

COMUNE DI FRATTA TODINA

Provincia di Perugia

Ufficio Protezione Civile

PIANO EMERGENZA NEVE

“ANNO 2021-2022”

1) PREMESSA

Il presente Piano fa riferimento a situazioni caratterizzate da precipitazioni nevose per le quali si renda necessario attuare interventi immediati per garantire i servizi essenziali, evitare gravi disagi alla popolazione e garantire condizioni di sicurezza per la circolazione stradale.

Quando le precipitazioni sono tali da compromettere le condizioni di fluidità del traffico sulla rete stradale e causare gravi disagi alla popolazione il Sindaco assume, nell'ambito del territorio comunale, la direzione ed il coordinamento dei servizi di emergenza e provvede ad attivare gli interventi necessari dandone immediata comunicazione al Prefetto.

Nella sua attività il Sindaco sarà coadiuvato da:

Sig.ra PISCINI Ing. SILVIA (responsabile dell'ufficio tecnico comunale)

- coordinatore e responsabile della funzione “**strutture operative locali**”
- referente della funzione “**servizi essenziali**” (ENEL – GAS – ACQUEDOTTO)
- referente della funzione “**materiali e mezzi**”

Il referente della funzione “**viabilità**” sarà il Vigile Urbano FEDERICI Marco.

Il referente della funzione “**sanità, assistenza alla popolazione**” sarà il medico di turno della ASL USL n. 2 – OSPEDALE UNICO MEDIA VALLE DEL TEVERE – PANTALLA – TODI – Centralino-Ospedale 075/880611 - Guardia Medica 075/8858223 - Fax 075/8858360

2) SCOPI DEL PIANO:

- individuare i tratti stradali e le zone più sensibili in relazione ai fenomeni neve (mappatura della viabilità primaria e secondaria);
- individuare i servizi essenziali da garantire (viabilità e punti strategici, energia elettrica, gas, acquedotto, collegamenti telefonici, strutture sanitarie, edifici pubblici, scuole ecc.);
- individuare situazioni particolari (disabili, anziani, residenti in abitazioni isolate ecc.);
- organizzare uomini e mezzi e predisporre le misure preventive;
- prevedere le modalità di raccordo e concorso dei soggetti concorrenti;
- stabilire le modalità di attivazione ed intervento a seguito delle segnalazioni di emergenza;
- individuare itinerari alternativi in relazione a situazioni di chiusura al traffico di tratti stradali fortemente innevati.

3) FASI D'INTERVENTO – MISURE PREVENTIVE

Al fine di consentire una tempestiva organizzazione delle strutture operative da attivare per gli interventi si individuano le seguenti fasi:

ATTENZIONE – La fase di attenzione ha inizio a seguito della previsione di precipitazioni nevose nella zona.

ADEMPIMENTI:

- Procedere ad una individuazione del personale effettivamente disponibile, compresa l'eventuale mano d'opera straordinaria da impiegare nel servizio sgombero neve, costituire le squadre,
- Verificare la dislocazione dei mezzi, la loro efficienza e la disponibilità di quanto necessario al loro tempestivo approntamento per l'impiego (lame, catene, ecc.);
- Contattare le Ditte private preventivamente individuate per accertare la reale disponibilità di idonei mezzi sgombraneve da impiegare nel territorio;
- Attivare un costante flusso informativo con le altre strutture del Servizio di protezione Civile Municipalizzate, Forze di Polizia, C.F.S., C.R.I., ENEL e TELECOM (VERIFICA IMMEDIATA DELL'EFFICIENZA DELLE RETI INTERESSANTEI LE AREE ABITATIVE D'EMERGENZA);
- Verificare le scorte di sale da disgelo e graniglia;
- Preparare i materiali da puntellamento;
- Dislocare la segnaletica stradale;
- Far dotare i mezzi pubblici di catene da neve da tenere a bordo;
- INFORMARE (con telefonata e fax) L'UFFICIO TERRITORIALE DEL GOVERNO DELL'INIZIO E DELLA CESSAZIONE DELLA FASE DI ATTENZIONE.

PREALLARME – La fase di preallarme inizia con l'invio da parte del dipartimento della Protezione Civile dell'Ufficio Territoriale del Governo del BOLLETTINO DI CONDIZIONI METEO AVVERSE CON LA PREVISIONE DI PRECIPITAZIONI NEVOSE oppure dopo la fase di attenzione, con l'inizio delle precipitazioni nevose.

