

Provincia di Novara

Settore Viabilità

Ufficio Protezione Civile

Programma Provinciale di Previsione e Prevenzione dei Rischi Legge Regionale 14 aprile 2003 n.7 Aggiornamento al 31 dicembre 2005

INDICE			
Indice			1
Premessa			4
Introduzione			6
1.	Il concetto di rischio		7
2.	La valutazione del rischio naturale		9
3.	La valutazione del rischio tecnologico		10
1 – Analisi del Territorio			13
1.1	Inquadramento territoriale		13
1.2	La suddivisione del territorio in Centri Operativi Misti (COM)		14
1.3	Geomorfologia del Territorio Provinciale		26
1.4	Geologia del Territorio Provinciale		28
1.5	Idrografia		36
1.6	Idrogeologia		36
2 – I rischi			47
2.1	Il rischio idrogeologico		51
	2.1.1	Fattori in gioco e fenomeni	51
	2.1.2	Processi lungo i versanti	51
	2.1.3	Processi lungo la rete idrografica	55
	2.1.4	IFFI – Inventario dei fenomeni franosi in Italia	74
		2.1.4.1 Premessa	74
		2.1.4.2 Obbiettivi	74
		2.1.4.3 Metodologia utilizzata	75
		2.1.4.4 Modalità di attuazione e finanziamento	76
	2.1.5	I piani elaborati dall’Autorità di Bacino del fiume Po	77
2.2	Il rischio sismico		89
	2.2.1	Strumenti per la tutela del Territorio	96
		2.2.1.1. La nuova classificazione sismica	96
		2.2.1.2 Tipologia delle abitazioni presenti sul Territorio Provinciale e danni otteneri in caso di evento sismico	

			danni attesi in caso di evento sismico	108
2.3	Il rischio Industriale e Tecnologico			115
	2.3.1	Considerazioni generali		115
	2.3.2	L'inquadramento normativo		116
	2.3.3	Le tipologie incidentali		120
	2.3.4	Tipologia degli eventi incidentali		122
	2.3.5	Scenari incidentali		124
	2.3.6	Strumenti per la tutela del territorio – Metodi di Pianificazione di Emergenza		125
	2.3.7	La banca dati e l'ubicazione delle aziende a rischio		136
	2.3.8	Le linee di sviluppo		143
		2.3.8.1	Progetto SI.MON.E.	143
2.4	Il Rischio connesso a via e sistemi di trasporto			147
	2.4.1	Considerazioni generali		147
	2.4.2	La viabilità ferroviaria		148
	2.4.3	La viabilità stradale		155
	2.4.4	Linee di sviluppo		164
		2.4.4.1	Considerazioni finali in merito allo studio appena sintetizzato	172
	2.4.5	I sistemi aeroportuali		173
		2.4.5.1	Considerazioni generali	173
		2.4.5.2	Malpensa 2000	179
		2.4.5.3	Cameri	182
	2.4.6	Il Trasporto di Merci Pericolose		183
		2.4.6.1	Identificazione delle sostanze pericolose nei trasporti	184
		2.4.6.2	Pannelli di pericolo	186
	2.4.7	Metanodotti, oleodotti ed elettrodotti		203
2.5	Il Rischio Eventi Meteorologici Eccezionali			209
2.6	Il Rischio Nucleare			217
2.7	Il Rischio Incendi Boschivi			228
	2.7.1	Cause degli incendi boschivi		228

	2.7.2	Tipologie di incendi boschivi	229
	2.7.3	Parametri caratterizzanti gli incendi boschivi	230
	2.7.4	La prevenzione degli incendi boschivi	231
	2.7.5	Il Rischio incendi boschivi nella Provincia di Novara	233
	2.7.6	Piano di difesa del patrimonio boschivo dagli incendi della Regione Piemonte	242
	2.7.7	Normativa	256
2.8		Rischio Siccità	258
2.9		Il Rischio Campeggi	273

ALLEGATI

ALLEGATO 1	Carta del Dissesto sul territorio provinciale
ALLEGATO 1.1	Carta del Dissesto COM 1
ALLEGATO 1.2	Carta del Dissesto COM 2
ALLEGATO 1.3	Carta del Dissesto COM 3
ALLEGATO 1.4	Carta del Dissesto COM 4
ALLEGATO 1.5	Carta del Dissesto COM 5
ALLEGATO 1.6	Carta del Dissesto COM 6
ALLEGATO 1.7	Carta del Dissesto COM 7
ALLEGATO 1.8	Carta del Dissesto COM 8
ALLEGATO 1.9	Carta del Dissesto COM 9
ALLEGATO 2	Aziende a Rischio di Incidente Rilevante
ALLEGATO 3	Infrastrutture di Trasporto
ALLEGATO 4	Aziende a Rischio di Incidente Rilevante
ALLEGATO 5	Infrastrutture di Trasporto
ALLEGATO 6	Elettrodotti presenti sul Territorio Provinciale
ALLEGATO 7	Incendi Boschivi
ALLEGATO 8	Boschi presenti sul Territorio Provinciale

PREMESSA

L'Amministrazione Provinciale di Novara intende adempiere al meglio ad un suo importante ruolo istituzionale coordinando e favorendo le attività di Protezione Civile dei Comuni presenti sul territorio provinciale, sia in riferimento alle attività tipiche di pianificazione, programmazione e prevenzione che alle attività legate alla realizzazione dei sistemi comunali di protezione civile.

Per raggiungere questo scopo risulta fondamentale da una parte completare, nel più breve tempo possibile, il trasferimento di funzioni agli enti locali previsto dalla normativa nazionale e regionale e dalle più recenti disposizioni legislative di settore e, d'altra parte, realizzare e rendere disponibili gli strumenti provinciali di pianificazione, programmazione e prevenzione.

A tale scopo l'Amministrazione Provinciale ha portato a termine una serie di attività e di atti che possono essere così sintetizzati:

- istituzione del Comitato Provinciale di protezione civile ai sensi della L. 225/92 e relativo aggiornamento ai sensi della Legge Regionale 14.04.2003 n. 7 mediante delibera di Giunta Provinciale n. 605/2005;
- istituzione dell'Unità di Crisi Provinciale ai sensi della Legge Regionale 14.04.2003 n. 7 mediante delibera di Giunta Provinciale n. 606/2005;
- suddivisione del territorio provinciale ai fini degli interventi di Protezione Civile in 9 C.O.M. mediante Decreto congiunto Prefetto di Novara e Presidente della Provincia di Novara, prot. N°1175/20.3/P.C., del 26 novembre 2002;
- approvazione di protocolli di intesa tra la Provincia di Novara e la Prefettura di Novara finalizzati al miglioramento dell'efficacia e dell'efficienza del sistema provinciale di protezione civile in data 15 novembre 2005 che segue i precedenti in data 27.12.2002, 18.12.2001 e 11.07.2001;
- istituzione del Comitato Provinciale del Volontariato di Protezione Civile con delibera di Giunta Provinciale 67/2006;
- "Atto costitutivo" del Coordinamento provinciale di Volontariato di Protezione Civile della Provincia di Novara del 26/03/2002;
- "Convenzione per la disciplina dei rapporti tra la provincia di Novara ed il Coordinamento provinciale di Volontariato di Protezione Civile per lo svolgimento

- di attività di protezione Civile”, mediante delibera di Giunta Provinciale n. 295/2002;
- “Statuto” del Coordinamento provinciale di Volontariato di Protezione Civile della Provincia di Novara, 2002;
 - Atto Programmatico dell’Attività Provinciale di Protezione Civile ai sensi della Legge Regionale 7/2003 e dei relativi Regolamenti Attuativi mediante delibera di Giunta Provinciale n. 416/2005 ;
 - Approvazione del Regolamento Provinciale di Protezione Civile di cui alla delibera di Consiglio Provinciale n. 39/2005;
 - Redazione di *“Linee Guida per la Redazione dei Piani Comunali di Protezione Civile della Provincia di Novara”* – marzo 2005;
 - Approvazione del Piano Integrato di Protezione Civile della Provincia di Novara mediante delibera di Consiglio Provinciale n. 52/2003;
 - “Piano di Protezione Civile Provinciale”, Croce Rossa Italiana – Provincia di Novara, settembre 2001
 - “Piano di Emergenza esterna dell’Area ad elevata concentrazione di stabilimenti di Novara – Sant’Agabio”, Prefettura di Novara – Ufficio Provinciale di Protezione Civile, 2002

Introduzione

Il Programma Provinciale di Previsione e Prevenzione dei Rischi, previsto dalla L. 225/92 e sancito a livello regionale sia dalla L.R. 44/00 sia dalla L.R. 7/03, ha lo scopo di identificare i principali rischi, naturali ed antropici, insistenti sul territorio provinciale.

Con questo documento, l'Amministrazione provinciale di Novara intende compiere un significativo passo verso l'aggiornamento del Programma di Previsione e Prevenzione dei Rischi realizzato nel 2003.

Il presente documento rappresenta pertanto una analisi dei rischi presenti sul territorio, che vengono definiti in base alle loro caratteristiche di base, alle unità di misura e all'interazione con l'uomo.

Alcuni rischi sono oggetto di studio da numerosi anni ed esistono pertanto solide basi scientifiche per la loro determinazione e per la definizione di scenari di rischio realistici. Altri, soprattutto quelli di carattere antropico sono, per loro definizione, difficilmente prevedibili e relativamente recenti.

Laddove presenti, sono stati indicati anche i progetti e le linee di sviluppo già intrapresi dall'Amministrazione provinciale novarese, anche in collaborazione con altri Enti, per fare fronte ad alcuni tra i rischi più insistenti, attraverso studi di settore, adesione a progetti di livello nazionale e di monitoraggio.

Infatti, tutti i rischi insistenti sul territorio, trovano una loro mitigazione grazie a sistemi di monitoraggio, gli unici in grado di fornire in tempo reale dati circa l'evoluzione di una situazione di potenziale pericolo. Alcuni sistemi di monitoraggio sono attivi ed operativi da tempo (ad esempio quello meteoidrologico); altri sono in fase progettuale e sperimentale; alcuni rischi, infine, sono difficili da "monitorare", in termini tecnici, temporali ed economici.

Il presente documento, pertanto, richiede un continuo aggiornamento e deve essere considerato il punto di partenza per ulteriori approfondimenti.

Per semplicità espositiva i rischi che interessano il territorio novarese sono stati divisi in due macro-categorie:

- *i rischi naturali*: ovvero le calamità, quali alluvioni e terremoti, che sfuggono al controllo dell'uomo. Anche se tali eventi non dipendono direttamente dall'attività

umana, i loro effetti ne sono prepotentemente condizionati: una corretta manutenzione del territorio, infatti, riduce notevolmente il rischio idrogeologico, e una corretta pianificazione antisismica è l'unico rimedio alla potenza dei terremoti; *i rischi antropici*: sono invece quelli strettamente legati all'attività dell'uomo. Rientrano tra questi gli incendi boschivi (poiché mai dovuti a fenomeni di autocombustione) e il cosiddetto rischio tecnologico: incidenti chimico-industriali, rilascio di sostanze radioattive, e tutti gli eventi incidentali che sono determinati da insediamenti artificiali produttivi, infrastrutturali e strutturali.

1. Il concetto di rischio

Nel senso generale, il termine "rischio" ha significato di eventualità di subire danno per circostanze più o meno prevedibili.

Le componenti che concorrono a determinare l'entità di un rischio sono sostanzialmente due:

- a) entità delle conseguenze negative (**danni**). In questo contesto si devono considerare come elementi vulnerabili, cui deve essere attribuito un valore:
 - *l'uomo*, che va considerato per la sua integrità fisica e la sua salute. Nell'ambito del rischio tecnologico va distinto in relazione al suo ruolo (lavoratore addetto all'impianto o persona ad esso estranea). Va considerata diversamente la posizione dell'uomo inserito nel suo ambiente di lavoro (quindi più prossimo alle fonti di rischio), dall'uomo come membro di una collettività più ampia, poiché diverso è il grado di protezione che deve essere offerto.
 - *l'ambiente ed i beni*, che vanno considerati nei loro aspetti economici e sociali cioè l'ambiente naturale, le infrastrutture socioeconomiche, l'habitat umano, i beni quali la produzione, l'occupazione, ecc.
- b) frequenza (o **probabilità**) con cui tali danni si verificano (o possono verificarsi): entra nella determinazione dell'entità di un rischio come fattore moltiplicativo che tiene conto del numero di eventi negativi che si sono verificati nel tempo in situazioni simili a quella presa in considerazione.

Una volta determinata l'entità del danno e la frequenza di accadimento, entra in gioco un altro fattore esterno al rischio, ma ad esso strettamente connesso, denominato "giudizio di valore". Cioè il valore che si attribuisce ai danni nei loro aspetti di quantità e qualità, accoppiati ad una certa frequenza o probabilità. Il valore che viene attribuito alle conseguenze di un evento indesiderato ed ancor più alla probabilità di accadimento di esso, varia notevolmente, in quanto la sua quantificazione muta in relazione alle condizioni economiche, finanziarie, politiche e sociali di una comunità che deve prendere delle decisioni.

Data la complessità e la difficoltà di esprimere correttamente un giudizio quantitativo in un campo in cui i criteri qualitativi (ed affettivi) entrano prepotentemente, è necessario disporre del maggior numero di dati possibili per valutare l'intero spettro dei danni che possono scaturire da un evento naturale o di origine antropica, nonché le relative probabilità e frequenze di accadimento.

Un metodo per quantificare il rischio è quello di utilizzare come criterio solo l'elemento umano, ovvero il numero di persone potenzialmente coinvolte, in relazione ad una determinata estensione territoriale.

La configurazione (zona urbana o rurale – extraurbana, montana...) e la potenziale estensione (inferiore a 1 Km, tra 1 e 100 Km, oltre 100 Km...) geografica forniscono una prima valutazione quali-quantitativa, partendo dalla considerazione che gli eventi "tecnologici" sono in genere concentrati nello spazio, mentre le catastrofi naturali sono generalmente estese ad intere regioni. In base al numero di persone coinvolte, poi, si possono distinguere eventi limitati (meno di 100 persone), medi (tra 100 e 1.000) e maggiori (oltre 1.000 persone). Considerando gli effetti sulla comunità, è possibile definire una scala di priorità per le strutture (edifici, infrastrutture, servizi...) e il loro ruolo nell'organizzazione sociale in emergenza e nella quotidianità (ospedali, vie di comunicazione, edifici pubblici...).

A questo fine sono stati elaborati diversi modelli matematici di "valutazione del rischio" che, con i limiti intrinseci alla materia stessa, forniscono una razionalizzazione di base¹.

¹ La materia è disciplinata dalle norme europee "EN"

2. La valutazione del rischio naturale

Per “rischio naturale” deve intendersi il rischio connesso agli eventi naturali quali alluvioni e terremoti, pericolosi per l'uomo e per i suoi beni. Tali eventi vengono normalmente denominati con il termine di “calamità naturali”.

Nell'ambito degli eventi calamitosi interessanti la popolazione ed il territorio vengono introdotte importanti grandezze per la determinazione del rischio ad essi associato. In particolare vengono definiti i termini:

- “*Pericolo (danger)*”, (D), inteso come intensità (intensity) per caratterizzare il fenomeno dannoso prevedibile. Esso può essere espresso in termini di energia, di volume, di superficie, ecc.
- “*Pericolosità (hazard)*”, (H), intesa come probabilità di occorrenza, in un dato periodo di tempo ed in una determinata area, di un fenomeno di determinata intensità.
- “*Elementi a rischio (element at risk)*”, (E), intese come persone e beni danneggiabili dall'evento.
- “*Vulnerabilità (vulnerability)*”, (V), intesa come grado di perdita degli elementi a rischio, espressa in una scala da 0 (nessun danno) ad 1 (perdita totale).
- “*Rischio specifico (specific risk)*”, (Rs), inteso come grado di perdita atteso quale conseguenza del fenomeno temuto per una determinata tipologia di elementi a rischio, può essere espresso dal prodotto: $R_s = H \times V$.
- “*Rischio totale (total risk)*”, (R), inteso come valore assoluto delle perdite in termine di vite umane, di feriti, di danni ai beni, alle attività ed all'ambiente, a seguito dello stesso evento temuto. Il rischio totale è espresso da:

$$R = H \times V \times E$$

Nel diagramma sotto riportato, è schematizzato il procedimento per giungere alla determinazione del rischio connesso ad una data situazione ambientale:

3. La valutazione del rischio tecnologico

Gli eventi che interessano principalmente il rischio tecnologico sono:

- la dispersione di prodotti chimici pericolosi;
- la dispersione di sostanze radioattive;
- gli incendi di grandi dimensioni;

in pratica tutti gli eventi incidentali che sono determinati da insediamenti artificiali produttivi, infrastrutturali e strutturali, che sono generalmente indicati con il termine di “catastrofi”.

Il rischio tecnologico è stato affrontato dall'ingegneria della sicurezza (complesso di discipline e tecniche che si riferiscono alla sicurezza delle macchine, degli impianti e dei servizi) soltanto mezzo secolo fa ed è stata inizialmente applicata per valutare l'affidabilità di alcune particolari missioni nel campo aeronautico e missilistico. Il salto di qualità si è realizzato quando fu messa in relazione la frequenza prevedibile di un evento temuto con l'entità dei danni che tale evento avrebbe potuto determinare.

