO PROTEZIONE CIVILE	POLIZIA LOCALE O RESPONSABILE PROTEZIONE CIVILE	
Verificare la disponibilità del personale da impiegare nel servizio di sgombero neve (operai comunali, ditte convenzionate, etc.) e, ove presente, del volontariato locale	UFFICIO PROTEZIONE CIVILE	UFFICIO PROTEZIONE CIVILE	Costituire squadre operative
Verificare la dislocazione e operatività dei mezzi per un tempestivo utilizzo, le scorte di sale da disgelo e di graniglia; predisporre materiali da puntellamento	UFFICIO TECNICO - PROTEZIONE CIVILE	UFFICIO TECNICO - PROTEZIONE CIVILE	
Far dotare i mezzi pubblici di catene da neve da tenere a bordo	POLIZIA LOCALE	POLIZIA LOCALE	
Contattare le USL , per eventuali situazioni critiche domiciliari	AREA SERVIZI SOCIALI	SINDACO O RESPONSABILE PROTEZIONE CIVILE	Verificare e predisporre eventuali necessità di trasporto e materiale
INIZIO EVENTI PREVISTI			
Osservazione in tempo reale della situazione in corso e monitoraggio strumentale e/o in tempo reale.			
COMUNI > 15.000 ABITANTI			
Attivare il Presidio Territoriale , per una prima valutazione dell'evento in atto sul territorio			
Nel caso di criticità riscontrate o segnalazioni pervenute attivare il C.O.C. con le funzioni ritenute necessarie e passare alla fase di PRE-ALLARME provvedendo ai primi interventi urgenti (interruzione viabilità, informazione popolazione, servizi essenziali, cancelli stradali). Se necessario, attivare la funzione <i>Volontariato</i> .			
Garantire la precettazione del personale facente parte del C.O.C., che mantenga costanti le comunicazioni con la S.O.U.R. e la Prefettura. Garantire l'informazione alla popolazione.			

ATTENZIONE

FASE OPERATIVA: PRE-ALLARME

SI RICEVE DALLA S.O.U.R. L'AVVISO DI **CRITICITÀ MODERATA (ALLERTA ARANCIONE)** O **CRITICITÀ ELEVATA (ALLERTA ROSSA)**, ADOTTATO DALLA REGIONE UMBRIA PER LA GIORNATA IN CORSO E/O QUELLA SUCCESSIVA, O DI SUPERAMENTO DELLE SOGLIE DI PRE-ALLARME STRUMENTALE. IL COMUNE PUÒ ENTRARE IN QUESTA FASE AUTONOMAMENTE IN RELAZIONE ALLE VALUTAZIONI DERIVANTI DALLA SITUAZIONE IN ESSERE O A SEGUITO DI CRITICITÀ CRESCENTE DAL TERRITORIO.

N.B. QUALORA NON PRECEDENTEMENTE ATTIVATA LA FASE DI ATTENZIONE, DEVONO ESSERE GARANTITE LE ATTIVITÀ IVI PREVISTE

Attività previste	Impiego del sistema comunale	Note
Se non attivo, attivare il C.O.C. anche in forma ridotta (scegliere le funzioni più appropriate secondo la criticità in atto)	C.O.C. (ANCHE IN FORMA RIDOTTA DA POTENZIARE SE L'EVENTO LO RICHIEDE)	Attivato verbalmente dal Coordinatore del C.O.C. e formalizzato successivamente con ordinanza del Sindaco
Monitorare il territorio ponendo particolare attenzione ai punti critici noti e dove necessario provvedere con l'attività di spargimento sale	C.O.C. (ANCHE IN FORMA RIDOTTA DA POTENZIARE SE L'EVENTO LO RICHIEDE)	Verranno attivate le squadre che inizieranno il monitoraggio del territorio
Mantenere contatti costanti con le strutture operative locali, compreso la C.O. 118, USL locali, con la Prefettura - UTG di riferimento e con la S.O.U.R. circa l'evolversi della situazione in atto sul territorio	C.O.C. (ANCHE IN FORMA RIDOTTA DA POTENZIARE SE L'EVENTO LO RICHIEDE)	
Provvedere all' informazione della popolazione	SINDACO	Tramite tutti canali a disposizione dell'Amministrazione comunale: sito web, social network, app, etc.
Coordinamento e attivazione di tutte le risorse comunali e componenti esterne (volontariato, radioamatori, etc.). Avvio di misure preventive e di gestione necessarie per il contrasto di eventuali effetti sul territorio (interruzione viabilità, servizi essenziali, cancelli stradali)	C.O.C. (ANCHE IN FORMA RIDOTTA DA POTENZIARE SE L'EVENTO LO RICHIEDE)	Sarà verificata la consistenza e la capacità operativa e si darà corso a tutti gli interventi necessari a cercare di mantenere le criticità sotto controllo e prevenire un peggioramento della situazione
Avvisare gli allevatori , tramite il veterinario reperibile dell'USL	C.O.C.	