ADEMPIMENTI:

- Attuare quanto previsto nella fase di "attenzione" (qualora il preallarme non sia stato preceduto da tale fase);
- Convocare nella sede comunale i responsabili delle strutture operative di protezione civile e delle squadre comunali d'intervento;
- Attivare i radioamatori (VHF) qualora possibile;
- Effettuare controllo continuo delle zone a rischio;
- Stabilire tramite i Vigili Urbani, opportuni contatti con i Vigili del Fuoco, Polizia Stradale, Carabinieri, CFS, per la tempestiva chiusura di tratti stradali critici, soggetti a forte innevamento;
- INFORMARE FREQUENTEMENTE L'UFFICIO TERRITORIALE DEL GOVERNO CIRCA L'EVOLUZIONE DELLA SITUAZIONE.

ALLARME – La fase di allarme inizia con il persistere della precipitazione nevosa (manto stradale coperto con conseguente difficoltà di circolazione) oppure con l’invio del messaggio di “allarme”.

L’allarme dovrebbe essere preceduto dalla fase di “preallarme” e, quindi, tutto l’apparato della Protezione Civile dovrebbe essere già allertato.

Ma non sono da escludere casi in cui, o per la particolare tipologia del fenomeno meteorologico non sia possibile prevedere una fase che consenta, prima ancora di ufficializzare uno stato di allarme, di predisporre interventi adeguati.

ADEMPIMENTI:

- Attivare le funzioni operative di supporto (indicate in premessa) ed il Centro Operativo Comunale (C.O.C.) presso al quale deve essere sempre assicurato (h24) la presenza di un funzionario “coordinatore” con esperienza e conoscenza del territorio, in grado di poter seguire la situazione, fornire notizie, attivare gli interventi, inoltrare eventuali richieste di soccorso;
- Dare il “via” a tutte le attività di intervento previste nelle precedenti fasi;
- **INFORMARE L’UFFICIO TERRITORIALE DEL GOVERNO (telefono e fax) E MANTENERE COLLEGAMENTI COSTANTI.**

4) LIMITAZIONI DELLA VIABILITA’ – ITINERARI ALTERNATIVI

LIMITAZIONI DELLA VIABILITA’

A cura del Comando VV.UU. dovrà essere data attuazione all’ordinanza di chiusura al transito di tutti i veicoli nelle vie e strade comunali non percorribili a causa della presenza di neve.

Le precipitazioni nevose nel territorio comunale non avvengono annualmente; nell’arco delle precedenti stagioni invernali si sono verificate nevicate in uno o al massimo due periodi la cui durata massima è di circa uno o due giorni.

Le zone maggiormente colpite dalle precipitazioni nevose sono quelle poste ad una quota superiore a 300 metri s.l.m. e cioè le **località di S. Anna, Spineta, Montione, Tascionara, Orzolo.**

Le strade ubicate nelle località sopra dette sono la Strada Comunale di Montione e quella di Orzolo, nonché la Strada Provinciale n° 374 che collega Fratta Todina a Spineta.

La **zona vulnerabile** a causa delle precipitazioni nevose è quelle del Capoluogo dove sono concentrati i servizi essenziali (Distretto Sanitario, Scuole, Municipio, Ufficio P.T., Negozi, Banca). Le Vie del Capoluogo sono:

- Via Roma
- Via Circonvallazione (parte coincide con la Strada Regionale n. 397)
- Via Tuderte (Strada Regionale n. 397)
- Via del Vescovado
- Via Barca

ITINERARI ALTERNATIVI

NON ESISTONO validi itinerari alternativi alle Vie del Capoluogo sopra elencate, nel caso questo dovessero essere chiuse al traffico.

Un itinerario alternativo per raggiungere la località abitata di **Spineta** è la **Strada Provinciale** che dal Comune di San Venanzo arriva a Spineta; si presume però che tale viabilità, essendo posta alla stessa quota della Provinciale n° 374, sarà anch'essa non transitabile per la neve.

Nel periodo dell'anno compreso tra il 15 Novembre ed il 15 Aprile, nei tratti di strada sotto elencati, in applicazione dell'ordinanza della Provincia di Perugia del 22/10/2014 n. 2831, per tutti i veicoli in transito, in entrambe le Direzioni di marcia, è obbligatorio montare pneumatici invernali da neve o avere a bordo catene per neve o altri mezzi antisdrucchio omologati ed idonei ad essere prontamente utilizzati ove necessario:

- **Loc. Spineta (sulla S.P. n° 374 a cura della Provincia)**
- **Loc. Montione (sulla S.C. di Montione)**
- **Loc. Orzolo (sulla S.C. di Orzolo)**

5) ATTIVAZIONE DEL DISPOSITIVO-GESTIONE DELL'EMERGENZA

Quando scatta la fase di PREALLARME il "Coordinatore" Ing. SILVIA PISCINI deve:

- 1) Allertare i responsabili e gli addetti della struttura operativa di protezione civile impartendo i compiti da mettere in atto;
- 2) Individuare il personale effettivamente disponibile;
- 3) Contattare l'Agenda Forestale Regionale dell'Umbria – Compartimento n. 5 e le Ditte private per verificare l'eventuale utilizzo dei relativi operai e mezzi;
- 4) Attivare un costante flusso informativo con le altre strutture di Protezione Civile (V.V.FF., REGIONE, PROVINCIA, ECC.);
- 5) Coordinare e verificare le attività della struttura di Protezione Civile;
- 6) Informare l'Ufficio Territoriale del Governo (ex Prefettura) sulla evoluzione della situazione.

Compiti del Vigile Urbano:

- 1) Controllare continuamente la viabilità nel territorio comunale ed in particolare nelle zone a rischio e riferire all'Ufficio Tecnico.

Compiti dell'Ufficio Tecnico:

- 1) Allertare gli operai (Unità operativa di cantiere);
- 2) Far verificare le scorte di sale da disgelo e di graniglia;
- 3) Far dotare i mezzi pubblici di catene da neve da tenere a bordo;
- 4) Provvedere all'immediato acquisto di materiali, segnali ed attrezzature necessarie se insufficienti;
- 5) Aggiornare costantemente il "Coordinatore" sullo svolgimento dei propri compiti.

Compiti dell'Unità Operativa di Cantiere:

- 1) Verificare le scorte di sale da disgelo, graniglia, segnali stradali, transenne, ecc...
- 2) Mettere a bordo dei mezzi pubblici le catene da neve;
- 3) Riferire all'Ufficio Tecnico delle operazioni svolte e comunicare eventuali carenze di materiali.

Compiti del Gruppo di Protezione Civile:

- 1) Supportare nelle attività amministrative il Coordinatore, il Vigile Urbano e l'Ufficio Tecnico.

Quando scatta la fase di ALLARME il "Coordinatore" Ing. SILVIA PISCINI deve:

- 1) Convocare i responsabili e gli addetti della struttura operativa di protezione civile impartendo i compiti da mettere in atto e consegna del vademecum di intervento;
- 2) Contattare l'Agenzia Forestale Regionale dell'Umbria – Compartimento n. 5 e Ditte private per procedere agli interventi da effettuare;
- 3) Costituire le squadre (operai comunali, dell'Agenzia Forestale Regionale dell'Umbria – Compartimento n. 5 e Ditte private) assegnando le zone d'intervento;
- 4) Attivare il Centro Operativo Comunale (C.O.C.) predisponendo i turni per assicurare la presenza, nelle 24 H, di un funzionario "coordinatore" con esperienza e conoscenza del territorio, in grado di seguire la situazione, fornire notizie, attivare gli interventi, inoltrare eventuali richieste di concorso;
- 5) Attivare un costante flusso informativo con le altre strutture di Protezione Civile (VV.FF., REGIONE, PROVINCIA, ECC.);
- 6) Coordinare e verificare l'attività della struttura di Protezione Civile;
- 7) Informare l'Ufficio Territoriale del Governo (ex Prefettura) sulla evoluzione della situazione;

Compiti del Vigile Urbano:

- 1) Controllare continuamente la viabilità nel territorio comunale ed in particolare nelle zone a rischio e riferire all'Ufficio Tecnico;
- 2) Far predisporre le ordinanze di chiusura delle vie non percorribili e verificare la loro esecuzione;
- 3) Aggiornare costantemente il "Coordinatore" sullo svolgimento dei propri compiti;

Compiti dell' UfficioTecnico:

- 1) Collaborare con il Vigile urbano a far dislocare la segnaletica stradale e la chiusura al transito delle Vie non transitabili mediante la dislocazione dell'apposita segnaletica;
- 2) Verificare l'evoluzione degli interventi sulle vie messi in atto dall'unità operativa di cantiere;
- 3) Aggiornare costantemente il "Coordinatore" sullo svolgimento dei propri compiti;

Compiti dell'Unità Operativa di Cantiere (1):

- 1) Transennare le Vie da chiudere al transito;
- 2) Procedere alle operazioni di spandimento di sale da disgelo e/o graniglia nelle vie con presenza di gelo o lievemente innevate;
- 3) Procedere con mezzi meccanici dotati di lama allo sgombero della neve dalle vie chiuse al transito e quindi allo spandimento di sale e graniglia nelle vie sgomberate;

Compiti del Gruppo di Protezione Civile:

- 1) Supportare nelle attività amministrative il Coordinatore, il Vigile Urbano e l'Ufficio Tecnico;
- 2) Verificare anche telefonicamente eventuali disagi di persone disabili o anziane residenti in abitazioni isolate.