Il rischio venne cioè definito come il prodotto:

$$R = F \text{ (frequenza/probabilità di accadimento)} \times M \text{ (magnitudo delle conseguenze)}$$

Questa definizione del rischio tecnologico è tuttora valida ed applicata. Si tratta sostanzialmente di una valutazione probabilistica che ha reso possibile quantificare il rischio stesso dando un significato oggettivo a questo termine.

Per uno stesso livello di rischio R è possibile tracciare su un sistema di coordinate cartesiane (F , M) una curva detta di "isorischio", indicante la variazione della frequenza al variare della magnitudo e viceversa.

La curva indica che lo stesso rischio può essere dato da diverse combinazioni di valori della frequenza e della magnitudo.

Ad esempio, il rischio connesso ad un evento che comporta la perdita di beni per 1 milione di Euro e che si verifica una volta all'anno è uguale ad un evento che causa 100 milioni di euro di danni e si verifica una volta ogni 100 anni².

² E' evidente come nel campo della Protezione civile la quantificazione dei danni e quindi della Magnitudo non è così automatica (come ad esempio avviene nel campo delle Compagnie assicurative), poiché vi sono danni assolutamente non quantificabili, come morti e feriti, e altro difficilmente valutabili, quali i disagi, le spese di sfollamento, la sospensione di attività produttive, l'interruzione dei servizi, la bonifica di aree urbane o agricole, ecc.

Nel grafico sopra riportato vi sono tre curve di isorischio: R_1 , R_2 , R_3 . La curva R_1 indica una situazione di rischio maggiore alla R_2 e alla R_3 . Nel grafico è inoltre indicato che, per un dato impianto o situazione pericolosa è possibile passare da un livello di rischio più basso diminuendo la frequenza o la magnitudo, oppure entrambe. La frequenza diminuisce agendo attraverso interventi preventivi, tendenti cioè a non fare originare gli eventi indesiderati. La magnitudo può diminuire adottando interventi protettivi, cioè finalizzati a contrastare l'evoluzione degli eventi negativi.

1 - Analisi del territorio

1.1 Inquadramento territoriale

La Provincia di Novara si estende per circa 135.000 ha (134.066,1) all'estremità orientale del Piemonte, confina a nord con la Provincia del Verbano, Cusio, Ossola, a nord est con la Provincia di Varese e a sud est con la Provincia di Milano, a sud con la Provincia di Pavia e a ovest con la provincia di Vercelli.

Nel computo di superficie sono state incluse le porzioni di pertinenza novarese dei bacini lacustri del Cusio e del Lago Maggiore che occupano complessivamente una superficie di 2950,6 ha. La superficie netta, senza i laghi, risulta pertanto di 131115,5 ha.

Dal 1995 (anno in cui il territorio ora afferente la Provincia di Verbania si è distaccato da quella di Novara) il territorio novarese comprende un'area che si estende, a nord, fino alle propaggini meridionali dei laghi Maggiore e d'Orta, con in mezzo la cima del monte Mottarone (1.491 metri s.l.m.); ad est fino alla valle del Ticino, con i comuni di Castelletto sopra Ticino, Varallo Pombia, Oleggio, Bellinzago Novarese, Cameri, Galliate, Romentino, Trecate e Cerano; a sud, nella "Bassa", le due lingue di terreno dei comuni di Vinzaglio (ovest) e Borgolavezzaro (est) si incuneano all'interno dei territori delle province di Vercelli e di Pavia; ad ovest, la linea di confine con il vercellese risale da sud a nord coincidendo con il fiume Sesia fino al comune di Grignasco, con un linea che si snoda sulle cime alpine sovrastanti, da sinistra, i comuni di Borgomanero, Gargallo, Soriso, Pogno e San Maurizio d'Opaglio.

All'interno di questi confini, la composizione geomorfologia del novarese è costituita da un territorio che va progressivamente degradando dalle zone alpine e lacustri a nord, fino alla pianura Padana a sud, con in mezzo la zona collinare rappresentata dai comuni di Arona a est e Borgomanero ad ovest.

La città di Novara si trova al centro della zona di pianura. Una simile conformazione del territorio permette una disposizione della rete viaria locale particolarmente sviluppata agli assi nord-sud, ma non del tutto completa su quelli est-ovest. Tutte le principali arterie non autostradali che attraversano il novarese, infatti, si sviluppano longitudinalmente, mentre sono le sole strade provinciali che, rispondendo evidentemente ad un'esigenza locale, tracciano linee trasversali.

Un territorio, dunque, tutt'altro che omogeneo e dotato di un'elevata differenziazione orografica, comprendente aree montane, collinari e pianeggianti. Ed è senz'altro questo uno dei motivi della marcata articolazione produttiva che caratterizza la provincia.

Tutto ciò ha significato per il novarese diverse realtà produttive, spesso complementari tra loro:

- i distretti industriali e le aree di specializzazione produttiva di piccola e media impresa nel Borgomanerese, nell'Ovest Ticino e nel Basso Cusio;
- la grande impresa manifatturiera nell'area del Comune capoluogo;
- la coltura intensiva e la produzione agroindustriale del riso e dei cereali nella pianura novarese;
- le risorse ambientali e turistiche (laghi, aree protette, percorsi storici, enogastronomici, ecc.).

1.2 La suddivisione del territorio in Centri Operativi Misti (COM)

Allo scopo di semplificare la gestione territoriale e delle emergenze, con Decreto Congiunto del Prefetto di Novara e del Presidente della Provincia di Novara prot. N°1175/20.3/P.C., del 26 novembre 2002, il territorio provinciale è stato suddiviso in 9 Centri Operativi Misti (C.O.M.) (figura 1.1).

Questa suddivisione servirà anche come unità di riferimento per un approccio a macroaree.

Criteria di suddivisione

I C.O.M. nascono da esigenze di gestione in occasione eventi calamitosi di una certa intensità, in quanto è estremamente difficile affrontare un'emergenza territorialmente estesa in modo centralizzato: soccorsi ed interventi devono essere capillari e distribuiti equamente sul territorio, vasto, che fa capo alla Provincia.

Questa considerazione costituisce la base di tale suddivisione, la cui scelta è avvenuta secondo parametri quantitativi:

- popolazione;
- superficie;

- giurisdizioni della viabilità;
- strutture edilizie di proprietà della Provincia;
- dotazione e disponibilità delle associazioni di volontariato;

e qualitativi:

- omogeneità di rischio;
- distribuzione e capienza di strutture e presidi sanitari;
- collegamenti alle infrastrutture;
- esperienze passate.

Per ogni C.O.M., infine, è stato individuato un Comune capofila che diventa il punto di riferimento dell'intero territorio. Anche in questo caso le scelte sono state effettuate in base alle necessità di protezione civile e, pertanto, i comuni sede di C.O.M. sono quelli dotati di maggiori risorse (di uomini, mezzi e strutture), utili alla gestione delle emergenze.

In ogni caso, le zone così definite vanno a rappresentare aree omogenee, con caratteristiche comuni anche se focalizzate alla funzionalità gestionale dell'emergenza.

Figura 1.1: Localizzazione dei Centri Operativi Misti Provinciali (COM)

C.O.M. 1: BORGOMANERO					
Comune	Popolazione	Superficie	Densità	Quota	<p>Il centro principale è indubbiamente il Comune di Borgomanero, sede dei servizi e delle attività (economiche, sociali e culturali) principali. Attorno ad esso lo sviluppo insediativo è cresciuto storicamente lungo la direttrice viaria nord-sud della Strada Regionale 229 del Lago d'Orta e lungo quella est-ovest della Strada Regionale 142 Biellese. Più recente è lo sviluppo insediativo nei comuni limitrofi caratterizzato, in alcuni casi da prevalenza residenziale e, in altri, da attività produttive (elemento trainante insieme ad attività di servizio e commerciali).</p> <p>In questo C.O.M. i comuni di Cavallirio, Grignasco, Prato Sesia e Romagnano Sesia fanno parte dell'area pedemontana valsesiana, che si caratterizza per il posizionamento geografico all'incrocio tra la fascia pedemontana e lo sbocco della Valsesia. Tale configurazione ha caratterizzato storicamente l'evoluzione insediativa che, nel periodo più recente, ha assunto i caratteri di un'area di tipo industriale, limitando le attività agricole (eccezion fatta per la produzione vitivinicola).</p> <p>L'attività produttiva è concentrata intorno al comune di Borgomanero e del distretto industriale³ (metalmecanico, specializzato in rubinetteria e valvolame) di cui fanno parte numerosi comuni afferenti al C.O.M., tranne Cavallirio, Grignasco, Prato Sesia e Romagnano Sesia che fanno parte del distretto industriale di Gattinara e Borgosesia, specializzato nel settore tessile-abbigliamento.</p> <p>Infine, la presenza del casello della A26 (Genova – Gravelona Toce) rappresenta un elemento di rafforzamento per la fascia meridionale del C.O.M.</p>
	(31.12.2001)	ha	Kmq	M s.l.m.	
Boca	1.186	964	123,0	389	
Borgomanero*	19.315	3.236	596,9	307	
Briga Novarese	2.697	475	567,8	345	
Cavallirio	1.212	808	150,0	367	
Cressa	1.431	711	201,3	267	
Cureggio	2.248	838	268,3	289	
Fontaneto d'Agogna	2.549	2.119	120,3	260	
Gattico	3.134	1.614	194,2	383	
Grignasco	4.704	1.462	321,8	322	
Maggiora	1.666	1.067	156,1	397	
Prato Sesia	1.936	1.235	156,8	275	
Romagnano Sesia	4.213	1.807	233,2	268	
TOTALE	46.291	16.336	283,4		

* Comune sede di C.O.M.

³ Vedi allegato n. 1.1

C.O.M. 2: ARONA					
Comune	Popolazione	Superficie	Densità	Quota	<p>L'area è fortemente caratterizzata dalla presenza di strutture turistiche ed è interessata da consistenti fenomeni di presenze di massa e per periodi brevi di flussi turistici del tempo libero.</p> <p>Lungo la Strada Statale 33 del Sempione tra Castelletto Ticino e Arona si è concentrata da tempo una significativa quantità di insediamenti commerciali e di servizio. Parallelamente, sulla sponda lacustre, si sono sviluppate attività connesse al turismo (campeggi, alberghi, strutture ricettive...).</p> <p>Infine, i comuni costituenti questo C.O.M., dal punto di vista della produzione industriale, sono assimilati al distretto industriale⁴ di Borgomanero (settore di specializzazione: metalmeccanico), presentando un'intensa attività produttiva. Fa eccezione il comune di Castelletto Ticino che fa parte dello storico distretto di Varallo Pombia, importante per l'industria metalmeccanica, ma anche per la produzione tessile e dell'abbigliamento.</p>
	(31.12.2001)	ha	Kmq	M s.l.m.	
Arona*	14.310	1.490	960,4	212	
Castelletto Ticino	8.756	1.461	599,3	226	
Comignago	936	438	213,7	268	
Dormelletto	2.482	701	354,1	235	
Oleggio Castello	1.729	584	296,1	293	
Paruzzaro	1.587	536	296,1	536	
TOTALE	29.800	5.210	572,0		

* Comune sede di C.O.M.

⁴ Vedi allegato n. 1.1

C.O.M. 3: CARPIGNANO SESIA

Comune	Popolazione (31.12.2001)	Superficie ha	Densità Kmq	Quota M s.l.m.	
Biandrate	1.103	1.268	87,0	160	L'area conserva consistenti caratteri agricoli pur in presenza di alcuni insediamenti produttivi, generalmente in corrispondenza dei principali collegamenti stradali. Nei comuni Biandrate, Casalbeltrame e Vicolungo, si evidenzia una tendenziale evoluzione della struttura insediativa disposta sul territorio in modo lineare da nord a sud in prossimità del casello autostradale della A4 (Torino – Milano). La vocazione agricola del territorio è testimoniata anche dal basso numero di industrie di vario genere. I soli comuni di Carpignano Sesia, Castellazzo Novarese, Landiona e Sillavengo sono stati inseriti in un distretto industriale ⁵ (quello di Carpignano Sesia, appunto), insieme a due comuni novaresi (Biandrate e Fara Novarese) e altri afferenti la provincia di Vercelli. Tale distretto, specializzato nei settori tessile-abbigliamento e chimico si trova attualmente nella cosiddetta fase di <i>phasing out</i> ⁶ , poiché non più considerato eleggibile a distretto vero e proprio per la bassa concentrazione di industrie e occupati.
Carpignano Sesia*	2.541	1.476	172,2	204	
Casalbeltrame	832	1.590	52,3	151	
Casaleggio Novara	847	1.050	80,7	170	
Casalvolone	812	1.743	46,6	141	
Castellazzo Novarese	260	1.077	24,1	182	
Landiona	587	726	80,9	184	
Mandello Vitta	261	588	44,4	175	
Recetto	897	880	101,9	162	
San Nazzaro Sesia	726	1.150	63,1	153	
Sillavengo	567	954	59,4	192	
Vicolungo	842	1.342	62,7	170	
TOTALE	10.275	13.844	74,2		

* Comune sede di C.O.M.

⁵ Vedi allegato n. 1.1

⁶ Gli attuali distretti industriali non più eleggibili per mancanza dei requisiti previsti, quali risultano dall'Allegato B (D.C.R. 227-6665 del 26/02/02) è necessario prevedere un periodo transitorio (*phasing out*), per consentire la conclusione delle iniziative poste in essere, sia l'ammissione di eventuali nuovi progetti innovativi di politica industriale.

C.O.M. 4: OLEGGIO

Comune	Popolazione (31.12.2001)	Superficie ha	Densità Km ²	Quota m s.l.m.	
Agrate Conturbia	1.184	1.451	81,6	337	<p>La fascia lungo il Ticino è fortemente caratterizzata dalle componenti ambientali del paesaggio fluviale. La fascia interna, corrispondente agli insediamenti storici e al percorso della Strada Statale 32 Ticinese, è stata invece caratterizzata dallo sviluppo insediativo tipicamente riconoscibile lungo la rete stradale delle aree periurbane con forti dinamiche socioeconomiche.</p> <p>L'ambito dell'Ovest Ticino settentrionale ha sempre più rafforzato i legami funzionali e territoriali con al sponda lombarda. Le previsioni di sviluppo di attività economiche e di domanda insediativa (soprattutto per attività produttive e terziarie) generate dallo scalo di Malpensa 2000, investono direttamente questo territorio, non solo per quanto riguarda i noti effetti dei sorvoli, ma per la pressione esercitata dalla attendibile domanda insediativa sul territorio.</p> <p>Dal punto di vista della produzione industriale quest'area è storicamente molto vivace. Il distretto industriale⁷ di Oleggio specializzato nel settore tessile-abbigliamento, è infatti uno tra i primi costituiti in Piemonte e comprende i comuni di Bellinzago Novarese, Marano Ticino, Mezzomerico Momo, Vaprio d'Agogna e, naturalmente, Oleggio. Affini, ma molto attivi anche nel settore metalmeccanico (rubinetterie soprattutto) i comuni di Borgo Ticino, Divignano, Pombia e Varallo Pombia, facenti parte del distretto metalmeccanico di Varallo Pombia.</p> <p>La recente vivacità industriale ha investito anche gli altri comuni, precedentemente considerati a vocazione prevalentemente agricola, come Suno, Bogogno e Veruno, trainati dall'area borgomanerese.</p>
Bellinzago Novarese	8.361	3.936	212,4	192	
Bogogno	1.159	843	137,5	278	
Borgo Ticino	3.854	1.327	290,4	299	
Divignano	1.232	524	235,1	337	
Marano Ticino	1.407	784	179,5	258	
Mezz'omerico	950	759	125,2	266	
Momo	2.724	2.368	115,0	213	
Oleggio*	12.189	3.780	322,5	233	
Pombia	1.816	1.196	151,8	286	
Suno	2.835	2.132	133,0	251	
Vaprio d'Agogna	984	1.009	94,0	232	
Varallo Pombia	4.400	1.358	324,0	300	
Veruno	1.576	1.022	154,2	357	
TOTALE	44.689	22.489	198,7		

* Comune sede di C.O.M.

⁷ Vedi allegato n. 1.1

C.O.M. 5: NEBBIUNO

Comune	Popolazione	Superficie	Densità	Quota	<p>Quest'area è dotata di significativi elementi di valore ambientale e paesaggistico. È stata investita da consistenti fenomeni di sviluppo insediativo connessi alla seconda casa e ad attività agricole specializzate ed intensive (come ad esempio il florovivaismo).</p> <p>Recentemente, lo sviluppo industriale ha reso anche quest'area eleggibile a distretto industriale⁸, inglobandolo nel sistema di Borgomanero, come quasi tutta l'area settentrionale della provincia di Novara.</p>
	(31.12.2001)	ha	Kmq	m s.l.m.	
Colazza	416	309	134,6	517	
Lesa	2.402	1.249	192,3	198	
Massino Visconti	1.088	677	160,7	465	
Meina	2.339	779	300,3	214	
Nebbiuno*	1.542	824	187,1	430	
Pisano	770	277	278,0	390	
TOTALE	8.557	4.114	208,0		

* Comune sede di C.O.M.