PRE-ALLARME

FASE OPERATIVA: ALLARME

**SI RICEVE UNA SPECIFICA SEGNALAZIONE DALLA S.O.U.R. E/O PERVIENE LA SEGNALAZIONE DI CRITICITÀ RAPIDAMENTE CRESCENTE DAL TERRITORIO.
IL CONTROLLO DEL TERRITORIO E LA PRONTEZZA OPERATIVA SARANNO FATTORI CHIAVE.**

Attività previste	Impiego del sistema comunale	Note
Attivare il C.O.C. o se già attivo nella fase di Pre-allarme prevedere l'eventuale rafforzamento mediante l'attivazione di tutte le funzioni necessarie	C.O.C.	La decisione dipenderà dagli eventi in corso e dalla previsione di durata e gravità delle criticità indotte
Gestione dell'evento: in relazione a quanto si verifica sul territorio, la struttura comunale attivata porrà in essere ogni azione possibile al fine di salvaguardare l'incolumità della popolazione, l'integrità dei beni e dell'ambiente. (evacuazione, aree accoglienza coperta, soccorso, chiusura traffico, viabilità alternativa, assistenza popolazione umana ed animale, cancelli stradali, etc.)	C.O.C.	In questa fase potrà essere richiesto il supporto di Enti / Strutture Operative esterni al Comune per il tramite della S.O.U.R. e U.T.G.
Continuare ad informare costantemente la popolazione (sito web, social network e tutti gli strumenti di comunicazione in dotazione del Comune)	C.O.C.	
Mantenere il flusso di comunicazioni avviato con Prefettura - U.T.G. e S.O.U.R. e USL	C.O.C.	

ALLARME

BOLLETTINI ANAS E AUTOSTRADE

I **FAC-SIMILE** dei bollettini di seguito riportati sono emessi dagli Enti gestori della rete stradale nazionale, in merito al territorio di competenza, sia nell'imminenza che durante le varie fasi dell'emergenza in corso.

FAC-SIMILE ANAS

<div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>ANAS S.p.A. Area Compartimentale UMBRIA Sala Operativa PERUGIA Tel. 075 395783 fax 075 9669254 cell. 3357205982 - mail soc.pg@stradeanas.it Numero Unico Pronto ANAS 800.841.148</p> </div>			
Codice di allerta neve	Condizioni meteo corrispondenti	Tratti stradali Interessati	Interventi richiesti a Polstrada/ Prefettura /Comitati per la Viabilità /Altri Soggetti Istituzionali
"zero"	Emesso allerta meteo ad "alto impatto"		
Verde	Precipitazione nevosa imminente	SS3 dal km 111+000 (Strettura) al km 120+000 (Napoletto di Spoleto); SS418 dal km 0+260 (Acquasparta) al km 16+650 (San Giovanni di Baiano)	Mezzi e personale in allerta
Giallo	Neve in atto d'intensità debole o media con effetti minimi sul traffico (possibili disagi)		
Rosso	Nevicata intensa con circolazione rallentata		
Nero	Nevicata intensa. Veicoli di traverso sulla carreggiata		
C.E.	CESSATA EMERGENZA		

Note: IL PRESENTE BOLLETTINO ANNULLA E SOSTITUISCE TUTTI I BOLLETTINI PRECEDENTEMENTE EMESSI.

Il Responsabile Area Compartimentale Umbria

FAC-SIMILE AUTOSTRADE

DA: TRN 5 FIANO

SRT/SNF - Squarci / Notarcola
Polizia Stradale Sottosezione Orvieto
Prefettura Viterbo

COA ROMA
DG ROMA
Polizia Stadale Compartimento Umbria
Direttore

Questura Terni

AISCAT
Sala Emergenze
Protezione Civile Umbria

ANAS Perugia - Bruno Fabiani
Protezione Civile Umbria
Responsabile Esercizio
113 Terni

Prefettura Terni

ZONA: Chiusi - Orte

Prefettura Perugia
Protezione Civile Toscana

Coordinatore ICT
Comando Provinciale Carabinieri Terni
ICT Firenze

Codice di allerta neve raggiunto	Stato corrispondente	Tratti autostradali interessati
zero	Allerta meteo ad alto impatto.	
verde	Strutture pronte ad operare.	A01 MILANO-NAPOLI su Tratto : ALL.A1/RAC.RM S-CEPRANO D19 DIRAMAZIONE ROMA SUD su Tratto : ALL.A1/RAC.RM S-SAN CESAREO
giallo	Neve in atto con intensita' non critica e senza effetti sul deflusso del traffico.	
giallo	Neve in atto con intensita' non critica ma su tratti impegnativi per tracciato e/o traffico o con tendenza in aumento.	
rosso	Nevicata intensa gestita in avvicinamento al limite delle potenzialita'/possibilita'.	
nero	Primi veicoli posti di traverso sulla carreggiata.	
nero	Primi veicoli posti di traverso sulla carreggiata.	
nero	Veicoli posti di traverso in piu' punti o stima di tempi non brevi per risolvere il primo blocco.	