(1) ATTIVARE GLI INTERVENTI IN MODO DA ASSICURARE PRIORITARIAMENTE LA TRANSITABILITÀ DELLE STRADE COMUNALI DI ACCESSO AL CAPOLUOGO, AI CENTRI E NUCLEI ABITATI DI SPINETA, CASACCIA, PALLOTTA, STAZIONE ECC., AI PUNTI STRATEGICI DELLA RETE DI DISTRIBUZIONE DELL'ENEL, DEL GAS,

DELL'ACQUEDOTTO ECC..., UTILIZZANDO I MEZZI MECCANICI A DISPOSIZIONE SECONDO GLI ITINERARI ASSEGNATI DAL "COORDINATORE".

6) SOGGETTI CONCORRENTI E MODALITA' DI INTERVENTO

AGENZIA FORESTALE DELL'UMBRIA – COMPARTIMENTO N. 5

Referente: Geom. Mauro GOLFIERI

Tel. Sede Com. Mont. Orvieto	0763/341256
Tel. Sede com. Mon. San Venanzo	075/879091
Cell.	331 6995186

Su attivazione del Sindaco o del Coordinatore responsabile della funzione "Strutture operative locali" l'Agazia Forestale Regionale Umbria – Compartimento n. 5 metterà a disposizione gli uomini ed i mezzi di cui dispone per liberare le strade dalla neve e per lo spargimento di sale da disgelo e graniglia da prelevare presso il deposito comunale sito in Via Dello Sport.

Gli operai della Comunità Montana effettueranno il servizio nelle Zone assegnate dal Coordinatore della Struttura Operativa.

AMMINISTRAZIONE PROVINCIALE

Referente: Geom. Lucio Pazzaglia - Tel. Sede di Todi 075/8950030

Cell. 335 6998866

Cell. 335 1433716 (Reperibilità)

Su attivazione del Sindaco o del Coordinatore responsabile della funzione "Strutture operative locali" l'Amministrazione Provinciale procederà con i propri mezzi ed operai ad effettuare il servizio di sgombero della neve dalle Strade Provinciali n° 373 e n° 374, nonché della S.R. ex S.S. 397 di Montemolino.

E.N.E.L.

Su attivazione del Sindaco o del Coordinatore responsabile della funzione "Strutture operative locali" l'ENEL procederà a ripristinare le linee elettriche che dovessero subire danneggiamenti a causa della neve.

CORPO FORESTALE DELLO STATO

Con idonei mezzi fuoristrada interverrà per il trasporto di medicinali, viveri, guardia medica e quant'altro necessario presso le abitazioni isolate.

VIGILI DEL FUOCO

Provvederanno a rimuovere alberi caduti sulla carreggiata stradale, presteranno soccorso ad automobilisti in difficoltà, coadiuveranno il Corpo Forestale dello stato per svolgere le funzioni sopra richiamate anche con l'ausilio dell'elicottero nei casi di estrema urgenza e dove non fosse possibile il raggiungimento con mezzi terrestri.

CARABINIERI

Provvederanno a regolare la viabilità sulle strade extraurbane oltre che a prestare il loro servizio per le varie emergenze che si possono verificare le cui segnalazioni possono pervenire anche autonomamente.

UMBRA ACQUE Spa

Interverranno per il ripristino delle linee idriche rotte a causa del gelo o di qualsiasi altra causa.

USL n. 2

Assicurerà l'assistenza sanitaria alla popolazione con idonei mezzi e medici che all'occorrenza saranno trasportati con idonei mezzi del Corpo Forestale dello Stato o dei Vigili del Fuoco.

ITALGAS

Interverrà per il ripristino delle linee gas – metano interrotte dal gelo o per qualsiasi altra causa.

7) RECAPITI-NUMERI TELEFONICI-FAX

ENTI PUBBLICI

Ufficio Territoriale del Governo (ex Prefettura) – Piazza Italia PERUGIA

Centr. 075/56821 Prot.Civ. 075/5682466 Fax 075/5682666

Regione dell'Umbria – Protezione Civile – PERUGIA

Centr. 075/5041 Prot.Civ. 0742/630777 (SOUR) Fax 075/5042629

Reperibile H24 075/5727510

Provincia di Perugia - Comprensorio 6 – Pantalla – TODI:

Geom. Lucio Pazzaglia: cell. 335 6998866

Reperibile: 335 1433716

Emergenza strade: 335 6425246

Provincia di Perugia - Via Palermo 21/c PERUGIA

Centr. 075/3681 Prot.Civ. 075/3681534 – 329 Fax 075/3681532

Reperibile H24 335/5692002

Agenzia Forestale Regionale dell'Umbria – Compartimento n. 5

- Sede ORVIETO: Centr. 0763/341256 - 342142

- Sede SAN VENANZO 075/879091 – Fax 075/875120

Vigili del Fuoco – Viale Tiberina 66/a TODI 115 075/8948298 – 075/8942222

Vigili del Fuoco –Via Betti 36 – PERUGIA 115

Centralino 075/5053241 Fax 075/8858360

USL N° 2 OSPEDALE UNICO MEDIA VALLE DEL TEVERE – PANTALLA - TODI

Centralino-Ospedale 075/880611 - Fax 075/8858360

Guardia Medica Todi 075/8858223

Guardia Medica Marsciano 075/8782565 –

Pronto Soccorso 118 – 075 8880899 – 075 880778

ENTI EROGATORI SERVIZI PUBBLICI

Acquedotto e Fognature:

- UMBRA ACQUES SPA Sede amm.va Str. S. Lucia PERUGIA

Segnalazione guasti 075/5009474 Uffici 075/5059311 Fax 075/5055110

Sede legale Via Benucci 162 P.S.GIOVANNI (PG)

Tel. 075/395741 Fax 075/398217

E.N.E.L. DISTRIBUZIONE Spa – Zona Foligno Via Delle Industrie,25/b – FOLIGNO

Responsabile Ing. Federico SELVATICI

- Servizio guasti tel. n. 803500

- Emergenze Centro Operativo di Esercizio Rete: tel. 075 6525313

- Recapito riservato alle **sole pubbliche autorità** in caso di emergenze: tel. 075/6525313

TELECOM ITALIA Spa PRESIDIO REGINE UMBRIA - PERUGIA Corso Vannucci 10

Centr. 075/5726049 Fax 075 5732153 Segnalazione Guasti 800 133131 - **800415042**

FORZE DI POLIZIA

Carabinieri – Via Baldini 4 - MONTE CASTELLO DI VIBIO 112 075/8780624

Corpo Forestale dello Stato – MARSCIANO 075/8742789

Polizia Stradale – E45 TODI 113 075/8945151-8942444

VOLONTARIATO

Gruppo Intercomunale Fratta Todina – Monte Castello di Vibio

Referente SIG. BILLERA GIAN MAURIZIO 337/1695453

SCUOLE

Scuola Materna – Pontecane 075/8743149

Scuola Elementare – Capoluogo 075/8745352

Direzione Didattica II° Circolo – Via Ferri 2 MARSCIANO 075/8742217

Scuola Media – Capoluogo 075/8745302

**Presid. Sc. Media c/o Scuola Media “Cocchi-Aosta” – Piazzale G.B. degli Atti - TODI
075/8942327**

Provveditorato agli Studi – Via Palermo - PERUGIA

Centralino 075/58281 fax 5837561

DITTE PRIVATE **Imprese Movimenti Terra**

PEZZANERA STRADE Snc Via Tuderte n. 28 - FRATTA TODINA

P.IVA/C.F. 00210210548

tel. 075/8745303

cell. 335/5325241

MOVIMENTI TERRA di Pezzanera Roberto Via Tuderte n. 36 int. 2 - FRATTA TODINA

P.IVA/C.F. 03256010541

Tel. 380/4390168

LUPINI SRL Str. Provinciale 100/A Piedicolle - COLLAZZONE (PG)

P.IVA/C.F. 03143380545

Tel. 075/8789079

cell. 335/294682

G.M.P. Spa Zona Ind.le Est MARSCIANO (PG)

P.IVA/C.F. 00417030541

Tel. 075.874071

Fax 075.8749847

OVERLAND SRL Voc.lo Poggio Fontana 68

Fraz. Collelungo 05010 SAN VENANZO - TR

P.IVA/C.F. 01281430551

Tel. E Fax 075.8748432

Cell. 335/1356174

PERSICHETTI Srl – Via A. Malagoli,7 – MARSCIANO -

tel. /Fax 075 8748674 –

Cell. (Persichetti Alessio) 3493695744

Rivendite Sale Da Disgelo E Prodotti Termo-Idraulici

RIVELLONI SILVANO Sas Via 1° Maggio 23 - FRATTA TODINA
P.IVA/C.F. 00567700547
Tel. 075/8745343

TERMOIDRAULICA BATASSA Snc Via 1° Maggio 27/b - FRATTA TODINA
P.IVA/C.F. 03191200546
Tel. 075/8745514
Cell. 348/3405695

ECOTERM SNC Via 1° Maggio 27/A FRATTA TODINA
P.IVA/C.F. 03191250541
075/8745515 Fax. 075/8745330 Cell.348/3405694