⁸ Vedi allegato n. 1.1

C.O.M. 6: NOVARA

Comune	Popolazione (31.12.2001)	Superficie ha	Densità Km ²	Quota m s.l.m.	
Borgolavezzaro	1.879	2.121	88,6	118	<p>Lo sviluppo insediativo del capoluogo si è caratterizzato per una sostanziale “compattezza” del disegno urbano, solo parzialmente eluso lungo le principali direttrici viarie, soprattutto nel settore settentrionale.</p> <p>Novara svolge almeno tre ruoli nella gerarchia territoriale alle diverse scale:</p> <ul style="list-style-type: none"> - polo di riequilibrio nel contesto regionale per il decentramento delle funzioni; - centro urbano di livello superiore nel contesto provinciale; - elemento catalizzatore nei confronti di un sistema insediativo intercomunale sia sul versante orientale (verso l'Ovest Ticino) che su quello occidentale (verso Biandrate). <p>Il comune di San Pietro Mosezzo è caratterizzato dalla continuità territoriale con Novara, cui si deve anche la recente evoluzione dell'area industriale.</p> <p>Il resto del C.O.M. è composta dai comuni dell'area agricola meridionale che conserva marcatamente i connotati agricoli con sporadici insediamenti produttivi di limitata dimensione, in particolare lungo la Strada Regionale 211 della Lomellina.</p> <p>Il quartiere di Sant'Agabio in Novara rappresenta un importante polo industriale del settore chimico, non sussistendo i parametri dimensionali comunemente utilizzati per definire un distretto.</p>
Caltignaga	2.345	2.232	105,1	178	
Casalino	1.456	3.960	36,8	131	
Garbagna Novarese	963	1.009	95,4	132	
Granzo c/ Monticello	1.216	1.948	62,4	129	
Nibbiola	720	1.130	63,7	133	
Novara*	101.921	10.302	989,3	162	
San Pietro Mosezzo	1.737	3.483	49,9	155	
Terdobbiate	470	849	55,4	128	
Tornaco	878	1.332	65,9	122	
Vespolate	2.074	1.784	116,3	123	
Vinzaglio	609	1.555	39,2	124	
TOTALE	116.268	31.705	366,7		

* Comune sede di C.O.M.

C.O.M. 7: GOZZANO

Comune	Popolazione	Superficie	Densità	Quota	
	(31.12.2001)	ha	Kmq	m s.l.m.	
Ameno	895	1.000	89,5	517	<p>L'area a ridosso del Lago d'Orta (principalmente i comuni di Orta San Giulio, Pella e Pettenasco) si caratterizza per i diffusi e significativi valori paesaggistici da cui deriva anche l'attrattività turistica che caratterizza la zona.</p> <p>Vi è poi una fascia montana e pedemontana che si sviluppa alle pendici del Mottarone, interessando i comuni di Ameno, Armeno, Invorio e Miasino, e al confine con il Vergante.</p> <p>L'area è inoltre caratterizzata da un'intensa attività industriale, altamente specializzata, tanto da determinare la presenza di veri e propri distretti industriali⁹. I comuni di Pella, Pogno, San Maurizio d'Opaglio, Pettenasco, Armeno, Ameno, Miasino e Orta San Giulio formano il distretto meccanico del Basso Cusio, famoso per la filiera produttiva di valvolame e rubinetterie.</p> <p>I restanti comuni gravitano intorno all'area urbana borgomanerese, inserendosi dal punto di vista produttivo, nel neonato distretto di Borgomanero, anch'esso specializzato nella rubinetteria e valvolame.</p>
Armeno	2.185	3.158	69,2	523	
Bolzano Novarese	1.040	327	318,0	400	
Gargallo	1.673	371	450,9	397	
Gozzano*	5.979	1.254	476,8	367	
Invorio	3.761	1.740	216,2	366	
Miasino	953	534	178,5	479	
Orta San Giulio	1.116	681	163,9	294	
Pella	1.148	805	142,6	305	
Pettenasco	1.310	712	184,0	300	
Pogno	1.488	1.006	147,9	420	
San Maurizio d'Opaglio	3.066	832	368,5	370	
Soriso	730	629	116,1	452	
TOTALE	25.344	13.049	194,2		

* Comune sede di C.O.M.

⁹ Vedi allegato n. 1.1

C.O.M. 8: GHEMME

Comune	Popolazione (31.12.2001)	Superficie ha	Densità Km ²	Quota m s.l.m.	
Barengo	942	1.936	48,7	225	<p>Ghemme divide con Romagano Sesia il casello autostradale della A26 (Genova – Gravellona Toce), la cui presenza rappresenta un elemento di rafforzamento per le attività presenti nell'area, già abbastanza diversificata e intensa. Infatti Ghemme e Sizzano rientrano nel distretto industriale di Gattinara e Borgosesia per la produzione tessile; stesso settore per i comuni di Briona e Fara Novarese che hanno però perso i parametri di eleggibilità (insieme a Carpignano Sesia), ma che mantengono ancora diverse industrie anche nel settore chimico; infine Barengo rientra nel distretto di Oleggio sempre per la specializzazione nel settore tessile e abbigliamento.</p> <p>Più recente lo sviluppo industriale di Cavaglio e Cavaglietto, trainati dai distretti di Borgomanero.</p> <p>Rimangono comunque marcate le caratteristiche agricole dell'intero territorio.</p>
Briona	1.132	2.474	45,8	205	
Cavaglietto	396	657	60,3	233	
Cavaglio d'Agogna	1.282	985	130,2	243	
Fara Novarese	2.112	935	225,9	210	
Ghemme*	3.722	2.057	180,9	241	
Sizzano	1.458	1.050	138,9	225	
TOTALE	11.044	10.094	109,4		

* Comune sede di C.O.M.

C.O.M. 9: TRECATE

Comune	Popolazione	Superficie	Densità	Quota	<p>Le relazioni di quest'area con il capoluogo sono storicamente consolidate, sia attraverso rapporti di interdipendenza funzionale, sia attraverso le reti di mobilità, sia per il collegamento di "interfacciamento" con la Lombardia. Questa collocazione favorevole per infrastrutture e bacino di riferimento (a metà strada tra il capoluogo novarese e l'area urbana di Milano) rende questa zona la più popolosa della provincia, eccezion fatta per Novara (che da sola conta 1/3 dell'intera popolazione).</p> <p>Questo C.O.M. è marcatamente segnato dalle presenza di un polo industriale chimico in cui sono presenti dalle piccole industrie di solventi ai grandi stabilimenti e ai grandi complessi chimici, come l'Agip di San Martino di Trecate, la seconda raffineria italiana e tra le più importanti d'Europa.</p> <p>Il comune di Sozzago è quello maggiormente agricolo, mentre non si deve dimenticare la presenza di un aeroporto militare (oggi adibito principalmente a "officina") nel comune di Cameri.</p>
	(31.12.2001)	ha	Kmq	m s.l.m.	
Cameri	9.674	3.965	244,0	161	
Cerano	6.664	3.210	207,6	127	
Galliate	13.450	2.954	455,3	153	
Romentino	4.236	1.774	238,8	146	
Sozzago	859	1.292	66,5	129	
Trecate	16.913	3.842	440,2	136	
TOTALE	51.796	17.037	304,0		

* Comune sede di C.O.M.

1.3 Geomorfologia del Territorio Provinciale

Il territorio novarese può essere suddiviso in tre zone morfologicamente distinte: una centro meridionale pianeggiante, una centrale collinare prealpina ed una settentrionale montuosa alpina.

La prima ad assetto tipicamente padano è la più densamente popolata ed accoglie il capoluogo.

La superficie della pianura non è del tutto omogenea: gran parte di questo settore è costituito da depositi alluvionali fluvioglaciali derivanti dalla rielaborazione da parte dei corsi d'acqua dei depositi glaciali (morene) dopo l'ultima glaciazione (wurmiana); depositi alluvionali analoghi ma più antichi (rissiani e mindeliani) sono presenti a quote leggermente più elevate e costituiscono due ordini di superfici terrazzate, bordate da modeste scarpate, talora quasi impercettibili, anche per i diffusi interventi di rimodellamento superficiale da parte dell'uomo; sul terrazzo più meridionale sorge una parte dell'abitato del capoluogo. La conformazione ed estensione di questi terrazzi è riportata nella carta geologica schematica in figura 1.3.

Segue verso nord la fascia prealpina, caratterizzata dalla presenza di modesti rilievi collinari che contornano in parte i bacini lacustri del Lago Maggiore e del Lago d'Orta. Il substrato di questi modesti rilievi è descritto al successivo paragrafo.

La ristretta fascia alpina si estende in gran parte tra i due laghi dove culmina, all'estremità settentrionale della Provincia, poco sotto la cima del Mottarone (m 1491) ad una quota di poco superiore ai 1400 metri, in Comune di Armeno; un'altra porzione di rilievi si trova a sud ovest del Lago d'Orta, raggiungendo per un buon tratto lo spartiacque con la Val Sesia; la cima più elevata è il Monte di Pezzo (in Comune di Pogno) di m 957.

Suddividendo la superficie provinciale per fasce altimetriche otteniamo i seguenti valori (figura 1.2):

Fascia altimetrica (metri)	Superficie (ha) laghi esclusi
< 200	70053,6 (53,42%)
compresa tra 200 e 500	53771,1 (41,01%)
> 500	7290,8 (5,56%)

Figura 1.2: Carta delle fasce altimetriche

1.4 Geologia del Territorio Provinciale

La suddivisione del territorio con criteri geologici evidenzia quattro settori principali, corrispondenti ad unità litologiche aventi una certa omogeneità per origine e per età. Tali settori non coincidono strettamente con la suddivisione su base morfologica, tranne che per il settore di pianura. All'interno di queste aree sono indicate ulteriori sub-unità, come si può osservare sulla carta geologica schematica mostrata in figura 1.3, per gli importanti riflessi pratici che le differenti caratteristiche delle varie componenti possono avere in questo contesto.

- *Aree ricoperte da alluvioni fluviali e fluvioglaciali (in parte terrazzate) del settore novarese di pianura padana*

Queste aree presentano due tipi di criticità:

- la permeabilità dei depositi superficiali e di conseguenza l'elevata vulnerabilità ad ogni tipo di inquinante liquido che raggiunga il terreno;
- la possibilità di alluvionamento in caso di esondazione dei corsi d'acqua per i settori al di sotto delle superfici terrazzate; sulla carta dei Dissesti idrogeologici in figura 1.4 sono indicate tre fasce di esondazione, con tempi di ritorno da 3 a 5 anni, tra 25 e 50 e superiori ai 50 anni.

Apparati morenici del Cusio e del Lago Maggiore. I lembi appartenenti alle cerchie più esterne (più meridionali) sono anche le più antiche e più alterate (con argillificazione di color rosso mattone) mentre più all'interno sono presenti depositi glaciali delle cerchie mediane meno intensamente alterate.

Trattandosi di materiali incoerenti a granulometria molto eterogenea sono esposti al rischio frana. La loro presenza lungo impluvi più o meno importanti può originare, nel corso di eventi piovosi particolarmente intensi e/o prolungati, fenomeni di trasporto di massa per la fluidificazione della frazione fine che origina dense colate di fango in grado di trasportare anche blocchi di grandi dimensioni.

- *Affioramenti di depositi del pliocene, sia marini che continentali; questi ultimi potrebbero in parte essere riferibili al Pleistocene inferiore.*

I sedimenti marini sono di ambiente marino marginale e costituiti da argille limoso-sabbiose, con intercalazioni più grossolane, sabbioso-ghiaiose.

I livelli di ambiente continentale, lagunare e deltizio, sono costituiti da sabbie quarzose in estesi lembi nei dintorni di Grignasco, Boca e Prato Sesia, dove sormontano i depositi marini; alluvioni ghiaiose intensamente alterate affiorano invece lungo le scarpate che bordano il corso del Ticino.

Anche questi depositi poco coerenti possono essere coinvolti in fenomeni franosi.

- *Substrato roccioso mesozoico e pre-Mesozoico.*

Le rocce del basamento roccioso appartengono a due gruppi principali:

- rocce magmatiche intrusive (graniti), effusive (porfidi) e metamorfiche.

Di età pre-mesozoica, costituiscono la quasi totalità dell'ossatura dei rilievi. Attorno alle depressioni occupate dai laghi d'Orta e Maggiore queste rocce sono ricoperte, con spessori variabili, dai depositi glaciali pleistocenici. Esse scompaiono verso sud al di sotto delle alluvioni della pianura, inabissandosi fino ad alcuni chilometri di profondità; tra le alluvioni superficiali e questo substrato antico, nel sottosuolo profondo della pianura sono presenti, con spessori variabili, rocce sedimentarie del Mesozoico e del Cenozoico.

- rocce sedimentarie carbonatiche mesozoiche (triassiche e giurassiche), di origine marina.

Costituiscono alcuni affioramenti isolati nella porzione settentrionale del territorio novarese allineati grosso modo lungo una stretta fascia diretta ovest sud ovest – est nord est. Gli estremi sono il rilievo del Monte Fenera, a cavallo delle provincie di Novara e Vercelli, e il lembo di Arona. Queste rocce sono anche state oggetto di sfruttamento e presentano talora scarpate artificiali di cava. Sono interessate da fenomeni carsici, i più noti dei quali sono le grandi cavità del settore vercellese (Valduggia) del Monte Fenera. Anche il lembo di Arona è incarsito ed è attraversato da un inghiottitoio carsico che drena le acque superficiali¹⁰.

¹⁰ Carraro F. & Forno M.G. (1979) – Un caso di cattura carsica postwurmiana nel lembo calcareo di Arona (Lago Maggiore) – Geogr. Fis. Dinam. Quat. 2, 3-5.

L'insieme di queste rocce, in presenza di affioramenti con pareti o versanti molto acclivi, possono dare origine a fenomeni franosi per crollo. La maggiore criticità riguarda tuttavia la copertura di queste rocce: su versanti acclivi sono possibili fenomeni di fluidificazione della coltre superficiale, costituita dai suoli e dalla porzione alterata del substrato. Nella carta dei Dissesti idrogeologici in figura 1.4 sopra presentata, tutte queste aree potenzialmente a rischio sono state evidenziate con il colore giallo.

Dal punto di vista strutturale il substrato roccioso dei rilievi del Novarese presenta la complessità comune alle zone limitrofe dell'arco alpino, frutto di un'evoluzione di centinaia di milioni di anni.

Tralasciando la storia geologica più antica è opportuno segnalare alcune discontinuità derivanti da movimenti lungo faglie avvenuti nel corso del Quaternario 11. Queste dislocazioni sono conseguenza della dinamica complessiva dell'arco alpino ancora in fase di sollevamento. La linea tettonica più importante e segnalata più volte in letteratura è la Linea della Cremosina (indicata con 1 nello stralcio cartografico di figura 1.5) che si estende da Montalto Dora fino al Lago d'Orta, con possibilità di prosecuzione verso est. Per alcuni autori questa dislocazione sarebbe attiva e potrebbe avere responsabilità sismogenetiche. Altra segnalazione meritevole (indicata con 2 in figura 1.5) è una piccola faglia che interessa il lembo calcareo di Arona, la cui evoluzione per sollevamento sembra geologicamente recente (postglaciale wurmiano).

¹¹ Ambrosetti P *et Al.* (1983) - Neotectonic Map of Italy - Foglio 1 - C.N.R., Progetto Finalizzato Geodinamica, Sottoprogetto Neotettonica. Quaderni della Ricerca scientifica, 114,4

Figura 1.3: Carta Geologica

Figura 1.4: Carta dei dissesti idrogeologici

Figura 1.5: Carta delle linee tettoniche principali

Per fornire un quadro complessivo dell'evoluzione pliocenica e quaternaria dell'intero settore novarese, si riporta in figura 1.6 lo stralcio del foglio 1 (comprendente gran parte dell'Italia settentrionale) della carta neotettonica d'Italia alla scala 1:500.000. La legenda, tradotta e semplificata, riguarda solo il territorio in oggetto.

(Stralcio tratto da: "Neotectonic Map Of Italy" - 1983)

Figura 1.6: Stralcio della Carta Neotettonica d'Italia

C.N.R.
PROGETTO FINALIZZATO GEODINAMICA (Direttore F. Barberi)
SOTTOPROGETTO NEOTETTONICA (Direttore C. Bosi)
NEOTECTONIC MAP OF ITALY
scala 1:500.000
LEGENDA (del settore novarese)

- 1 - Catena alpina interessata da intenso e quasi continuo sollevamento durante il Pliocene e il Quaternario
- 2 - Sollevamento, localmente stabilità o abbassamento nel Pliocene inferiore. Forte sollevamento nel Pliocene medio e superiore e nel Quaternario.
- 5c - Moderato abbassamento nel Pliocene inferiore; da debole a moderato sollevamento nel Pliocene medio e superiore e nel Quaternario.
- 5d - Abbassamento moderato e pressoché continuo nel Pliocene e in parte del Pleistocene inferiore, seguito da debole sollevamento (nella pianura del Piemonte orientale e lombarda).
 - a - faglie con attività non definita
 - b - faglie normali (di distensione) con trattini verso il lato abbassato
 - c - faglie con attività nel Pliocene e Quaternario
 - d - faglie con attività nel Pleistocene medio-Olocene, e forse anche più antica
 - e - fenomeni di deformazione per basculamento posteriori al Pleistocene inferiore
 - f - isopache (linee che uniscono punti con ugual spessore di sedimenti) dei depositi pliocenico-quadernari.

