

IO VIVO AL SICURO

GUIDA PER IL CITTADINO IN CASO DI ALLUVIONE

INDICE

2

Il Piano di Protezione Civile	pag. 3
La tutela del cittadino	pag. 4
Aree polifunzionali	pag. 5
Rischio Idrogeologico - Cosa Fare	pag. 6 -7
Mappa 1 - Dove andare	pag. 8-9
Mappa 2 - Dove andare	pag. 10-11
Mappa 3 - Dove andare	pag. 12 -13
Mappa 4 - Dove andare	pag. 14- 15
Organigramma	pag. 16
Cartellonistica	pag. 17
Numero verde	pag. 20

3

IL PIANO DI PROTEZIONE CIVILE

La città di Assemini si è recentemente dotata di un suo Piano di Protezione Civile e di un Centro di Coordinamento per le emergenze, che ha sede presso il Palazzo Comunale e risponde al numero verde **800533850**.

Si tratta di provvedimenti disposti dalla norma e assolutamente indispensabili per un territorio come il nostro, esposto al rischio di eventi alluvionali come purtroppo la storia, anche recente, ci insegna. Il Piano di Protezione Civile analizza le criticità e i rischi connessi ad eventi calamitosi, suggerendo azioni precise al fine di contenere al massimo eventuali danni a cose e persone. Individua e coordina tutti i soggetti coinvolti nelle varie fasi d'emergenza e affida alla fattiva collaborazione dei cittadini il buon esito delle operazioni.

Lo scopo di questa guida è proprio quello di fornire a tutti i residenti nella nostra città le indicazioni utili ad attivare le prime procedure d'emergenza che ogni individuo, ogni nucleo familiare, ogni organizzazione, debbono conoscere per rendere efficace il Piano.

Quindi, il consiglio che mi sento di dare, in qualità di responsabile e coordinatore delle attività di Protezione Civile del nostro Comune, è quello di leggere con attenzione questa guida, raccogliere le indicazioni e i suggerimenti in essa contenuti e conservarla in casa. L'utilità del Piano dipenderà molto dalla consapevolezza e dalle azioni responsabili di ciascuno di noi.

Il Sindaco
Mario Puddu

4

LA TUTELA DEL CITTADINO

Come comportarsi

Nelle pagine successive sono elencate le procedure di emergenza da adottare in caso di alluvione.

È necessario rendere partecipe tutto il nucleo familiare, compresi i bambini, dei comportamenti da tenere e delle procedure da seguire. Sapere cosa fare e dove andare aiuta a non farsi prendere dal panico.

Predisponi una mini attrezzatura di emergenza, contenuta in una sacca robusta e impermeabile da porre in un luogo raggiungibile e noto a tutta la famiglia, da portare in caso di bisogno.

In caso di evacuazione assicurarsi che non sia rimasto nessuno in casa (persone o animali), spegnere gli interruttori principali dell'energia elettrica e del gas, chiudere porte e finestre.

Sacca di Emergenza

- Fotocopia dei documenti di tutto il nucleo familiare e le chiavi di casa
- Una torcia elettrica con batterie funzionanti
- Una radio AM/FM portatile
- Una confezione con materiale di Pronto Soccorso ed eventuali medicinali di posologia

Richiesta di soccorso

In caso di emergenza le richieste di soccorso devono essere complete ed esaurienti:

- Comunicare indirizzo esatto e indicazioni per raggiungerlo
- Tipo di emergenza (allagamento)
- Numero delle persone in pericolo - eventuale presenza di persone disabili, bambini, anziani

5

Aree polifunzionali

In linea con quanto previsto dalla normativa vigente in materia di protezione civile e di redazione dei piani comunali di emergenza, Assemini ha previsto l'individuazione di aree polifunzionali idonee a fronteggiare gli eventi calamitosi. Tali aree hanno lo scopo di tutelare i cittadini e di ridurre al minimo il danno provocato da un'alluvione.

Aree di Attesa

Sono delle aree di raccolta **SICURE** per la popolazione, che in caso di emergenza riceve la prima assistenza e informazioni sull'evento in corso da parte del personale qualificato e addestrato alla gestione di fenomeni calamitosi.

Aree di Accoglienza

Sono delle aree idonee a dare ricovero a lungo termine alla popolazione evacuata dalle proprie abitazioni. Si tratta per lo più di chiese, palestre, scuole, impianti sportivi e spazi da utilizzare come tendopoli.