M.I.R. SRL Via 1° Maggio 24 - FRATTA TODINA
P.IVA/C.F. 01583730542
Tel. 075/ 075 8745337 FAX 075/8745493
Cell. 348/7412651

FERRAMENTA TUDERTE SNC Via 1° Maggio 15/A – FRATTA TODINA
P.IVA/C.F. 02842060549
Tel. 075/8742560 FAX 075/8742560

Ferramenta E Rivendite Prodotti Edili

FERRAMENTA TUDERTE SNC Via 1° Maggio 15/A – FRATTA TODINA
P.IVA/C.F. 02842060549
Tel. 075/8742560 FAX 075/8742560

DAMAFER Srl Via Circonvallazione n.23 - FRATTA TODINA
P.IVA/C.F. 03146780543
Tel. 075/8745226 – cell. 3295388756
damafer.srl@gmail.com

I.M.P. Sas Via 24 Maggio 42 - MARSCIANO
P.IVA/C.F. 00222470544
Tel. 075/8749552 FAX 075/8749553

SIDERNESTOR Srl Zona Industriale Cerro - MARSCIANO
P.IVA/C.F. 00239050545
Tel. 075/ 874031 FAX 075/8748842

Rivendite Materiale Elettrico

IL PUNTO LUCE DI SISTI N. & C. SNC
MARSCIANO (PG), VIA MADONNA DELLE GRAZIE, 3
P.IVA/C.F. 02143460547
Tel. E Fax 075/8743911

MOFAR 2 DI MARCHETTI LANFRANCO Via XXIV Maggio 40 - MARSCIANO
P.IVA/C.F. 02981750546 - MRCLFR65P24E975E Tel. 075/ 8749199

Elettricisti

G.M. IMPIANTI Via Don Milani 2 - FRATTA TODINA
P.IVA/C.F. 02513650545
Cell. 3288444444

F.LLI TROTTA S.N.C. DI TROTTA CLAUDIO & MASSIMO – Via Maroncelli 1 –
MARSCIANO Tel. 0758749743

ELETTROSYSTEMS di Moscatelli Roberto - VOCABOLO PONTE, 5/36 06059 TODI (PG)
– cell. 349 4128445

8) MAPPE – CARTOGRAFIE – ELENCHI AUTOMEZZI

A) Carta di delimitazione del territorio comunale e sovracomunale scala 1:100.000

B) Carta della rete viaria Scala 1:25.000

C) Carta dei punti strategici e vulnerabili Scala 1:10.000

ELENCO AUTOMEZZI

n°	mezzo	proprietà	operatore
1.	Autocarro Nissan Trade 100	Comune	Rosati Bernardino

ATTO DI APPROVAZIONE

Il Sindaco del Comune di Fratta Todina

VISTA la legge 24 febbraio 1992, n. 225 relativa alla istituzione del Servizio nazionale della Protezione Civile;

VISTO l'art. 54 del D.lgs 18 Agosto 2000, n. 267, concernente le attribuzioni del Sindaco nei servizi di competenza statale;

CONSIDERATA la necessità di dar corso ad una pianificazione di emergenza che consenta, in caso di condizioni meteorologiche avverse causate da precipitazioni nevose, di evitare gravi disagi alla popolazione e di garantire condizioni di maggiore sicurezza per la circolazione stradale;

VISTA sull'argomento la nota del Prefetto di Perugia n° 2435 in data 19 Novembre 2002 e l'allegato "documento guida";

A P P R O V A

L'unito "Piano Emergenza Neve"

Fratta Todina, lì 30 Dicembre 2021

IL SINDACO
(Gianluca COATA)

ELENCO DIRAMAZIONI

DESTINATARI:

- PREFETTO DI PERUGIA
- ASSESSORATO REGIONALE AMBIENTE, INFRASTRUTTURE, PROTEZIONE CIVILE - PERUGIA
- PRESIDENTE DELLA PROVINCIA DI PERUGIA
- PRESIDENTE AGENZIA FORESTALE REGIONALE DELL'UMBRIA – COMPARTIMENTO N. 5 – SAN VENANZO
- SINDACO COMUNE DI MARSCIANO
- SINDACO COMUNE DI MONTE CASTELLO VIBIO
- SINDACO COMUNE DI SAN VENANZO
- SINDACO COMUNE DI TODI
- SIG. COMANDANTE CARABINIERI DI MONTE CASTELLO DI VIBIO
- SIG. COMANDANTE SEZIONE POLSTRA DI TODI
- SIG. COMANDANTE DEI VIGILI DEL FUOCO DI TODI
- SIG. COMANDANTE CORPO FORESTALE DELLO STATO DI MARSCIANO
- RESPONSABILE UMBRA ACQUE SPA DI PERUGIA
- RESPONSABILE E.N.E.L. – CENTRO OPERATIVO EMERGENZE (COE) – PERUGIA
- RESPONSABILE TELECOM ITALIA Spa PRESIDIO REGIONE UMBRIA - PERUGIA
- DIREZIONE DIDATTICA II° CIRCOLO DI MARSCIANO
- PRESIDE SCUOLA MEDIA “COCCHI-AOSTA” DI TODI