1.5 - Idrografia

I bacini alimentatori del reticolo idrografico di pianura sono a ovest il Sesia e ad est il Ticino. Tra i due, nel settore prealpino, si inseriscono i bacini dell'Agogna e del Terdoppio. Parte rilevante dell'idrografia è costituita poi dalla fitta rete di canali irrigui, alimentati dai corsi d'acqua naturali, da pozzi e da fontanili.

I canali principali sono:

- Canale Cavour alimentato da Po e Dora Baltea
- Canale Regina Elena, Naviglio Langosco, Naviglio Sforzesco, Roggia Magna Castellana alimentati dal Ticino
- Roggione di Sartirana, Rogge Busca, Biraga e Mora alimentate dal Sesia

Risulterebbe di grande utilità un documento cartografico elaborato sulla base della diversa alimentazione dei vari settori di territorio solcati dalla rete irrigua. In caso di inquinamenti superficiali che possano confluire nel reticolo idrografico naturale o artificiale sarebbe immediatamente individuabile il settore a valle del punto di immissione delle sostanze inquinanti che verrebbe coinvolto, del tutto o in parte, nel fenomeno di contaminazione.

1.6 - Idrogeologia

La circolazione idrica nelle rocce superficiali

L'infiltrazione e la circolazione dell'acqua nelle rocce e nei sedimenti sciolti avviene per la presenza di spazi vuoti, che possono essere essenzialmente di tre tipi:

- i pori più o meno regolari presenti fra granulo e granulo delle rocce permeabili
- le fratture e le cavità delle rocce impermeabili

Le dimensioni dei vuoti sono generalmente piccolissime nelle rocce permeabili (dette anche porose) raggiungendo al massimo qualche millimetro nei sedimenti ghiaiosi, mentre i valori più elevati si raggiungono nei condotti carsici.

L'attitudine delle rocce a far passare acqua prende il nome di **conducibilità idraulica** e si esprime in m/giorno. Questo parametro dipende in primo luogo dalle dimensioni e disposizione dei vuoti (pori o fratture).

Le sorgenti

Non esiste una morfologia definita per le sorgenti ma si possono indicare alcuni dei modi in cui avviene il passaggio dalla circolazione sotterranea a quella subaerea. La circolazione dell'acqua di pioggia o di fusione della neve che si infila nel sottosuolo è resa possibile dalle porosità della roccia o dalla presenza di fratture grandi e piccole oppure dall'esistenza di una rete di cavità di tipo carsico. Nel primo caso si ha generalmente la formazione di sorgenti quando una roccia porosa e permeabile, come ad esempio un banco di sabbie, è sovrapposta a rocce impermeabili o scarsamente permeabili (come un banco di arenarie compatte o strati di limi argillosi); gli strati impermeabili o poco permeabili impediscono od ostacolano fortemente il deflusso dell'acqua verso il basso e ne provocano l'uscita a giorno. In genere in questi casi non vi è un'unica sorgente ben circoscritta ma un insieme di emergenze allineate lungo il contatto tra strati a diversa permeabilità. Nel secondo caso che è anche il più comune nella catena alpina, è sufficiente che le fratture esistenti nella roccia (ad esempio nel granito) intersechino la superficie topografica, per consentire all'acqua di sgorgare; anche in questa situazione è comune la presenza di più punti di fuoriuscita dell'acqua. Nel caso di emergenze allo sbocco di cavità carsiche si hanno sorgenti che possono raggiungere portate considerevoli (anche se non costanti e spesso intermittenti), poiché nelle aree dove si sviluppano questi fenomeni, gran parte dell'acqua di pioggia che raggiunge la superficie è drenata dalla rete sotterranea e convogliata verso una o poche sorgenti.

I Fontanili (o risorgive)

Le risorgive sono particolari sorgenti, caratteristiche delle aree di pianura, che si formano quando la falda freatica (la falda libera superficiale) affiora in depressioni naturali. Nel sottosuolo della pianura padana, e in particolare della fascia di raccordo tra alta e bassa pianura, i sedimenti grossolani trasportati e depositi dai corsi d'acqua alpini cedono il posto via via a sedimenti più fini, meno permeabili; la falda freatica incontrando una certa difficoltà di deflusso sotterraneo, tende a risalire verso la superficie, raggiungendola in qualche caso in modo naturale o livellandosi a poca distanza dalla superficie. In caso di affioramento l'acqua tende generalmente a ristagnare non riuscendo a innescare deflussi significativi. Per tale ragione da secoli l'uomo è intervenuto con piccoli scavi (e talora con l'infissione di tubi) per facilitare sia

la venuta a giorno dell'acqua, sia il deflusso, consentendone quindi l'utilizzo e ottenendo al contempo una bonifica degli sgraditi ristagni. Le captazioni prendono il nome di fontanili, anche se da alcuni autori fontanile e risorgiva sono considerati sinonimi.

I fontanili si presentano come pozze o minuscoli laghetti, spesso circondati da fitta vegetazione, sul fondo dei quali si intravedono polle più o meno vigorose in corrispondenza dei punti di fuoruscita dell'acqua. Col termine di "fascia dei fontanili" si intende indicare il settore di territorio in cui le condizioni litologiche del sottosuolo sono favorevoli alla emersione della falda libera.

In Provincia di Novara sono stati censiti 282 fontanili, parte dei quali, non avendo più ricevuto interventi di manutenzione, tendono ad un progressivo interrimento per il proliferare della vegetazione palustre e la conseguente sedimentazione dei detriti vegetali.

Le acque nel sottosuolo dei fondi valle più ampi e delle pianure

Le acque che si infiltrano nel sottosuolo e che non vengono a giorno in corrispondenza di una sorgente di qualunque tipo, finiscono per alimentare le falde sotterranee presenti nelle pianure alluvionali.

Le **falde idriche** hanno sede all'interno degli strati più grossolani (prevalenza di ghiaie e sabbie), che vengono definiti **acquiferi**, e possono essere di due tipi: **libere** e **in pressione**. La falda più superficiale è generalmente libera di espandersi verso l'alto, a seconda della quantità d'acqua circolante. Se un pozzo capta soltanto la falda libera (o **freatica**) il livello dell'acqua nel pozzo corrisponde esattamente alla profondità, in quel momento, della superficie che separa la porzione di sedimenti saturi d'acqua dalla porzione superiore priva di acqua.

Le falde in pressione debbono questa loro caratteristica al fatto di essere **confinare** all'interno di un acquifero sormontato da uno strato impermeabile che impedisce l'espansione verso l'alto dell'acqua. Se scavando un pozzo incontriamo una falda in pressione vedremo che l'acqua tende a risalire all'interno del pozzo; il livello a cui l'acqua risalirà varia con la maggiore o minore pressurizzazione della falda. Col termine di **pozzo artesiano** alcuni autori identificano tutti i pozzi in pressione (pozzi risalenti), mentre altri identificano solo quei pozzi in cui l'acqua risale spontaneamente fin sopra il piano campagna.

I principali termini relativi alle falde acquifere sono:

- **livello statico (Is)** - quota ove staziona l'acqua in un pozzo in assenza di pompaggio;
- **livello dinamico (Id)** - quota a cui staziona l'acqua in un pozzo durante il pompaggio; tale quota si stabilizza solo dopo un certo tempo di pompaggio a portata costante;
- **abbassamento (s o δ)** - differenza di quota tra Is e Id;
- **portata (Q)** - volume d'acqua emunta nell'unità di tempo (**I/s**);
- **portata specifica (Q/s)** - portata per valore unitario di abbassamento.

Tutti i dati misurati durante le prove di pompaggio, effettuate al termine della trivellazione e del completamento di un pozzo, vengono riportati in una tabella e utilizzati per ricavare la cosiddetta **curva caratteristica**; l'analisi di questa curva ci fornisce le indicazioni per un corretto sfruttamento del pozzo. Un emungimento eccessivo porta di norma ad un precoce insabbiamento del foro e alla messa fuori uso della pompa.

Nella pianura padana le possibilità di reperimento di acqua nel sottosuolo sono notevoli; oltre alla coltre più superficiale di sedimenti di origine continentale del Quaternario e del Pliocene superiore (in particolare negli orizzonti più grossolani, sabbioso-ghiaiosi di natura alluvionale) esiste una spessa coltre di sedimenti marini del Terziario dotati di una certa porosità, che in qualche caso sono stati raggiunti da trivellazioni eseguite da aziende pubbliche per alimentare acquedotti (con profondità massime intorno ai 300 metri).

Dai dati desunti dalle trivellazioni geognostiche profonde effettuate dall'AGIP nella pianura padana, è possibile stabilire per le aree indagate gli spessori complessivi di materiali porosi presenti nel sottosuolo, al di sotto dei quali vi sono di norma rocce mesozoiche fondamentalmente impermeabili.

Con l'aumentare della profondità si riscontrano aumenti di temperatura e di grado di mineralizzazione dell'acqua. In base ai dati forniti dall'AGIP e da altri dati riferibili alle sorgenti termali è possibile ricavare per alcuni settori della regione l'andamento di questi valori e indicazioni sulla profondità massima a cui è reperibile acqua dolce;

oltre una certa profondità infatti il contenuto in sali minerali presenti nell'acqua del sottosuolo risulta troppo elevato per usi potabili. La superficie che unisce tutti i punti in cui si supera un determinato limite di contenuto salino prende il nome di **interfaccia acqua dolce - acqua salata**. E' opportuno ricordare che la variazione di salinità è graduale e che la scelta del limite è arbitraria.

I dati di temperatura delle acque sotterranee possono essere utilizzati per l'eventuale sfruttamento a scopi civili di questo modesto termalismo di profondità, legato al gradiente geotermico.

La ricostruzione dell'assetto del sottosuolo del settore novarese della pianura padana è resa possibile dai dati litologici relativi alle ricerche idriche e di idrocarburi.

La porzione più superficiale può essere schematizzata con la sovrapposizione di due complessi sedimentari (come si può osservare nel profilo molto schematico di figura 1.7 - *Profilo*, tratto da ¹²):

Figura 1.7 : Profilo

- 1) una coltre di sedimenti ghiaioso-sabbiosi di natura alluvionale, estesa dal piano campagna fino ad una profondità che varia da qualche decina di metri ad un centinaio di metri all'estremità orientale, molto permeabile. In questi sedimenti è presente la falda libera (freatica); la elevata permeabilità dei depositi la rendono molto vulnerabile agli inquinamenti per infiltrazioni provenienti dalla superficie.

¹² Bortolami G. et Al. - 1979 - Lineamenti idrogeologici della pianura padana - (in collaborazione con il Gruppo di Studio sulle falde profonde della pianura padana) - Quaderni dell'Istituto di Ricerca sulle Acque del C.N.R., XXVIII(2), 78 pp.

Antonelli A. et Al. - 1981 - Indagine sulle falde acquifere profonde della pianura padana - Contributi tematici per la conoscenza della idrogeologia padana - - Quaderni dell'Istituto di Ricerca sulle Acque del C.N.R., LI (2), 70 pp.

2) un complesso di sedimenti argilloso-limoso-sabbiosi, con intercalazioni irregolari più grossolane (in genere sabbioso-ghiaiose). Tali intercalazioni sono sede di falde acquifere in pressione e vengono sfruttate in tutta la provincia per captazioni ad uso potabile. La potenza di questi sedimenti, di origine fluvio lacustre, supera il centinaio di metri, ma lo spessore complessivo non è valutabile con precisione in quanto le trivellazioni per ricerche idriche in questi settori non raggiungono i sedimenti sottostanti e i dati relativi alle trivellazioni per idrocarburi sono poco dettagliati a queste profondità.

L'analisi chimica delle acque captate dalle falde profonde ¹³, permette di individuare, a grandi linee, i deflussi sotterranei, come si può osservare nella figura 1.8 (*Carta dei deflussi sotterranei* relativa alle concentrazioni di Ca^{2+} , utilizzato come tracciante naturale): le acque provenienti dai bacini alpini mostrano una convergenza dei deflussi sotterranei verso l'asse della pianura.

Ai fini della previsione dei rischi è tuttavia molto più importante disporre di carte relative alla soggiacenza della falda freatica; queste carte consentono di valutare gli spessori di sottosuolo interposti tra la superficie e l'interfaccia tra zona non satura e zona satura e, di conseguenza, l'entità del percorso in verticale che un liquido versato sul terreno deve compiere per raggiungere ed eventualmente inquinare la falda.

I dati relativi al "tetto" della falda freatica si possono visualizzare in più modi; nelle figure 1.9 (*Rappresentazione schematica della soggiacenza media della prima falda nella pianura novarese*) e 1.10 (*Carta delle isofreatiche nel periodo primaverile*) sono riportati due esempi di possibili rappresentazioni.

¹³ Bortolami G. *et Al.* - 1980 - Studio idrogeochimico delle falde profonde della pianura novarese - Quaderni dell'Istituto di Ricerca sulle Acque del C.N.R., LI(1), 151-178

Carta della variabile Ca^{2+}

- 1) Linee di uguale contenuto in Ca^{2+} (equidistanza 0.50 meq/l)
- 2) Linee di probabile deflusso sotterraneo

Figura 1.8: Carta dei deflussi sotterranei

PROVINCIA DI NOVARA
CARTA DELLE ISOFREATICHE NEL PERIODO PRIMAVERILE

Figura 1.9: Rappresentazione schematica della soggiacenza media della prima falda nella pianura novarese.

Il documento riportato in fig. 1.9 è costituito da uno stralcio cartografico del settore di pianura novarese derivato dalla carta alla scala di 1:250.000 della Regione Piemonte: "Rappresentazione schematica della soggiacenza media della prima falda nelle are di pianura".

In essa vengono distinte tre aree in base alle seguenti suddivisioni:

- 1) soggiacenza media della primafalda minore di 5 metri dal piano di campagna;
- 2) soggiacenza media della prima falda compresa tra 5 e 20 metri dal piano di campagna;
- 3) soggiacenza media della rima falda superiore a 20 metri dal piano di campagna.

Benché la scala di rappresentazione sia troppo piccola per valutazioni a fini operativi, dal suo esame emerge comunque la grande vulnerabilità di gran parte della Provincia: l'area corrispondente alle zone nelle quali la profondità media del tetto della falda freatica è inferiore a 5 metri è la più vasta delle tre classi di valutazione, mentre le zone meno vulnerabili, col tetto della falda a profondità medie superiori ai 20 metri sono lembi estremamente ridotti situati nei Comuni di Momo, Mezzomerico e Oleggio e ad est di Trecate.

**RAPPRESENTAZIONE SCHEMATICA DELLA SOGGIACENZA MEDIA
DELLA PRIMA FALDA NELLA PIANURA NOVARESE**

Figura 1.10: Carta delle isofreatiche nel periodo primaverile

In figura 1.10 è invece riportato un esempio di carta a linee isofreatiche; ogni linea quotata unisce i punti in cui il "tetto" della falda libera si trova alla stessa quota sul livello del mare.

Da carte di questo tipo si ricava la soggiacenza della falda (attraverso la differenza di quota rispetto al piano di campagna) ma si possono anche individuare le linee di deflusso sotterraneo delle acque della falda superficiale nei vari settori di pianura, rendendo possibile ipotizzare, sempre in presenza di sversamenti di liquidi inquinanti che si infiltrino nel sottosuolo(a seguito di incidenti), le modalità di traslazione in falda delle sostanze in oggetto.

Dall'analisi di carte freatimetriche a piccola scala (l'originale è all'incirca 1:275.000), come quella riportata in figura, si individuano linee di deflusso sotterraneo con andamento grosso modo parallelo ai corsi d'acqua confluenti nel Po, con qualche differenza abbastanza sensibile fra le situazioni invernali e primaverili.

Ai fini della prevenzione dei rischi sarebbe tuttavia opportuno disporre di documenti cartografici a scala maggiore in quanto i deflussi nell'acquifero superficiale possono presentare situazioni locali in qualche modo difformi dagli andamenti generali, tali da non consentire valutazioni attendibili dei rischi potenziali.

Il livello della falda freatica oscilla nel tempo in funzione delle precipitazioni e, nel caso della Provincia di Novara, degli apporti dei canali irrigui, apporti che in certi periodi si azzerano per consentire interventi manutentivi. Nei settori più settentrionali della Provincia la falda riceve incrementi dalle perdite della rete irrigua mentre più a sud è la falda rimpinguata che può affiorare andando ad alimentare il reticolato superficiale.

2 - I Rischi

L'esigenza di una corretta impostazione metodologica della gestione del rischio nel suo complesso comporta la formulazione e la definizione di concetti appropriati, dunque l'utilizzo di una corretta terminologia.

Quello di "rischio" è un concetto articolato: esso è legato alla probabilità che un certo evento dannoso si verifichi (in un determinato intervallo di tempo o territorio circoscritto) ed all'intensità delle sue conseguenze.

La conoscenza dei rischi che insistono su un territorio è indispensabile per le opere di programmazione, previsione e prevenzione necessarie alla mitigazione dei rischi stessi.