Aree di Ammassamento dei Soccorsi

Sono degli spazi aperti, principalmente parcheggi pubblici vicini alle aree di attesa e di accoglienza, in grado di ospitare i soccorritori che raggiungono la zona principale colpita dall'alluvione.

In tali spazi trovano alloggio tutti i mezzi e le strutture utilizzate dai soccorritori, per garantire la massima efficienza ed efficacia nelle operazioni di emergenza.

RISCHIO IDROGEOLOGICO

6

ALLUVIONE

L'alluvione è un evento metereologico particolarmente intenso, che comporta lo straripamento di corsi d'acqua e causa danni alla viabilità, agli edifici, ai fiumi e torrenti in piena, e purtroppo anche alle persone che si trovano nelle aree pericolose al momento della piena.

È dunque **INDISPENSABILE MANTENERE LA CALMA E NON FARSI PRENDERE DAL PANICO.**

L'esito delle operazioni di soccorso e l'efficacia del piano di protezione civile dipendono dal comportamento dei cittadini che devono attenersi alle istruzioni riportate nel seguente opuscolo.

Cosa fare DURANTE

SE SEI A CASA

Stacca gli interruttori di luce e gas.

Chiudi porte e finestre.

Non abbandonare la casa se non sei certo di una via di fuga sicura.

Se non puoi abbandonare la casa sali ai piani superiori usando le scale e attendi l'arrivo dei soccorsi.

Rinuncia a mettere in salvo qualunque bene o materiale.

Se abbandoni la casa porta con te eventuali medicinali indispensabili, documenti personali, il cellulare e le chiavi di casa.

7

SE SEI A PIEDI

Rifugiati nel primo stabile che offra riparo dalla piena e attendi che le condizioni migliorino.

Non attraversare strade allagate.

Non usare sottopassaggi.

Non attraversare ponti e guadi

Non attraversare corsi d'acqua.

SE SEI IN AUTO

Se l'acqua ha già invaso la sede stradale, rallenta e fermati appena trovi un luogo sicuro.

Non attraversare ponti e guadi.

Non attraversare sottopassi stradali.

Non posteggiare in locali interrati.

Non posteggiare sugli argini di un corso d'acqua.

Se avete raggiunto un luogo sicuro, non abbandonate la macchina.

Cosa fare DOPO

Non usare l'energia elettrica fino al sopralluogo di un tecnico.

Non bere l'acqua dei rubinetti fino alla verifica di potabilità.

Non mangiare cibi e viveri che siano entrati in contatto con l'acqua.

Pulisci e disinfetta le superfici esposte all'acqua di piena.

LEGENDA

- Zone a rischio esondazione
- Area di attesa
- Area di accoglienza
- Area di ammassamento dei soccorsi
- Punto di elevata criticità
- Viabilità di evacuazione

DOVE VADO IN CASO DI ALLUVIONE?

MAPPA 2

LEGENDA

- Zone a rischio esondazione
- Area di attesa
- Area di accoglienza
- Area di ammassamento dei soccorsi
- Punto di elevata criticità
- Viabilità di evacuazione

C PIAZZA SANT'ANDREA

B VIA PARIGI
VIA LONDRA

E

SOVRAPASSO VIA CABRAS
VIA SA COSTERA

LEGENDA

- Zone a rischio esondazione
- Area di attesa
- Area di accoglienza
- Area di ammassamento dei soccorsi
- Punto di elevata criticità
- Viabilità di evacuazione

16

ORGANIGRAMMA DELLE FUNZIONI DI SUPPORTO

17

CARTELLONISTICA

Di seguito sono riportati gli esempi di cartellonistica che a breve sar installata presso le localit del Comune e che servir ad indicare le zone sicure individuate e le direzioni per raggiungerle.

Blank writing area with 15 horizontal lines.

Blank writing area with 15 horizontal lines.

NUMERO VERDE PER LE EMERGENZE

 800 533850

Per saperne di più consulta il sito
nella parte dedicata alla Protezione Civile

www.comune.assemini.ca.it

[e-mail: emergenzaprotciv@comune.assemini.ca.it](mailto:emergenzaprotciv@comune.assemini.ca.it)

COMUNE DI ASSEMINI

Piazza Repubblica 1 - 09032 - Assemini

RICORDA: CHIAMA IL NUMERO VERDE SOLO SE STRETTAMENTE NECESSARIO!