Per conoscenza:

- PRESIDENZA DEL CONSIGLIO DEI MINISTRI
DIPARTIMENTO DELLA PROTEZIONE CIVILE
VIA ULPIANO, 11 - ROMA

ALLEGATI

- A) VADEMECUM**
- B) ELENCO PERSONALE**
- C) ELENCO AUTOMEZZI E LORO DISLOCAZIONE**
- D) MAPPE E CARTOGRAFIE**

N.B. la cartografia resta invariata rispetto a quella allegata al precedente piano di emergenza neve e quindi non viene allegata al presente piano.

ALLEGATO A)

VADEMECUM

INDICE:

1) Enti (con numeri telefonici e fax)

2) Ditte (con numeri telefonici e fax)

1) ENTI

ENTI PUBBLICI

Ufficio Territoriale del Governo (ex Prefettura) – Piazza Italia PERUGIA

Centr. 075/56821 Prot.Civ. 075/5682466 Fax 075/5682666

Regione dell'Umbria – Protezione Civile – PERUGIA

Centr. 075/5041 Prot.Civ. 0742/630777 (SOUR) Fax 075/5042629

Reperibile H24 075/5727510

Provincia di Perugia - Comprensorio 6 – Pantalla – TODI:

Geom. Lucio Pazzaglia: cell. 335 6998866

Reperibile: 335 1433716

Emergenza strade: 335 6425246

Provincia di Perugia - Via Palermo 21/c PERUGIA

Centr. 075/3681 Prot.Civ. 075/3681534 – 329 Fax 075/3681532

Reperibile H24 335/5692002

Agenzia Forestale Regionale dell'Umbria – Compartimento n. 5

- Sede ORVIETO: Centr. 0763/341256 - 342142

- Sede SAN VENANZO 075/879091 – Fax 075/875120

Vigili del Fuoco – Viale Tiberina 66/a TODI 115 075/8948298 – 075/8942222

Vigili del Fuoco –Via Betti 36 – PERUGIA 115

Centralino 075/5053241 Fax 075/8858360

USL N° 2 OSPEDALE UNICO MEDIA VALLE DEL TEVERE – PANTALLA - TODI

Centralino-Ospedale 075/880611 - Fax 075/8858360

Guardia Medica Todi 075/8858223

Guardia Medica Marsciano 075/8782565 –

Pronto Soccorso 118 – 075 8880899 – 075 880778

ENTI EROGATORI SERVIZI PUBBLICI

Acquedotto e Fognature:

- UMBRA ACQUES SPA Sede amm.va Str. S. Lucia PERUGIA

Segnalazione guasti 075/5009474 Uffici 075/5059311 Fax 075/5055110

Sede legale Via Benucci 162 P.S.GIOVANNI (PG)

Tel. 075/395741 Fax 075/398217

E.N.E.L. DISTRIBUZIONE Spa – Zona Foligno Via Delle Industrie,25/b – FOLIGNO

Responsabile Ing. Federico SELVATICI tel. Ufficio 0742/402720 – cell. 329415506;

- Servizio guasti tel. n. 803500

- Emergenze Centro Operativo di Esercizio Rete: tel. 075 6525313

- Recapito riservato alle **sole pubbliche autorità** in caso di emergenze: tel. 075/6525313

TELECOM ITALIA Spa PRESIDIO REGINE UMBRIA - PERUGIA Corso Vannucci 10

Centr. 075/5726049 Fax 075 5732153 Segnalazione Guasti 800 133131 - **800415042**

FORZE DI POLIZIA

Carabinieri – Via Baldini 4 - MONTE CASTELLO DI VIBIO 112 075/8780624

Corpo Forestale dello Stato – MARSCIANO 075/8742789

Polizia Stradale – E45 TODI 113 075/8945151-8942444

VOLONTARIATO

Gruppo Intercomunale Fratta Todina – M.te Castello di Vibio
Referente SIG. BILLERA GIAN MAURIZIO tel. 377/1695453