Secondo la definizione, riconosciuta in sede internazionale¹⁴ e adottata dal *Progetto di Piano Stralcio per l'assetto Idrogeologico (PAI)*, l'espressione simbolica che descrive il rischio è la seguente:

$$R = (V \times E) \times H$$

Indicando con D il danno potenziale, si può scrivere:

$$R = D \times H$$

dove:

Rischio totale (R): rischio relativo a un determinato elemento, inteso come il valore atteso del danno che mediamente può subire l'elemento stesso in un prefissato periodo di tempo;

Entità degli elementi a rischio (E): entità degli elementi a rischio, cioè le persone e i beni che possono subire danni quando si verifica un evento, misurata in modo diverso a seconda della loro natura; il valore degli elementi a rischio può essere pertanto espresso in termini di numero o quantità di unità esposte (esempio: numero di persone, ettari di terreno agricolo) oppure in termini monetari; il valore è una funzione del tipo di elemento a rischio.

¹⁴ Landslide Hazard Zonation: a review of principles and practise" - UNESCO 1984 che riprende quanto proposto dall'UNDRO, Office of United Nations Disaster Relief Coordinator.

Pericolosità (H = Hazard): cioè probabilità di accadimento di un determinato fenomeno potenziale in uno specifico periodo di tempo e in una data area; il valore di H è strettamente connesso al tempo di ritorno di un evento T, che esprime l'intervallo di tempo nel quale l'evento si verifica in media una volta.

Vale infatti la relazione

$$H = 1 - (1 - 1/T)t.$$

Vulnerabilità (V): grado di perdita prodotto su un certo elemento o gruppo di elementi esposti al rischio, risultante dal verificarsi di un fenomeno naturale di una data intensità. Nel caso in cui l'elemento a rischio, in un'ottica di protezione civile, sia rappresentato dalla vita umana la vulnerabilità può essere espressa dalla probabilità che, dato il verificarsi dell'evento calamitoso, si possano registrare morti, feriti o persone senzatetto; essa è pertanto direttamente proporzionale alla densità di popolazione di una zona esposta a rischio. Nel caso in cui l'elemento a rischio sia costituito da un bene immobile o dal quadro delle attività economiche ad esso associate, la vulnerabilità esprime la percentuale del valore economico che può essere pregiudicata dal verificarsi di un determinato fenomeno calamitoso. È espressa in una scala da 0 (nessuna perdita) a 1 (perdita totale) ed è una funzione dell'intensità del fenomeno e della tipologia d'elemento a rischio.

Danno potenziale (D): entità potenziale delle perdite nel caso di un evento con intensità fissata (corrisponde alla vulnerabilità degli autori francesi); può essere espresso in termini di numero o quantità di unità esposte oppure in termini monetari; è quindi l'espressione dell'aliquota, del valore dell'elemento a rischio, che può essere compromessa dal verificarsi dell'evento calamitoso. È indipendente dalla probabilità d'occorrenza del fenomeno, ovvero dalla pericolosità.

È evidente che ad un determinato elemento a rischio possono competere, in funzione delle caratteristiche dell'evento, valori diversi di E e V; inoltre, a parità di condizioni, gli stessi E e V possono variare in base a fattori puramente casuali, quali ad esempio il periodo dell'anno, il giorno della settimana e l'ora a cui l'evento si verifica. Pertanto E e V possono essere considerate come variabili casuali.

L'individuazione dei rischi insistenti sul territorio è fondamentale per una corretta pianificazione degli interventi di previsione, prevenzione ed emergenza.

La tipologia dei rischi possibili si deduce sia dallo studio delle caratteristiche del territorio e dall'analisi dell'ambiente e delle attività antropiche, sia dalla frequenza con cui alcuni fenomeni si sono manifestati nel passato.

Tali eventi, che possono dar luogo ad interventi di Protezione Civile, possono identificarsi in:

- eventi naturali;
- eventi antropici.

Gli eventi naturali sono fenomeni che spesso risultano difficilmente prevedibili, per cui non sempre esistono indicatori facilmente osservabili utili nella formulazione della previsione. Tuttavia uno studio più approfondito del territorio ed iniziative di ricerca e di studio degli eventi possono ridurre le conseguenze, diminuendo i rischi per l'ambiente e per la popolazione.

Una classificazione generale degli eventi naturali è riportata nella tabella seguente.

EVENTI NATURALI	
<i>Rischio</i>	<i>Eventi</i>
geologici	terremoti
meteorologici	nubifragi, neve, siccità, trombe d'aria,...
idrogeologici	alluvioni, frane, valanghe,...

Lo sfruttamento intensivo delle risorse naturali, la crescente espansione degli insediamenti urbani ed industriali, il sempre più capillare uso delle vie di comunicazione comportano alterazioni dell'ambiente fisico e del territorio a cui sono inevitabilmente connessi motivi di "rischio" per l'integrità del territorio stesso e soprattutto per la popolazione.

Una classificazione generale degli eventi antropici è riportata nella tabella seguente.

EVENTI ANTROPICI	
<i>Rischio</i>	<i>Eventi</i>
incidenti rilevanti	incendio, esplosione, rilascio sostanze tossiche/inquinanti,...
incidenti a vie ed infrastrutture di trasporto	ferroviari, stradali, rilascio sostanza tossiche/inquinanti, ... collasso dighe, black-out elettrico, idrico,....
incendi	aree boschive
Vari	Ambientale, terroristico, sanitario/veterinario,

Le classificazioni sopra esposte, adattate al territorio della Provincia di Novara possono essere così schematizzate:

RISCHI PRESENTI SUL TERRITORIO NOVARESE	
<i>Rischio</i>	<i>Eventi</i>
Idrogeologico	- Esondazioni - Frane - Campeggi
Sismico	- Crolo e/o inagibilità edifici
Industriale e tecnologico	- Incendi - Esplosioni - Fughe di sostanze tossiche o nocive
Incidenti a vie e sistemi di trasporto	- Ferrovie - Viabilità - Aerovie-aeroporti - Metanodotti, oleodotti, elettrodotti
Nucleare	- Emissioni radioattive
Incendi boschivi	- Incendi di aree boschive con presenza di abitazioni
Eventi meteorologici Eccezionali	- Eventi meteorologici estremi
Siccità	- Scarsità nella Risorsa Idrica

2.1 - Il rischio idrogeologico¹⁵

2.1.1 Fattori in gioco e fenomeni

I principali elementi che entrano in gioco sono:

- i fattori legati alle condizioni climatiche e in primo luogo le precipitazioni (pioggia, neve, grandine), le escursioni termiche diurne e in particolare quelle invernali che provocano alternanza di gelo e disgelo;
- l'acqua al suolo come solvente, come agente nei processi erosivi e di trasporto;
- i detriti naturali (inorganici e organici) e di origine antropica trasportati dall'acqua;
- i contenitori dell'acqua: alvei torrentizi e fluviali, canali irrigui, laghi naturali e artificiali.

I principali fenomeni responsabili di causare dissesti sono i processi che coinvolgono i versanti vallivi ed i processi lungo la rete idrografica.

2.1.2 Processi lungo i versanti

Le frane

I processi più vistosi che si verificano lungo i versanti sono costituiti dalle frane.

Questo termine generico indica tutti i fenomeni di crollo, di scivolamento o di colamento che possono interessare masse rocciose, terreni superficiali o entrambi, per effetto della gravità.

Vi sono cause predisponenti naturali, come

- la fratturazione delle rocce a causa del ripetersi dei fenomeni di gelo e disgelo dell'acqua di infiltrazione (crioclastismo), che determina la crescente instabilità delle masse rocciose interessate (specie se la disposizione delle fratture ne favorisce il distacco);
- le fratture profonde nel substrato roccioso per cause geologiche, in grado di veicolare entro le discontinuità notevoli quantità di acqua di ruscellamento superficiale;

¹⁵ Per gli aspetti di ordine generale di questo capitolo è stato in parte utilizzato il "Manuale per la prevenzione dei pericoli ambientali" (1987) del C.N.R. – Istituto di Ricerca per la protezione idrogeologica nel bacino padano – Provincia di Torino, Assessorato all'Ecologia e Ambiente, Servizio operativo di Prevenzione territoriale.

- la presenza di materiali incoerenti, come i suoli o depositi detritici al di sopra di superfici inclinate del substrato roccioso compatto;
- lo scalzamento della base di un versante ad opera di un corso d'acqua.

Perché una frana si verifichi è necessario che intervengano cause scatenanti; la principale causa naturale è rappresentata da acqua in eccesso, che fluidifica i materiali incoerenti più fini e in ogni caso riduce gli attriti.

Molto spesso le cause sono da ricercare tra gli interventi poco oculati operati dall'uomo sul territorio.

Tra le cause di dissesto più diffuse si possono elencare:

- convogliamenti anomali di acque di scolo superficiale per la presenza di manufatti sui versanti;
- convogliamento di acque lungo strade asfaltate prive di cunette;
- cunette stradali sottodimensionate;
- sedi stradali delimitate da ampi tagli del versante senza opere di consolidamento o sostegno;
- muraglioni di sostegno inadeguati e/o privi di sistemi di drenaggio.

In una qualunque frana è presente una zona (o nicchia) di distacco (generalmente a profilo concavo) e una zona di accumulo (generalmente a profilo convesso).

La convessità del profilo della base di un versante ci può segnalare la presenza di un vecchio accumulo di frana, anche quando la vegetazione è riuscita a mascherare la cicatrice nella zona di distacco.

Tipologia delle frane:

- per caduta libera (crollo) e rotolamento (comprensivo dei fenomeni di proiezione e rimbalzo di masse rocciose)
- per traslazione planare e rotazionale lungo superfici di scorrimento
- per flusso di massa di materiali

Movimenti di caduta libera (crollo)

Si manifestano su pareti rocciose naturali e artificiali (tagli stradali in roccia o pareti di cava) e su pendii ad elevatissima inclinazione con distacco e caduta di frammenti di varie dimensioni da masse rocciose affioranti per la presenza di fessurazioni. In assenza di intervento umano questo è il tipico fenomeno che porta alla formazione del detrito di falda (per crioclastismo e termoclastismo), che può manifestarsi in modo particolarmente intenso in conseguenza di fenomeni sismici.

Fluidificazione della copertura superficiale

I movimenti gravitativi più diffusi, che tuttavia nella maggioranza dei casi non assumono aspetti di particolare gravità, sono i fenomeni di fluidificazione dei terreni della copertura superficiale, con scollamento a livello dell'interfaccia substrato-copertura, indipendentemente dalla natura del basamento roccioso. Nel movimento sono coinvolti detriti vegetali anche grandi, come interi alberi, ed eventuale detrito roccioso, anche a grossi blocchi, presente sul versante per precedenti movimenti gravitativi di crollo.

Tra i fattori scatenanti, oltre a piogge di particolare intensità e/o durata, sono da considerare:

- 1) precarie condizioni della copertura boschiva su versanti molto acclivi. Lo schianto, che si verifica a causa del vento o di neviccate intense, di intere ceppaie e coinvolgente l'apparato radicale con tutta la zolla terrosa interessata, determina la formazione di nicchie di stacco a imbuto e avallamenti; tali depressioni diventano vie di infiltrazione concentrata per le acque meteoriche con il conseguente innesco di movimenti franosi superficiali di maggiori dimensioni. Il fenomeno è poi particolarmente accentuato nelle aree che hanno subito incendi boschivi poiché può coinvolgere tutte le ceppaie danneggiate, il cui apparato radicale non svolge più azione attiva di consolidamento del terreno o lo svolge in maniera ridotta; in questo caso il dissesto può assumere vaste proporzioni.
- 2) Tagli di versante (ed eventuale contemporaneo riporto di materiali di scavo) in corrispondenza di impluvi per la creazione di strade secondarie, senza adeguate opere di canalizzazione delle acque di ruscellamento lungo l'asse dell'impluvio. I movimenti gravitativi che possono innescarsi in seguito a queste azioni, anche se

di entità arealmente non molto rilevante, sono in grado, sommati ad altri analoghi nello stesso bacino, di incrementare in modo significativo il trasporto solido in caso di piogge intense e/o prolungate; gli effetti di tali fenomeni si manifestano in un secondo tempo soprattutto lungo le aste torrentizie principali, anche a notevole distanza dai dissesti che costituiscono la fonte dei materiali detritici coinvolti.

Rimobilizzazione di vecchie frane

Sui versanti più acclivi ma soprattutto alla base di essi e incombenti sui corsi d'acqua si osservano in molti casi intumescenze ricoperte dal manto vegetale che denunciano la presenza di accumuli non recenti causati da precedenti movimenti gravitativi coinvolgenti per lo più la coltre superficiale. Anche se di non grandissima entità essi possono, in caso di piogge intense o prolungate, rimobilizzarsi, con rischio elevato di formazione di sbarramenti dei corsi d'acqua a loro volta evolvendosi in distruttivi trasporti di massa lungo l'asta torrentizia.

Nel settore alpino, a causa della varietà morfologica, litologica e delle condizioni litotecniche delle masse rocciose, i movimenti franosi non sempre corrispondono ad un preciso modello semplice ma possono presentare forme miste o, più frequentemente, manifestare un'evoluzione nel tempo col procedere verso il basso del fenomeno gravitativo; possono ad esempio cominciare con un movimento di crollo, ed evolversi secondo altre modalità, come un colamento di massa.

Segni premonitori

Tra i più comuni fenomeni che ci segnalano la possibilità che su un versante stia per verificarsi un movimento franoso segnaliamo:

- l'apertura o l'allargamento di fessurazioni
- il rigonfiamento del terreno
- la comparsa di emergenze idriche intermittenti
- la deformazione di manufatti
- l'inclinazione o traslazione di alberi e pali

2.1.3 - Processi lungo la rete idrografica

Trasporto torrentizio di massa

Nelle vallate il fenomeno più devastante ma purtroppo comune, è il trasporto torrentizio di massa, coinvolgente anche detriti di grandi dimensioni come blocchi di roccia e alberi.

Questo fenomeno è più frequente lungo i corsi d'acqua che scorrono in valloni profondamente incisi e i cui versanti sono interessati da dissesti per fluidificazione della copertura superficiale o da accumuli di materiali eterogenei con alta percentuale di materiali fini (come placche di morena). Eventi piovosi particolarmente intensi rimobilizzano le masse instabili e l'acqua si intorbida progressivamente trasformandosi in una miscela solido-liquida di elevata densità. Questa miscela può inglobare nel suo movimento rapido verso il basso detrito di falda grossolano e blocchi provenienti dal soprastante bacino, oltre ad alberi sradicati dalle sponde e detriti di ogni genere presenti in alveo.

Diventa inevitabile il danneggiamento o il crollo dei ponti a luce insufficiente o con pilastri in alveo e di altri manufatti che si trovino nella sezione investita dalla piena creando impedimenti al deflusso.

Formazione di nuovi alvei sui conoidi alluvionali instabili

Nella zona di confluenza tra le vallate laterali e le valli principali, o lo sbocco di queste ultime in pianura, o allo sbocco di una valle in un bacino lacustre, per effetto della minor pendenza degli alvei e della conseguente diminuita capacità di trasporto, si accumulano grandi quantità di depositi alluvionali che assumono delle forme a ventaglio dette conoidi. Gli abitati di Arona, Lesa, Pella e Pettenasco, ad esempio, sono stati in gran parte edificati sulla superficie di conoidi. La formazione di questi corpi, costituiti da limi, sabbie, ghiaie e anche blocchi di grandi dimensioni, avviene in modo irregolare durante i maggiori eventi di piena. La superficie dei conoidi è un'area generalmente instabile, e quindi a rischio, poiché l'alveo del torrente che scende dalla valle retrostante, durante un evento meteorico particolarmente intenso accompagnato da trasporto di massa, può parzialmente ostruirsi per l'arrivo di grandi blocchi di roccia o da parti di manufatti strappati dalla torbida. Il torrente, in presenza

di questi ostacoli, può cambiare percorso invadendo e danneggiando eventuali aree urbanizzate. In teoria nessun conoide può essere ritenuto stabile in modo permanente, in quanto eventi franosi nei tratti vallivi a monte possono improvvisamente alterare le condizioni di deflusso e provocare disalveamenti con formazione di nuovi percorsi torrentizi nel corpo del conoide.

Erosione di sponda

Il fenomeno di erosione di sponda è comune sia ai tratti vallivi che ai settori di pianura ed ha come effetto lo scalzamento delle sponde, provocando la caduta in alveo degli alberi sradicati e delle zolle relative, contribuendo a incrementare pericolosamente il trasporto solido. Nelle valli l'erosione di sponda provoca anche il colamento gravitativo nel corso d'acqua di porzioni marginali di terreno di copertura superficiale, non più sostenuto al piede. Nei corsi d'acqua di pianura, con andamento meandriforme, la prolungata erosione di sponda può provocare il taglio del peduncolo di un meandro con il conseguente raccorciamento del tracciato fluviale e l'incremento della velocità della massa d'acqua.

Allagamenti

Il fenomeno degli allagamenti, anche in assenza di tracimazioni fluviali, si verifica con una certa facilità soprattutto in quelle aree di pianura più depresse dove la rete stradale corre su rilevato e in tutti quei settori dove è impedito il normale deflusso delle acque di pioggia. Se i rilevati (o muri o barriere di altro tipo) non presentano varchi sufficienti e se le canalette o le tubature di scolo sono sottodimensionate, si hanno ristagni d'acqua in caso di piogge intense o prolungate.