NOTE Fine precipitazioni nevose

Pianificazione attività - NEVE

Il piano esecutivo seguirà il seguente ordine di priorità di intervento sull'intero territorio comunale, impegnando tutti i mezzi necessari sia di sgombero neve che di spargisale, oltre a tutte le forze umane necessarie per coadiuvare gli interventi:

1° - Strada di accesso all'Ospedale

2° - Centri abitati

3° - Viabilità comunale

4° - Viabilità secondarie

Ai fini organizzativi, per garantire una maggiore efficienza della struttura, si procede anche ad una ripartizione del territorio comunale in zone di intervento. Oltre al monitoraggio del territorio la struttura tecnica e di sala operativa si avvarrà di “sentinelle” di aiuto all’ osservazione dell’evolversi delle condizioni meteo.

Zone di intervento:

- Orvieto Centro Storico;
- Area Castellana;
- Area Bonviaggio;
- Area Citerno;
- Area Peglia;
- Area Canale-Malescale.

La dislocazione delle squadre e il relativo intervento saranno in funzione alla reale presenza del personale ed alla consistenza dell’evento nevoso.

N.B.: Nella FASE DI ATTENZIONE, e quindi anche per le successive fasi, tutte le strutture comunali interessate dal presente Piano, verranno avvisate delle condizioni meteo anche attraverso messaggi telefonici, al fine di poter contare immediatamente sulle disponibilità degli stessi nel momento della loro attivazione.

Considerata la carenza di personale, per far fronte alla formazione di ghiaccio sulle strade comunali, si provvederà all’attivazione di squadre di pronto intervento su chiamata.

Pianificazione attività - GHIACCIO

L'attività, vista l'emanazione del bollettino di criticità regionale con rischio ghiaccio, sarà gestita attraverso l'attivazione di squadre dislocate nei punti nevralgici del territorio.

Nel caso di un'eventuale precipitazione eccezionale o formazioni di ghiaccio consistenti e durature, l'Amministrazione Comunale provvederà all'attivazione di ditte private, con idonee attrezzature e di comprovata professionalità per la gestione degli interventi richiesti.

L'attivazione delle ditte private verrà formalizzata con atti successivi e le relative rendicontazioni saranno effettuate con applicazione di noli a caldo e tariffe di manodopera previste dal prezzario Regionale.

Per quanto concerne l'approvvigionamento di sale, si procederà alla fornitura di una minima scorta per far fronte alle prime esigenze.

Per quanto riguarda la continuità di interventi per il perdurare delle precipitazioni nevose e il protrarsi delle temperature basse,

eventuale fornitura di sale per disgelo delle pavimentazioni stradali si procederà alla verifica di disponibilità nei punti vendita locali, e se questo non fosse esaustiva, si provvederà con indagini nei territori limitrofi.

Sostegno economico in Emergenza

Le attività di intervento per il ripristino delle viabilità e della normale fruizione delle zone interessate dalle precipitazioni nevose comporta affrontare spese emergenziali per far fronte alle varie esigenze carburanti, ripristino attrezzature, acquisto materiali,

sostegno alla popolazione/automobilisti, con generi di conforto (bevande calde, etc...), oltre alla erogazione di pasti al personale impiegato nelle attività di emergenza.

Per quanto sopra si rende necessaria la disponibilità economica di fondi da poter spendere direttamente, che verranno rendicontati a fine emergenza.

Per le esperienze avute nel corso degli anni si stima una spesa giornaliera che varia tra €1.000,00/1.500,00.

Comunicati Stampa in Emergenza

Durante le varie fasi dell'emergenza, il flusso informativo transita attraverso il Centro Operativo Comunale (C.O.C.) tramite la Sala Operativa della Funzione Associata di Protezione Civile, che risponde al n. 0763 306410 con reperibilità h 24; assicurando il flusso informativo verso tutti gli Enti interessati dall'emergenza ed informando gli organi di stampa locali sulla situazione del traffico.

Ordinanze e Provvedimenti

Per la corretta applicazione di quanto previsto dal presente Piano è prevista l'emanazione delle seguenti

Ordinanze:

- Per circolazione sul territorio comunale con veicoli dotati di pneumatici da neve o catene;

- Per tutte le abitazioni o attività produttive, servite da strade vicinali ad uso pubblico o private, allo sgombero di neve al fine di liberare le vie di accesso alle proprietà, fino all'innesto con le strade pubbliche (Regionali, Provinciali e Comunali), salvo casi di emergenza comprovata (sanitaria o di pubblica incolumità).