SCUOLE

Scuola Materna – Pontecane 075/8743149
Scuola Elementare – Capoluogo 075/8745352
Direzione Didattica II° Circolo – Via Ferri 2 MARSCIANO 075/8742217
Scuola Media – Capoluogo 075/8745302
Presid. Sc. Media c/o Scuola Media “Cocchi-Aosta” – Piazzale G.B. degli Atti - TODI 075/8942327
Provveditorato agli Studi – Via Palermo - PERUGIA Centralino 075/58281 fax 5837561

2) DITTE

Imprese Movimenti Terra

PEZZANERA STRADE Snc Via Tuderte n. 28 - FRATTA TODINA
P.IVA/C.F. 00210210548
tel. 075/8745303
cell. 335/5325241

MOVIMENTI TERRA di Pezzanera Roberto Via Tuderte n. 36 int. 2 - FRATTA TODINA
P.IVA/C.F. 03256010541
Tel. 380/4390168

LUPINI SRL Str. Provinciale 100/A Piedicolle - COLLAZZONE (PG)
P.IVA/C.F. 03143380545
Tel. 075/8789079
cell. 335/294682

G.M.P. Spa Zona Ind.le Est MARSCIANO (PG)
P.IVA/C.F. 00417030541
Tel. 075.874071
Fax 075.8749847

OVERLAND SRL Voc.lo Poggio Fontana 68
Fraz. Collelungo 05010 SAN VENANZO - TR
P.IVA/C.F. 01281430551
Tel. E Fax 075.8748432
Cell. 335/1356174

PERSICHETTI Srl – Via A. Malagoli,7 – MARSCIANO -
tel. /Fax 075 8748674 –
Cell. (Persichetti Alessio) 3493695744

Rivendite Sale Da Disgelo E Prodotti Termo-Idraulici

RIVELLONI SILVANO Sas Via 1° Maggio 23 - FRATTA TODINA
P.IVA/C.F. 00567700547
Tel. 075/8745343

TERMOIDRAULICA BATASSA Snc Via 1° Maggio 27/b - FRATTA TODINA
P.IVA/C.F. 03191200546
Tel. 075/8745514
Cell. 348/3405695

ECOTERM SNC Via 1° Maggio 27/A FRATTA TODINA
P.IVA/C.F. 03191250541
075/8745515 Fax. 075/8745330 Cell.348/3405694

M.I.R. SRL Via 1° Maggio 24 - FRATTA TODINA
P.IVA/C.F. 01583730542
Tel. 075/ 075 8745337 FAX 075/8745493
Cell. 348/7412651

FERRAMENTA TUDERTE SNC Via 1° Maggio 15/A – FRATTA TODINA
P.IVA/C.F. 02842060549
Tel. 075/8742560 FAX 075/8742560

Ferramenta E Rivendite Prodotti Edili

FERRAMENTA TUDERTE SNC Via 1° Maggio 15/A – FRATTA TODINA
P.IVA/C.F. 02842060549
Tel. 075/8742560 FAX 075/8742560

I.M.P. Sas Via 24 Maggio 42 - MARSCIANO
P.IVA/C.F. 00222470544
Tel. 075/8749552 FAX 075/8749553

SIDERENESTOR Srl Zona Industriale Cerro - MARSCIANO
P.IVA/C.F. 00239050545
Tel. 075/ 874031 FAX 075/8748842

Rivendite Materiale Elettrico

IL PUNTO LUCE DI SISTI N. & C. SNC
MARSCIANO (PG), VIA MADONNA DELLE GRAZIE, 3
P.IVA/C.F. 02143460547
Tel. E Fax 075/8743911

MOFAR 2 DI MARCHETTI LANFRANCO Via XXIV Maggio 40 - MARSCIANO
P.IVA/C.F. 02981750546 - MRCLFR65P24E975E Tel. 075/ 8749199

Elettricisti

G.M. IMPIANTI Via Don Milani 2 - FRATTA TODINA
P.IVA/C.F. 02513650545
Cell. 3288444444

ALLEGATO B)

ELENCO DEL PERSONALE COMUNALE

- 1) BURATTA OMERO – Ufficio Amministrativo Ufficio Anagrafe, Stato Civile e Leva**
- 2) FEDELI LORIANA – Ufficio Tributi**
- 3) FEDERICI MARCO – Vigile Urbano**
- 4) PISCINI SILVIA - Responsabile Servizio OO.PP- Manutenzioni**
- 5) PEZZANERA MARIA RITA – Responsabile Area Amministrativa e Contabile**
- 6) LEONTIADIS KORINNA– UFFICIO URBANISTICA**
- 7) ROSATI BERNARDINO – Operatore ambientale autista**
- 8) PISCINI SILVIA – Responsabile Servizio Urbanistica-Edilizia**