L'aumento del numero di costruzioni e in particolare dei grandi capannoni industriali e commerciali a margine delle principali strade incrementa nel tempo l'impermeabilizzazione del terreno; la riduzione progressiva della superficie di infiltrazione delle acque meteoriche senza un contemporaneo adeguamento dei sistemi di drenaggio determina un aumento della frequenza del fenomeno.

Gli effetti altamente negativi della progressiva impermeabilizzazione delle superfici naturali o coltivate si riflettono nella rete idrografica. L'acqua di pioggia che incide

sulle superfici coperte non segue più il lentissimo cammino sotterraneo attraverso le porosità del suolo e del sottosuolo ma raggiunge rapidamente, attraverso i pluviali e i collettori delle acque bianche, torrenti, fiumi e canali, non in grado di smaltire piene improvvise, anche a seguito di eventi piovosi non particolarmente intensi.

La copertura o l'intubamento dei canali irrigui minori e delle canalette a bordo strada nelle aree di recente urbanizzazione non permettono, in caso di piogge intense, l'eventuale tracimazione diffusa che può essere abbastanza agevolmente assorbita dal terreno circostante. Nelle condotte l'acqua può invece subire una pressurizzazione che la farà fuoriuscire con violenza al termine del tratto tubato, con inevitabile allagamento dell'area limitrofa. In certi casi la pressione dell'acqua è tale da far esplodere le tubature o le solette di copertura, emergendo in prossimità di manufatti che vengono anch'essi danneggiati.

Esondazione dei corsi d'acqua con inondazione dei territori circostanti

Fenomeni di tracimazione lungo la rete fluviale e dei canali irrigui nelle aree di fondo valle e di pianura, anche senza la rottura degli argini, si verifica quasi ad ogni evento di piena. Oltre all'intensità delle precipitazioni, agisce sempre come concausa la presenza di impedimenti per il deflusso, sia di natura accidentale, come tronchi e blocchi rocciosi o altri detriti di grandi dimensioni (come i pilastri crollati di un ponte), sia accumuli in eccesso di sedimenti naturali (ghiaie, sabbie e limi) o impedimenti strutturali derivanti da manufatti di qualunque tipo che riducano la sezione di deflusso.

Per il suo asseto morfologico e per la sua posizione geografica, il territorio di Novara non è particolarmente soggetto a fenomeni alluvionali. Bisogna però considerare che per effetto delle attività antropiche potrebbero essere stati modificati i parametri di deflusso delle acque, accelerando in genere, i tempi di corrivazione delle stesse, anche se va comunque detto che eventi di rilevante intensità sono documentati anche in passato, quando gli effetti delle attività umane sul territorio risultavano inferiori.

Il periodo critico, per il rischio esondazione, è individuabile nell'autunno e nella primavera.

Le dinamiche delle alluvioni determinate da eventi naturali sono, nel breve periodo , prevedibili sia nel tempo sia nell'entità. La previsione temporale fa riferimento alle reti di monitoraggio (pluviometri, idrometri, radar meteorologici). Per completare l'opera di previsione sono necessari modelli matematici di previsione operativa dell'onda di piena che, nota la configurazione del terreno, stimano il livello dell'onda di piena e le aree che saranno allagate. La tipologia della esondazione è correlabile anche alle caratteristiche topografiche del terreno, alla urbanizzazione presente e agli effetti indotti da ondate di piena verificatosi in concomitanza in altri corsi d'acqua limitrofi, quali ad esempio gli affluenti.

Ai fini della valutazione del rischio occorre analizzare in maniera sintetica ma dettagliata le caratteristiche delle aree fluviali, i connessi fenomeni idrogeologici, la topografia dei luoghi e l'urbanizzazione del territorio. In considerazione delle nuove competenze che investono la provincia e delle situazioni più o meno critiche che ricorrono sempre più spesso, si rende indispensabile procedere ad una verifica complessiva dello stato dell'arte e quindi "ritarare" il modo di monitorare il territorio sia con mezzi che con tecniche dalle più elementari quali le aste idrometriche a quelle più sofisticate con idrometri collegati a centraline di gestione che permettano di monitorare e trasportare il dato in tempo reale, permettendo di seguire l'evolversi delle piene in modo puntuale. La Provincia non ha un monitoraggio attivo dei fenomeni di piena, se non per controllare il livello in alcuni punti di certi corsi d'acqua, ma ha un monitoraggio "passivo" basato sui dati rilevati da ARPA, settore meteoidrografico.

Il Servizio Meteorologico Regionale operante presso Arpa Piemonte è strutturato sia per il monitoraggio dei fenomeni meteorologici significativi e per la previsione a brevissimo termine della loro evoluzione (nowcasting), sia per la previsione meteorologica a breve (fino a 2-3 giorni) e medio (fino ad una settimana) termine.

Nel momento di emergenza la Provincia ha il compito di sviluppare collaborazione con tutti gli Enti che vengono attivati ed interessati.

Un evento di piena è caratterizzato da un deflusso d'acqua superiore a quello che normalmente transita lungo l'alveo di un corso d'acqua. Il rischio è legato al superamento dei livelli idrometrici critici lungo i corsi d'acqua. I problemi relativi alle

onde di piena vanno esaminati tenendo conto del contesto meteorologico-idrologico generatore del fenomeno alluvionale.

Poiché i fenomeni alluvionali, come la maggior parte degli eventi naturali, presentano un'evoluzione osservabile nel tempo e nello spazio, in considerazione del fatto che un vento può manifestarsi con una certa ciclicità, è di grande aiuto lo studio degli eventi alluvionali passati ai fini di conoscere il comportamento dei corsi d'acqua in casi di precipitazione molto intense o persistenti, per individuare le aree più vulnerabili, ovvero più soggette ai fenomeni di erosione, allagamento e ai fenomeni franosi.

E' importante sapere quali siano i valori di massima portata riscontrabili lungo un corso d'acqua nel corso di un evento alluvionale e confrontarli con i valori massimi storici, sapere se in passato si siano generate onde di piena e valutarne dimensioni, tragitto, tempi di percorrenza e capacità di trasporto solido.

Ai fini di monitorare l'evolversi degli eventi alluvionali risulta necessario conoscere i tempi di percorrenza delle ondate di piena, ossia il tempo necessario alla massa d'acqua per percorrere un determinato tratto. Con questo dato, combinato con le informazioni relative all'altezza dell'acqua sull'alveo, è possibile stimare la tempistica e l'entità dei rischi a cui possono essere sottoposte le popolazioni e i beni presenti sul territorio. In questo modo, possono essere predisposte in tempo utile le necessarie misure volte al preservare l'incolumità delle persone e a ridurre quanto più possibile i danni alle cose.

Per calcolare i tempi di percorrenza in modo efficienti risulta necessario combinare le tecniche di rilevamento più tradizionali, quali le aste idrometriche, a quelle più innovative, come gli idrometri a lettura automatica gestiti dall'ARPA Piemonte. Quest'ultimi strumenti sono capaci di monitorare in tempo reale, in situazioni di criticità, l'andamento della piena.

Eventi alluvionali significativi

Negli ultimi due secoli si sono avuti, nel Lago Maggiore, fenomeni di piena in diverse occasioni. E' da sottolineare che durante il 19° se colo le piene sono state meno numerose ma più intense che nel 20° secolo. Un innalzamento delle acque comparabile a quello del 1868 non è oggi possibile perchè la piena di quell'anno ha

eroso in modo considerevole, abbassandola, la soglia di uscita dal Lago Maggiore a Sesto Calende.

-Anno 1807

-Anno 1840

-Anno 1868

-2-3 novembre 1968 - Zone Colpite: province di Vercelli, Novara. Zone del Verbano-Cusio-Ossola e Piemonte Centrale. Solo parzialmente la Provincia di Alessandria.

-Data settembre 1993

-Anno 2000

Delimitazione delle aree a rischio

La delimitazione della aree a rischio è basata sugli strumenti cartografici ufficiali attualmente disponibili:

- Piano stralcio per l'Assetto Idrogeologico (PAI del PO) redatto ai sensi della legge 183/89, art. 17, comma 6-ter (www.adbpo.it/piano/Pai2001/pai2001.htm), e per gli aggiornamenti (<http://gis.csi.it/pai2/pai2.htm>);
- Piano Stralcio Fasce Fluviali – PSFF(www.adbpo.it/piano/pianofasc/pianofasc.htm);
- Carta delle Aree Inondabili redatta dalla Regione Piemonte per tempi di ritorno 3 – 5, 25 – 50, >50 anni (www.regione.piemonte.it/repertorio/);
- perimetrazioni delle aree storicamente inondate (fonte dati del Sistema Informativo Territoriale della Provincia di Alessandria e www.regione.piemonte.it/repertorio/).

Nell'elaborato PAI, "Classificazione dei comuni per classi di rischio" sono stati classificati tutti i comuni della Provincia di Novara in base alle principali tipologie di dissesto. Nella tabella seguente è riportata la classificazione per indice di rischio

totale che esprime le conseguenze attese a seguito del manifestarsi delle diverse tipologie di dissesto:

Elenco dei comuni per classe di rischio totale

Denominazione	Rischio	Denominazione	Rischio
Agrate Conturbia	1	Landiona	3
Ameno	2	Lesa	3
Armeno	2	Maggiara	1
Arona	2	Mandello Vitta	2
Barengo	2	Marano Ticino	2
Bellinzago Novarese	2	Massino Visconti	2
Biandrate	2	Meina	3
Boca	1	Mezzomerico	1
Bogogno	1	Miasino	3
Bolzano Novarese	2	Momo	3
Borgo Ticino	2	Nebbiuno	2
Borgolavezzaro	3	Nibbiola	3
Borgomanero	3	Novara	4
Briga Novarese	1	Oleggio Castello	1
Briona	3	Oleggio	2
Caltignaga	3	Orta San Giulio	3
Cameri	2	Paruzzaro	2
Carpignano Sesia	3	Pella	3
Casalbeltrame	2	Pettenasco	3
Casaleggio Novara	2	Pisano	2
Casalino	1	Pogno	2
Casalvolone	3	Pombia	2
Castellazzo Novarese	3	Prato Sesia	3
Castelletto Ticino	2	Recetto	3
Cavaglietto	3	Romagnano Sesia	3
Cavaglio d'Agogna	3	Romentino	2
Cavallirio	1	San Maurizio d'Opaglio	2
Cerano	4	San Nazzaro Sesia	3
Colazza	2	San Pietro Mosezzo	3
Comignago	2	Sillavengo	3
Cressa	3	Sizzano	3
Cureggio	3	Soriso	1
Divignano	2	Sozzago	3
Dormelletto	2	Suno	2
Fara Novarese	3	Terdobbiate	3
Fontaneto d'Agogna	3	Tornaco	3
Galliate	2	Trecale	2
Garbagna Novarese	3	Vaprio d'Agogna	2
Gargallo	1	Varallo Pombia	1
Gattico	2	Veruno	2
Ghemme	3	Vespolate	3
Gozzano	2	Vicolungo	3
Granozzo c Monticello	3	Vinzaglio	3
Grignasco	3		
Inverio	2		

Le aree a rischio sono state rappresentate con cartografia al 50.000 per il quadro complessivo provinciale (ALLEGATO 1) ed a scala di maggior dettaglio per ogni singolo C.O.M.. (ALLEGATI 1.1 – 1.9).

Per quanto riguarda le delimitazioni PAI queste sono disponibili sulla cartografia ufficiale agli indirizzi sopra citati.

Per ogni COM è stata creata una tabella riassuntiva in cui sono presenti solo i comuni che rientrano nelle perimetrazioni in base ai suddetti strumenti cartografici.

Le colonne costituenti le tabelle sono le seguenti:

- delimitazione delle aree in dissesto (PAI): delimitazione aree soggette ad esondazione e dissesti morfologici a carattere torrentizio di cui si è indicata anche la pericolosità:
 - Ee: aree a pericolosità molto elevata;
 - Eb: aree a pericolosità elevata;
 - Em: aree a pericolosità media o moderata.

Il suffisso “*np*” sta ad indicare che l’area non è perimetrata.

- Delimitazione fasce fluviali:
- Carta aree inondabili Regione Piemonte: delimitazione delle aree esondabili per tempi di ritorno compresi tra 3 – 5 anni, 25 – 50 anni e superiore a 50 anni.
- Aree storicamente inondate: delimitazione delle aree storicamente inondate durante i seguenti eventi (cartografia presente in regione e provincia):
 - Novembre 1994 relativo ai fiumi Po e Tanaro ed ai torrenti Belbo e Bormida.
 - Ottobre 1993 relativo ai torrenti Scrivia Curone e Belbo.
 - Ottobre 1999 relativo al torrente Scrivia
 - Ottobre 2000 relativo al fiume Po
 - Novembre 2000 relativo al torrente Scrivia

Ai fini della valutazione del rischio su scala provinciale, sono stati presi in considerazione quelle aree che in ragione delle caratteristiche di dimensione, interesse intercomunale, tipologia dell’asta principale e ricorrenza storica degli eventi, possono generare scenari rilevanti su scala provinciale.

C.O.M.1 Borgomanero												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte				Fasciatura PAI-PSFF				Aree storicamente inondate	
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	idrografia	evento	idrografia
Boca	--	--	--	--	--	--	--	--	--	--	--	--
Borgomanero	Agogna	Em	X	--	--	Agogna	X	X	X	Agogna	--	--
Briga Novarese	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Cavallirio	--	--		--	--	--	--	--	--	--	--	--
Cressa	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Cureggio	Agogna	Em	X	--	--	Agogna	X	X	X	Agogna	--	--
Fontaneto d'Agogna	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Gattico	--	--		--	--	--	--	--	--	--	--	--
Grignasco	Sesia	Ee	X	--	--	Sesia	--	--	--	--	2000	Sesia
Maggiara	Sizzone	Eb	--	--	--	--	--	--	--	--	--	--
Prato Sesia	Sesia	Ee	X	--	--	Sesia	--	--	--	--	2000	Sesia
Romagnano Sesia	Sesia	Ee	X	X	--	Sesia	X	X	X	Sesia	--	--

C.O.M.2 Arona												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	idrografia	evento	idrografia
Arona	T. Venera	Eb	--	--	--	--	--	--	--	--	--	--
Castelletto Ticino	--	--	--	--	--	--	X	X	X	Ticino	2002	Ticino
Comignago	--	--	--	--	--	--	--	--	--	--	--	--
Dormelleto	--	Em	--	--	--	--	--	--	--	--	--	--
Oleggio Castello	Rese	Em	--	--	--	--	--	--	--	--	--	--
Paruzzaro	T. Venera	Em	--	--	--	--	--	--	--	--	--	--

C.O.M.3 Carpignano Sesia												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	C	idrografia	evento	idrografia
Biandrate	--	--	--	--	--	--	--	--	--	--	--	--
Carpignano Sesia	--	--	X	X	--	Sesia	X	X	X	Sesia	--	--
Casalbeltrame	--	--	X	--	--	Sesia	--	--	--	--	--	--
Casaleggio Novara	--	--	--	--	--	--	--	--	--	--	--	--
Casalvolone	--	--	X	--	--	Sesia	--	--	--	--	--	--
Castellazzo Novarese	--	--	--	--	--	--	--	--	--	--	--	--
Landiona	--	--	X	X	--	Sesia	X	X	X	Sesia	--	--
Mandello Vitta	--	--	--	--	--	--	--	--	--	--	--	--
Recetto	--	--	X	X	--	Sesia	X	X	X	Sesia	--	--
San Nazzaro Sesia	--	--	X	X	--	Sesia	X	X	X	Sesia	2000	Sesia
Sillavengo	--	--	X	X	--	Sesia	X	X	X	Sesia	--	--
Vicolungo	--	--	X	--	--	Sesia	--	--	X	Sesia	--	--

C.O.M.4 Oleggio												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	C	idrografia	evento	idrografia
Agrate Conturbia	--	--	--	--	--	--	X	X	X	Terdoppio Novarese	--	--
Bellinzago Novarese	--	--	--	X	X	Ticino	X	X	X	Ticino	2000	Ticino
Bogogno	--	--	--	--	--	--	X	X	X	Terdoppio Novarese	2002	Terdoppio Novarese
Borgo Ticino	--	--	--	--	--	--	--	--	--	--	--	--
Divignano	--	--	--	--	--	--	--	--	--	--	--	--
Marano Ticino	--	--	--	X	X	Ticino	X	X	X	Ticino	--	--
Mezz'omerico	--	--	--	--	--	--	--	--	--	--	--	--
Momo	Agogna	Em	--	--	X	Agogna	X	X	X	Agogna	--	--
Oleggio	--	--	--	X	X	Ticino	X	X	X	Ticino	2002	Ticino
Pombia	--	--	--	X	X	Ticino	X	X	X	Ticino	--	--
Suno	--	--	--	--	X	Agogna	X	X	X	Agogna	2002	Agogna
Vaprio d'Agogna	--	--	--	--	X	Agogna	X	X	X	Agogna	--	--
Varallo Pombia	--	--	--	--	X	Ticino	X	X	X	Ticino	--	--
Veruno	Fosso Meia	Em	--	--	--	--	--	--	--	--	--	--