In qualsiasi momento, il Sindaco e/o l'autorità di Pubblica Sicurezza, ognuno per le proprie competenze, potranno decidere di sospendere manifestazioni pubbliche in corso sul territorio comunale, qualora venga valutato che non sussistano più le necessarie condizioni di security o safety per lo svolgimento delle manifestazioni.

Consigli utili

Si elencano alcuni consigli utili da attuare in caso di neve o ghiaccio, suddividendo in tre fasi, PRIMA – DURANTE - DOPO le condizioni avverse

PRIMA condizioni avverse (neve o ghiaccio)

- Informati sull'evoluzione della situazione meteo e controlla i bollettini di allerta regionale. Presta attenzione a quanto comunicato dai canali ufficiali dell'amministrazione;

- Procurati l'attrezzatura necessaria contro neve e gelo o verificane lo stato: pala e scorte di sale sono strumenti indispensabili per la tua abitazione o per il tuo esercizio commerciale;

- Presta attenzione alla tua auto che, in inverno più che mai, deve essere pronta per affrontare neve e ghiaccio;

- Monta pneumatici da neve, consigliabili per chi viaggia d'inverno in zone con basse temperature, oppure porta a bordo catene da neve, preferibilmente a montaggio rapido;

- Fai qualche prova di montaggio delle catene: meglio imparare ad usarle prima, piuttosto che trovarsi in difficoltà sotto una fitta nevicata;

- Controlla che ci sia il liquido antigelo nell'acqua del radiatore;
- Verifica lo stato della batteria e l'efficienza delle spazzole dei tergicristalli;
- Non dimenticare di tenere in auto i cavi per l'accensione forzata, pinze, torcia e guanti da lavoro.

DURANTE condizioni avverse (neve o ghiaccio)

- Verifica la capacità di carico della copertura del tuo stabile (casa, capannone o altra struttura). L'accumulo di neve e ghiaccio sul tetto potrebbe provocare crolli;

- Preoccupati di togliere la neve dal tuo accesso privato o dal tuo passo carraio. Non buttarla in strada, potresti intralciare il lavoro dei mezzi spazzaneve;

- Se puoi, evita di utilizzare l'auto quando nevicata e, se possibile, lasciala in garage. Riducendo il traffico e il numero di mezzi in sosta su strade e aree pubbliche, agevolerai molto le operazioni di sgombero neve.

- E' utile sapere che il sale può essere usato per intervenire su formazioni di ghiaccio di limitato spessore. Quindi in caso di forti nevicate è necessario togliere la neve quasi completamente e spargere il sale sul ghiaccio rimasto.

Se sei costretto a prendere l'auto segui queste piccole regole di buon senso:

- Libera interamente l'auto e non solo i finestrini dalla neve;

- Tieni accese le luci per renderti più visibile sulla strada;

- Mantieni una velocità ridotta, usando marce basse per evitare il più possibile le frenate. Prediligi, piuttosto, l'uso del freno motore;
- Evita manovre brusche e sterzate improvvise;
- Accelera dolcemente e aumenta la distanza di sicurezza dal veicolo che ti precede;
- Ricorda che in salita è essenziale procedere senza mai arrestarsi. Una volta fermi è difficile ripartire e la sosta forzata della tua auto può intralciare il transito degli altri veicoli;
- Parcheggia correttamente la tua auto in maniera che non ostacoli il lavoro dei mezzi sgombraneve e spargisale;

- Presta particolare attenzione ai lastroni di neve che, soprattutto nella fase di disgelo, si possono staccare dai tetti;

- Non utilizzare mezzi di trasporto a due ruote.

DOPO condizioni avverse (neve o ghiaccio)

- Ricorda che, dopo la nevicata, è possibile la formazione di ghiaccio sia sulle strade che sui marciapiedi. Presta quindi attenzione al fondo stradale, guidando con particolare prudenza;

- Se ti sposti a piedi scegli con cura le tue scarpe per evitare cadute e scivoloni e muoviti con cautela.

Per informazioni e segnalazioni

Per essere informati e segnalare eventuali situazioni di criticità della viabilità e pericolo imminente (alberi e pali pericolanti, crolli, ecc.) è possibile contattare i numeri tel 0763 306410 o 0763 306418 o 0763 306419 o cell. 329 6509972.

I numeri della sala operativa della Protezione Civile sono attivi 24 ore su 24 (Personale in sala operativa in caso di attivazione o reperibile in normalità) o inviando un messaggio di posta elettronica all'indirizzo protezionecivile@comune.orvieto.tr.it

E' inoltre possibile rimanere in contatto con la struttura di protezione civile anche attraverso i canali social attivi (Facebook, Twitter, Instagram,...) seguendo i profili ufficiali.