C.O.M.5 Nebbiuno												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	C	idrografia	evento	idrografia
Colazza	--	--	--	--	--	--	--	--	--	--	--	--
Lesa	Erno	Ee	X	--	--		--	--	--	--	--	--
Massino Visconti	Erno	Ee	--	--	--	--	--	--	--	--	--	--
Meina	--	--	--	--	--	--	--	--	--	--	--	--
Nebbiuno	--	--	--	--	--	--	--	--	--	--	--	--
Pisano	--	--	--	--	--	--	--	--	--	--	--	--

C.O.M.6 Novara												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	idrografia	evento	idrografia
Borgolavezzaro	Agogna	Em	X	--	--	Agogna	X	X	X	Agogna	--	--
Caltignaga	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Casalino	--	--	--	--	--	--	--	--	--	--	--	--
Garbagna Novarese	--	--	X	--	--	Agogna			X	Agogna	--	--
Granozzo c/ Monticello	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Nibbiola	--	--	--	--	--	--	--	X	X	Agogna	--	--
Novara	--	--	X	--	--	Agogna	X	X	X	Agogna	2000	Agogna
San Pietro Mosezzo	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Terdobbiate	--	--	--	--	--	--	--	--	X	Agogna	--	--
Tornaco	--	--	X	--	--	Agogna	--	--	--	--	--	--
Vespolate	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Vinzaglio	--	--	X	--	--	Agogna	--	--	X	Agogna	--	--

C.O.M.7 Gozzano												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	idrografia	evento	idrografia
Ameno	Lago d'Orta	Ee	--	--	--	--	--	--	--	--	--	--
Armeno	--	--	--	--	--	--	--	--	--	--	--	--
Bolzano Novarese	Agogna	Eb	--	--	--	--	--	--	--	--	--	--
Garballo	Sizzone	Eb	--	--	--	--	--	--	--	--	--	--
Gozzano	Agogna	Eb	--	--	--	--	--	--	--	--	--	--
Inverio	Venera	Em	--	--	--	--	--	--	--	--	--	--
Miasino	--	--	--	--	--	--	--	--	--	--	--	--
Orta San Giulio	Lago d'Orta	Ee	--	--	--	--	--	--	--	--	--	--
Pella	--	--	--	--	--	--	--	--	--	--	--	--
Pettenasco	--	--	--	--	--	--	--	--	--	--	--	--
Pogno	--	--	--	--	--	--	--	--	--	--	--	--
San Maurizio d'Opaglio	Lago d'Orta	Ee	--	--	--	--	--	--	--	--	--	--
Soriso	--	--	--	--	--	--	--	--	--	--	--	--

C.O.M.8 Ghemme												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	idrografia	evento	idrografia
Barengo	Sizzzone	Em	X	--	--	Agogna	X	X	X	Agogna	--	--
Briona	--	--	X	--	--	--	--	--	--	--	--	--
Cavaglietto	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Cavaglio d'Agogna	--	--	X	--	--	Agogna	X	X	X	Agogna	--	--
Fara Novarese	--	--	X	--	--	--	--	--	--	--	--	--
Ghemme	--	--	X	X	--	Sesia	X	X	X	Sesia	2000	Sesia
Sizzano	--	--	X	--	--	Sesia	--	--	X	Sesia	--	--

C.O.M.9 Trecate												
Comune	Delimitazione delle aree in dissesto (PAI)		Carta aree inondabili Regione Piemonte			Fasciatura PAI-PSFF				Aree storicamente inondate		
	idrografia	pericolosità	3-5	25-50	>50	idrografia	a	b	c	Idrografia	evento	idrografia
Cameri	--	--	X	X	--	Ticino	X	X	X	Ticino	--	--
Cerano	--	--	X	X	--	Ticino	X	X	X	Ticino	--	--
Galliate	--	--	X	X	--	Ticino	X	X	X	Ticino	--	--
Romentino	--	--	X	X	--	Ticino	X	X	X	Ticino	--	--
Sozzago	--	--	X	--	--	Terdoppio Novarese	--	--	--	--	--	--
Trecate	--	--	X	X	--	Ticino	X	X	X	Ticino	--	--

Dighe

Gli sbarramenti trasversali presenti sul territorio provinciale sono:

- Diga della Miorina (fiume Ticino), a Sud del Ponte di Sesto Calende, nel Comune di Castelletto Ticino. E' gestita dal Consorzio del Ticino per conto della "Commissione Italo Elvetica per l'Idrovia Adriatico-Lago Maggiore e per la sistemazione del Lago Maggiore"
- Diga di Porto della Torre (fiume Ticino) nel Comune di Varallo Pombia presso la Centrale Idroelettrica Porto Torre.
- Diga di Pan Perduto (fiume Ticino) nel Comune di Varallo Pombia e gestita dal Consorzio Bonifica Est Ticino.

Figura 2.1 Sbarramenti lungo il corso del fiume Ticino

I diversi processi menzionati si sviluppano in contesti morfologici generalmente ben definiti e si possono suddividere in:

- a) fenomeni caratteristici dei torrenti delle valli alpine e collinari: trasporto torrentizio di massa
- b) fenomeni caratteristici del tratto di raccordo (conoide) tra valle e pianura: trasporto torrentizio di massa, formazione di un nuovo alveo, esondazione, erosione di sponda
- c) fenomeni caratteristici della rete fluviale nelle aree di pianura: erosione di sponda, taglio di meandro, esondazione con inondazione delle aree più depresse.

Cause di questi processi (che possono agire separatamente o contemporaneamente):

- rapida fusione del manto nevoso e/o di masse glaciali per brusco innalzamento della temperatura;
- piogge (di forte intensità e breve durata o di moderata intensità e lunga durata);
- fuoruscita di volumi ingenti di acqua da invasi lacustri naturali o artificiali;
- impedimenti al deflusso lungo l'alveo di un corso d'acqua sia accidentali, come tronchi fluitati che sbarrano la luce di un ponte, sia permanenti, come manufatti sottodimensionati rispetto alle portate massime (ponti a luce stretta, presenza di rilevati di accesso su entrambi i lati, parzialmente occupanti l'alveo di piena, superamento di torrenti su tratti convogliati in tubi).

Gli elementi che più probabilmente saranno destinati al dissesto sono edifici e manufatti di vario genere:

- su versanti sede di antiche frane, o alla base di ripidi pendii potenzialmente instabili o destabilizzati per tagli artificiali o erosione al piede;
- su conoidi alluvionali;
- nelle aree di naturale espansione dei corsi d'acqua.

2.1.4. IFFI – Inventario Fenomeni Franosi Italia

(a cura del Servizio Geologico Nazionale)

2.1.4.1 Premessa

Uno dei compiti istituzionali del SGN è quello di raccolta e standardizzazione dei dati geologici e geotematici a livello nazionale. Il Progetto **IFFI**, finanziato con fondi del Comitato dei Ministri per la Difesa del Suolo *ex legge* 183/89, e realizzato in collaborazione con le Amministrazioni Regionali e delle Province Autonome (da ora in poi Regioni per brevità), vuole supplire alla scarsità di dati omogenei e condivisi sulla distribuzione dei fenomeni franosi sul territorio nazionale.

Per l'attuazione del Progetto **IFFI** è stato creato un apposito Gruppo di Lavoro tecnico coordinato da un esponente del Servizio Geologico Nazionale e composto da rappresentanti delle Regioni, del CNR, delle Autorità d'Ambito, delle Amministrazioni Statali interessate.

Il Gruppo di Lavoro, partendo dal documento redatto da SGN e CNR-GNDCI¹⁶, ha elaborato la attuale struttura del Progetto, producendo l'allegato tecnico con i relativi allegati.

2.1.4.2 Obiettivi

Gli obiettivi del progetto IFFI sono molteplici e possono essere sintetizzati nei punti seguenti:

- Fornire un quadro certo, condiviso ed il più possibile omogeneo dello stato del dissesto a livello nazionale;
- Realizzare un Sistema Informativo contenente una cartografia informatizzata alla scala 1:25.000 ed il relativo database alfanumerico e iconografico, aggiornato e aggiornabile, contenente tutti i dati censiti sulle frane in Italia;
- Fornire un contributo conoscitivo nel quadro più ampio degli strumenti necessari alla pianificazione territoriale a scala nazionale, nella valutazione qualitativa, quantitativa e tipologica del rischio per frana.

¹⁶ *Guida al censimento dei fenomeni franosi ed alla loro archiviazione*, Miscellanea VII del Servizio Geologico Nazionale, 1996, Roma

2.1.4.3 Metodologia utilizzata

Il progetto prevede l'identificazione e la mappatura dei movimenti franosi a partire dai dati già noti alle Regioni ed una loro integrazione nelle porzioni di territorio in cui essi siano mancanti o insufficienti.

Per ottenere questo scopo è necessario che i dati già in possesso delle citate Amministrazioni siano validati, omogeneizzati e, ove necessario, integrati con nuovi rilievi per permettere un loro confronto su tutto il territorio nazionale.

Per la raccolta dei dati verranno utilizzati tre approcci metodologici:

- *Analisi di fonti d'archivio e bibliografiche.*

Questi dati sono un patrimonio di conoscenza delle amministrazioni regionali. La loro analisi consente una significativa integrazione al primo metodo con particolare riguardo alla carenza di informazioni temporali derivabili dalla fotointerpretazione. Molte regioni sono dotate di un proprio archivio, informatizzato o meno. Le caratteristiche di questi archivi, in termini di consistenza, omogeneità, completezza e qualità dei dati, sono assai variabili.

- *Investigazione del territorio tramite fotointerpretazione*

Permette una visione generale, e quindi il riconoscimento dei principali fenomeni con notevole risparmio di mezzi e rapidità di lavoro; permette inoltre una buona definizione della geometria e della tipologia dei fenomeni. Il limite di questo metodo consiste principalmente nella difficoltà di riconoscimento dei fenomeni in zone boscate o densamente antropizzate e di quelli di minori dimensioni non per questo meno insidiosi. Il metodo lascia infine un certo margine di incertezza nella definizione dello stato di attività, specialmente in mancanza di immagini multitemporali delle medesime aree.

- *Rilevamenti originali, controlli e verifiche di terreno.*

Le attività di verifica in campagna sono il necessario ed indispensabile completamento delle due precedenti metodologie, in particolare servono a tarare i risultati della fotointerpretazione, arricchiscono di dati le semplici osservazioni ricavabili da una segnalazione o una richiesta di intervento, completano e aggiornano i dati di archivio. Sono comunque necessarie per poter compilare correttamente la scheda frane di II livello.

I dati dovranno rispondere al criterio di omogeneità di distribuzione della conoscenza in funzione delle caratteristiche geologiche e morfologiche del territorio, indipendentemente dalle caratteristiche di antropizzazione dello stesso.

2.1.4.4 Modalità di attuazione e finanziamento

Il progetto viene attuato tramite la stipula di Convenzioni (o Accordi di Programma) tra il Servizio Geologico Nazionale e le Regioni per la fornitura dei dati relativi ai rispettivi ambiti territoriali. La Regione Piemonte, in sede di Conferenza dei Presidenti delle Regioni, ha partecipato alla ritaratura del progetto, incentrata su un maggiore coinvolgimento delle Regioni stesse nella progettazione e attuazione del progetto IFFI.

Per la progettazione della struttura fisica e logica del database contenente i dati tematici, il Gruppo di lavoro si è attenuto per quanto possibile alla citata *Guida al censimento dei fenomeni franosi ed alla loro archiviazione* apportando tuttavia alcune modifiche. Esse riguardano essenzialmente la strutturazione su tre livelli di approfondimento del censimento dei fenomeni franosi, per poter tenere conto del diverso grado di conoscenza sui singoli eventi, delle loro dimensioni e del loro impatto con l'ambiente antropico.

Il primo livello contiene il numero minimo di informazioni necessarie a rendere la segnalazione significativa. I livelli successivi rappresentano invece un maggiore approfondimento della conoscenza dei fenomeni stessi, frutto di sopralluoghi diretti sul terreno (secondo livello) o di studi specifici sul fenomeno stesso (terzo livello)¹⁷.

Il Gruppo di lavoro del progetto IFFI in Piemonte, coordinato dalla Regione Piemonte, prevede l'inventario dei fenomeni franosi attraverso la realizzazione di sistemi informativi provinciali, all'interno dei quali saranno archiviate le principali informazioni caratterizzate sia da attributi alfanumerici (morfometrici, geologici, idrogeologici, pedologici, ecc.) sia dalle relative componenti georiferite.

¹⁷ Fanno eccezione i dati relativi ai fenomeni franosi che provengono dalla perimetrazione delle aree a rischio e dai piani di intervento urgente, nonché quelli che faranno parte del piano stralcio idrogeologico (*ex legge 267/98*) che dovranno obbligatoriamente fare parte delle fonti e essere inclusi nel progetto IFFI almeno con schede di 2° livello, essendo naturalmente fenomeni già noti e ben studiati.

Con convenzione n° 7075 del 31/05/2002 è stato stipulato tra la Direzione dei Servizi Tecnici di Prevenzione della Regione Piemonte e la Provincia di Novara l'accordo di collaborazione per la realizzazione di un Sistema Informativo Geologico Integrato.

2.1.5 I Piani elaborati dall'Autorità di Bacino del Fiume Po

Piano Stralcio Fasce Fluviali (PSFF)

Il Piano Stralcio delle Fasce Fluviali (DPCM 24 luglio 1998) ha costituito il primo atto di pianificazione ordinaria, finalizzato al controllo del rischio idraulico, con cui è stato definito organicamente, a scala di bacino, l'assetto idraulico dell'asta del Po e di una parte consistente dei principali affluenti nell'ambito di pianura e dei fondovalle montani.

I contenuti principali del Piano, assunti peraltro nel successivo Progetto di Piano Stralcio per l'Assetto Idrogeologico per la porzione di reticolo idrografico non trattata nel PSFF, concernono:

- la delimitazione degli alvei di piena e delle aree inondabili a seguito di eventi di piena di riferimento, attraverso l'applicazione di un metodo specifico, comprensivo dell'obiettivo prioritario di conservazione, ripristino e ampliamento delle aree naturali di esondazione, subordinato, solo nei casi di esigenze di protezione di centri abitati, infrastrutture e attività produttive risultanti a rischio, alla previsione di interventi strutturali;
- la definizione della normativa di regolamentazione degli usi del suolo e degli interventi di settore nei territori inondabili individuati e classificati secondo le note fasce (A di deflusso della piena, B di esondazione, C area di inondazione per piena catastrofica). Le disposizioni normative sono finalizzate al duplice obiettivo di non aggravare lo stato di rischio idraulico presente, attraverso la inibizione quasi assoluta di nuove attività insediative, e recuperare o mantenere, ovunque possibile, la naturale dinamica idraulica e continuità ecologica del corso d'acqua, attraverso la conservazione dei territori non edificati e l'indirizzo verso attività compatibili e con effetti positivi sull'ambiente fluviale.

Così come concepita, la delimitazione delle fasce fluviali per il reticolo idrografico principale del bacino contiene pertanto la segnalazione delle condizioni di

pericolosità, graduate rispetto al manifestarsi di piene di riferimento, e delle zone edificate a rischio, in quanto non protette da sistemi difensivi o protette con sistemi inadeguati.

I contenuti normativi di maggiore rilevanza, in riferimento alla limitazione d'uso del suolo, sono riassumibili nei seguenti punti:

- le disposizioni inibitorie alla edificazione nelle fasce A e B hanno assunto efficacia dalla data di approvazione del Piano, pertanto hanno costituito variante immediata alle previsioni degli strumenti urbanistici vigenti;
- in Fascia A sono vietate le attività di trasformazione dello stato dei luoghi, l'installazione di impianti di smaltimento dei rifiuti e le coltivazioni erbacee non permanenti e arboree per una ampiezza di 10 m dal ciglio della sponda;
- in Fascia B Sono vietati gli interventi che comportino una riduzione apprezzabile o una parzializzazione della capacità di invaso, l'installazione di impianti di smaltimento dei rifiuti e interventi/strutture che tendano a orientare la corrente verso gli argini esistenti;
- nei terreni demaniali ricadenti all'interno delle fasce A e B sono prescritti progetti di gestione, volti alla ricostruzione di un ambiente fluviale tradizionale e alla promozione dell'interconnessione ecologica di aree naturali, nel caso di rinnovo e rilascio di nuove concessioni. I progetti di gestione sono soggetti al parere vincolante dell'Autorità di bacino del fiume Po e costituiscono atto a cui le Commissioni provinciali devono uniformarsi, ai fini di cui all'art. 6, comma 3, della L. 5 gennaio 1994, n.37;
- la realizzazione di nuove opere pubbliche, di competenza degli organi statali, regionali e degli altri enti territoriali e quelle di interesse pubblico, nei territori delle fasce A e B è subordinata alla redazione di uno studio di compatibilità, soggetto a parere dell'Autorità idraulica competente, che dimostri la non interferenza con i fenomeni idraulici, con il deflusso e la capacità di invaso. Gli interventi a maggiore criticità sono soggetti a specifico parere dell'Autorità di bacino del fiume Po. Tutte le opere di attraversamento devono essere infine progettate nel rispetto dei criteri definiti da apposita direttiva dell'Autorità di bacino;
- in Fascia A, nelle aree esterne ai centri edificati, sono esclusivamente ammessi interventi di manutenzione ordinaria e straordinaria, restauro, risanamento

conservativo;

- in Fascia B, nelle aree esterne ai centri edificati, sono ammessi interventi di nuova edificazione e ampliamento delle attività agricole da realizzarsi con criteri di compatibilità con i livelli idrici della piena di riferimento, interventi di ristrutturazione edilizia e sopraelevazione per gli edifici residenziali, interventi di adeguamento igienico funzionale per le attività produttive;
- i Comuni individuano, in sede di formazione o variante degli strumenti urbanistici generali, i comprensori di aree destinate all'edilizia residenziale, alle attività produttive e alla edificazione rurale, nei quali favorire il trasferimento degli insediamenti siti nei territori delle Fasce A e B;
- nelle Fasce A e B le attività estrattive, con l'esclusione delle aree del demanio fluviale, sono ammesse se individuate nell'ambito dei Piani di settore, i quali devono essere corredati da uno studio di compatibilità idraulico-ambientale e adeguati alle previsioni del piano.

Piano Stralcio per l'assetto idrogeologico (PAI)

Il Progetto di Piano stralcio per l'assetto idrogeologico (PAI), adottato dal Comitato Istituzionale 11 maggio 1999, n. 1, rappresenta lo strumento che conclude e unifica la pianificazione ordinaria di bacino per la difesa del suolo dal rischio idraulico e idrogeologico, recependo le determinazioni precedentemente assunte dall'Autorità mediante gli altri Piani stralcio (il PS 45 e il PSFF), gli strumenti straordinari adottate per aree specifiche e le misure di salvaguardia, se del caso precisandoli e adeguandoli nel modo più appropriato al carattere integrato e interrelato richiesto a uno strumento di bacino.

La fase di consultazione del Progetto di PAI, prevista dalla legge a valle dell'adozione, rappresenta il primo momento in cui tutti i soggetti coinvolti ai diversi livelli di responsabilità, ma soprattutto a livello locale i Comuni, sono chiamati a un confronto con gli aspetti di più rilevante impatto sulle condizioni territoriali locali: le condizioni di dissesto, le limitazioni d'uso del suolo, le fasce fluviali, le linee di intervento strutturale. Obiettivo finale del processo è quello di ottenere un Piano condiviso e conosciuto, soprattutto da quei soggetti che ne sono parte determinante nell'attuazione, e migliorato, ove necessario, nella descrizione e nella interpretazione dei fenomeni di dissesto e di rischio attraverso il coinvolgimento degli enti locali ai

diversi livelli di responsabilità.

Il PAI ha lo scopo di assicurare, attraverso la programmazione di opere strutturali, vincoli, direttive, la difesa del suolo rispetto al dissesto di natura idraulica e idrogeologica e la tutela degli aspetti ambientali a esso connessi, in coerenza con le finalità generali e specifiche indicate all'art. 3 della legge 183/89 e con i contenuti del Piano di bacino fissati all'art. 17 della stessa legge.

Il Piano definisce e programma le azioni, attraverso la valutazione unitaria dei vari settori di disciplina, con l'obiettivo di garantire un livello di sicurezza adeguato sul territorio, conseguire il recupero degli ambiti fluviali quali elementi centrali dell'assetto territoriale del bacino idrografico, raggiungere condizioni di uso del suolo compatibili con le caratteristiche dei sistemi idrografici e dei versanti.

Le linee di intervento strategiche perseguite dal Piano tendono in particolare a:

- proteggere centri abitati, infrastrutture, luoghi e ambienti di riconosciuta importanza rispetto a eventi di piena di gravosità elevata, in modo tale da ridurre il rischio idraulico a valori compatibili;
- mettere in sicurezza abitati e infrastrutture interessati da fenomeni di instabilità di versante;
- salvaguardare e, ove possibile, ampliare le aree naturali di esondazione dei corsi d'acqua;
- limitare gli interventi artificiali di contenimento delle piene a scapito dell'espansione naturale delle stesse, e privilegiare, per la difesa degli abitati, interventi di laminazione controllata, al fine di non aumentare il deflusso sulle aste principali e in particolare sull'asta del Po;
- limitare i deflussi recapitati nella rete idrografica naturale da parte dei sistemi artificiali di drenaggio e smaltimento delle acque meteoriche delle aree urbanizzate;
- promuovere interventi diffusi di sistemazione dei versanti con fini di aumento della permeabilità delle superfici e dei tempi di corrivazione;
- promuovere la manutenzione delle opere di difesa e degli alvei, quale strumento indispensabile per il mantenimento in efficienza dei sistemi difensivi e assicurare affidabilità nel tempo agli stessi;

- promuovere la manutenzione dei versanti e del territorio montano, con particolare riferimento alla forestazione e alla regimazione della rete minuta di deflusso superficiale, per la difesa dai fenomeni di erosione, di frana e dai processi torrentizi;
- ridurre le interferenze antropiche con la dinamica evolutiva degli alvei e dei sistemi fluviali.

Sulla rete idrografica principale gli obiettivi sopra indicati costituiscono il riferimento rispetto al quale il Piano definisce l'assetto di progetto dei corsi d'acqua, individuato dai seguenti elementi:

- il limite dell'alveo di piena e delle aree inondabili rispetto alla piena di riferimento;
- l'assetto del sistema difensivo complessivo: argini e opere di sponda, eventuali dispositivi di laminazione controllata, diversivi o scolmatori;
- le caratteristiche morfologiche e geometriche dell'alveo;
- le caratteristiche di uso del suolo della regione fluviale e dei sistemi presenti di specifico interesse naturalistico.

Sul reticolo idrografico montano e sui versanti gli obiettivi di Piano vengono riferiti a un'analisi dei fenomeni geologici e idrologici e ad una identificazione dei dissesti e del rischio condotti a livello di sottobacino idrografico; l'individuazione delle azioni fa riferimento alle condizioni di assetto complessive da conseguire e, in rapporto a esse, agli aspetti significativi alla scala di bacino.

L'asta del Po è stata oggetto nell'ambito del PAI di un particolare approfondimento di valutazione attraverso i seguenti punti:

- analisi della portata massima al colmo defluente nell'attuale condizione di assetto delle arginature;
- definizione del profilo involuppo di piena per un tempo di ritorno omogeneo lungo l'asta, pari a 200 anni;
- delimitazione delle aree potenzialmente allagabili in caso di rotta arginale, sulla base dell'analisi delle rotte storiche, delle caratteristiche morfologiche del territorio circostante e delle grandezze idrauliche coinvolte.

L'analisi è stata finalizzata alla delimitazione della fascia C, che per tutto il tratto medio-basso dell'asta corrisponde alla situazione di un evento catastrofico che

comporti una o più rotte degli argini (per sormonto o per cedimento del corpo arginale), e all'individuazione degli interventi di adeguamento del sistema arginale esistente.

Il PAI inoltre estende la delimitazione delle fasce fluviali ai rimanenti corsi d'acqua principali del bacino, per i quali assume la normativa relativa alla regolamentazione degli usi del suolo e degli interventi nei territori fluviali delimitati già approvata nell'ambito del primo PSFF.

I contenuti normativi di maggiore rilevanza, soprattutto norme inibitorie e di regolamentazione di diversi settori di intervento, sono di seguito riassunti:

- è sancito il divieto di impianto e reimpianto delle coltivazioni a pioppeto, nella Fascia A, nei tratti dei corsi d'acqua individuati dal Piano a rischio di asportazione della vegetazione arborea in occasione di eventi alluvionali;
- sono inibite le attività di trasformazione che modifichino l'assetto morfologico, idraulico, infrastrutturale ed edilizio, nonché l'installazione di impianti di smaltimento dei rifiuti e di discariche, nei territori delle fasce A e B;
- nei terreni demaniali ricadenti all'interno delle fasce A e B sono prescritti progetti di gestione volti alla ricostruzione di un ambiente fluviale tradizionale e alla promozione dell'interconnessione ecologica di aree naturali, nel caso di rinnovo e rilascio di nuove concessioni. I progetti di gestione sono soggetti al parere vincolante dell'Autorità di bacino del fiume Po e costituiscono atto a cui le Commissioni provinciali devono uniformarsi, ai fini di cui all'art. 6, comma 3, della L. 5 gennaio 1994, n.37;
- la realizzazione di nuove opere pubbliche di competenza degli organi statali, regionali e degli altri enti territoriali e quelle di interesse pubblico nei territori delle fasce A e B è subordinata alla redazione di uno studio di compatibilità, soggetto a parere dell'Autorità idraulica competente, che dimostri la non interferenza con i fenomeni idraulici, con il deflusso e la capacità di invaso. Gli interventi a maggiore criticità sono soggetti a specifico parere dell'Autorità di bacino del fiume Po. Tutte le opere di attraversamento devono essere infine progettate nel rispetto dei criteri definiti da apposita direttiva dell'Autorità di bacino;
- gli interventi edilizi all'interno dei perimetri dei centri edificati (di cui all'art. 18, L. 22 ottobre 1971, n. 865) ricadenti nelle fasce A e B, sono definiti dagli strumenti

urbanistici generali vigenti, a meno della valutazione, da parte dell'Amministrazione comunale, dello stato di rischio presente e della eventuale modifica delle previsioni degli stessi strumenti urbanistici generali;

- sono inibiti gli interventi edilizi nei territori della Fascia A esterni ai perimetri dei centri edificati, con esclusione delle opere di demolizione senza ricostruzione, di manutenzione ordinaria e straordinaria, restauro, risanamento conservativo, senza aumento di superficie o volume;
- sono esclusivamente consentiti, nei territori della Fascia B esterni ai perimetri dei centri edificati, le opere di nuova edificazione, di ampliamento e di ristrutturazione edilizia per attività agricole e residenze rurali connesse alla conduzione aziendale, di ristrutturazione edilizia degli edifici residenziali con aumento di superficie e volume, sostitutivi di eventuali superfici e volumi allagabili, di adeguamento igienico e funzionale degli edifici adibiti ad attività produttive.

Piano Straordinario per le aree a rischio idrogeologico molto elevato (PS267)

Il PS 267 rappresenta uno strumento di intervento urgente, "straordinario", che si attua in parallelo alla conduzione della fase di osservazioni sul progetto di PAI. Esso si esplicita in azioni a carattere preventivo e temporaneo sulle aree a rischio idrogeologico molto elevato (perimetrazione e adozione delle misure di salvaguardia) e in interventi a carattere definitivo, strutturali e non, di mitigazione del rischio sulle situazioni a rischio più alto.

I contenuti del PS 267 sono pertanto strettamente coordinati con quelli relativi al PAI, in rapporto al quadro conoscitivo di riferimento relativo alle condizioni di dissesto idraulico e idrogeologico nel bacino, al criterio di quantificazione del rischio, alle misure di salvaguardia e la selezione delle aree a rischio più alto.

I contenuti Piano straordinario, quali emergono dal dettato della legge 267/98, sono i seguenti:

- individuazione e perimetrazione delle aree a rischio idrogeologico molto elevato,
- definizione e adozione delle limitazioni d'uso del suolo da adottare come misure di salvaguardia nelle stesse aree,
- individuazione degli interventi atti a rimuovere le situazioni a rischio più alto.

Il Piano straordinario si colloca pertanto nell'ambito del processo di pianificazione di bacino con l'obiettivo di rispondere alle situazioni più critiche del bacino in relazione al grado di rischio idrogeologico presente. Tali situazioni sono identificate nell'ambito del riferimento generale costituito dal Piano stralcio per l'assetto idrogeologico (PAI); su di esse il PS 267 effettua gli approfondimenti conoscitivi, di analisi e progettuali necessari alla messa in opera degli interventi di prevenzione e di mitigazione del rischio.

L'adozione del Progetto di PAI è stata accompagnata dall'applicazione, ai sensi dell'art. 17 comma 6-bis della legge 183/89, di misure di salvaguardia secondo criteri differenziati in relazione alla criticità delle situazioni rappresentate e al dettaglio della delimitazione delle aree in rapporto ai fenomeni idrogeologici interessati.

Per i corsi d'acqua interessati dalla delimitazione delle fasce fluviali, a integrazione e completamento di quelle del PSFF, sono stati direttamente anticipati gli articoli delle norme di attuazione del PAI necessari a impedire modificazioni delle condizioni d'uso del suolo all'interno delle fasce non compatibili con l'assetto di progetto del corso d'acqua.

Per le aree in dissesto nella porzione collinare e montana del bacino sono indicate ai Comuni interessati misure procedurali finalizzate a evitare che nuovi insediamenti vengano realizzati in localizzazioni o secondo modalità incompatibili, evidenziando la necessità di valutare puntualmente le condizioni di pericolosità del sito interessato da eventuali interventi di modifica delle attuali condizioni.

I criteri di impostazione del Piano straordinario, definiti in funzione delle linee generali di azione fissate dal PAI e di quanto già attuato con provvedimenti precedenti sia in ordine agli interventi strutturali che non strutturali, sono riconducibili ai seguenti punti:

- individuazione delle aree a rischio molto elevato sulla base del quadro conoscitivo disponibile,
- classificazione e perimetrazione delle aree precedentemente individuate, secondo criteri funzionali all'imposizione dei vincoli di temporanei di salvaguardia, mediante gli approfondimenti conoscitivi necessari,
- definizione delle misure di salvaguardia,

- selezione, nell'ambito delle aree a rischio molto elevato, delle situazioni a rischio più alto e definizione degli interventi per la mitigazione del rischio.

La Tabella seguente fornisce il quadro completo dei corsi d'acqua principali che sono stati oggetto di delimitazione delle fasce rispettivamente nel PSFF e nel PAI (in riferimento al territorio novarese).

Fiume	Tratti delimitati dal PSFF		Tratti delimitati nel PAI	
	Fasce A e B	Fascia C	Fasce A e B	Fascia C
Sesia	Romagnano Sesia – Confluenza in Po	Romagnano Sesia – Confluenza in Po		
Agogna	Barroni Casoni – confluenza in Po		Briga Novarese – Barroni Casoni	Barroni Casoni – confluenza in Po
Terdoppio			Conturbia – confluenza in Ticino (Cerano)	Conturbia – confluenza in Ticino (Cerano)
Ticino			Lago Maggiore – confluenza in Po	Lago Maggiore – confluenza in Po

Regione Piemonte: provvedimenti normativi in materia di limitazione d'uso del suolo collegati a fenomeni di dissesto idrogeologici.

In Piemonte i provvedimenti di limitazione d'uso del suolo collegati a condizioni di dissesto idrogeologico derivano dalla applicazione di strumenti legislativi di diversa natura.

Perimetrazioni di aree soggette a dissesto e relative misure inibitorie e cautelari sono state poste a seguito dell'applicazione dell'articolo 9-bis, "Dissesti e calamità naturali, Legge regionale 5 dicembre 1977 n. 56 che prevede la possibilità di "adottare provvedimenti cautelari, di inibizione e di sospensione, atti a prevenire trasformazioni di destinazioni d'uso e la costruzione di opere pubbliche o private, e a sospendere opere in corso, nelle aree colpite da calamità naturali riconosciute gravi ai sensi dell'articolo 9 della Legge regionale 38/1978 e nelle aree soggette a dissesto, pericolo di valanghe e di alluvioni o che, comunque, presentino caratteri geomorfologici che le rendano inadatte a nuovi insediamenti, delimitate con deliberazione della Giunta Regionale, anche sulla scorta delle indagini e degli studi del Servizio Geologico Regionale".

I provvedimenti cautelari di inibizione e sospensione hanno efficacia sino all'adozione del Piano territoriale, oppure del Piano regolatore generale, elaborati e modificati tenendo conto della calamità naturale, del dissesto e del pericolo di valanghe o di alluvioni, comunque non oltre i tre anni.

Mediante successive deliberazioni regionali, l'art. 9-bis è stato applicato su aree colpite dagli eventi alluvionali del settembre-ottobre 1993, novembre 1994 e luglio 1996 e hanno interessato in particolare ampie porzioni del bacino del Tanaro.

La Regione ha inoltre affrontato il problema dell'emergenza, cioè del pronto intervento a seguito di calamità, in seno alla Legge regionale 29 giugno 1978 n. 38 "Disciplina e organizzazione degli interventi in dipendenza di calamità naturali". A questo riguardo si ricorda l'applicazione dell'art. 7-ter, con l'obiettivo di verificare la compatibilità di concessioni edilizie rilasciate prima dell'evento calamitoso, in relazione alle condizioni di rischio idrogeologico venutesi a creare in conseguenza dell'evento stesso.

Con la Circolare n. 7/LAP, del 8 Maggio 1996 concernente le "Specifiche tecniche per l'elaborazione degli studi geologici a supporto degli strumenti urbanistici previsti dalla Legge regionale 56/77", vengono invece espressi i contenuti metodologici e tecnici obbligatori degli elaborati geologici a supporto degli strumenti urbanistici, ai quali devono attenersi i professionisti incaricati. Le linee guida metodologiche concernono la zonazione del territorio in base alla pericolosità intrinseca e all'idoneità all'utilizzazione urbanistica.

Sono richiesti in particolare la "Carta di sintesi della pericolosità geomorfologica e dell'idoneità all'utilizzazione urbanistica" per tutto il territorio comunale in scala 1:10.000 e, per tutte le aree destinate a nuovi insediamenti, un dettaglio in scala 1:5.000.

Per l'individuazione dell'idoneità all'utilizzazione urbanistica si propongono le tre classi seguenti.

Classe I – porzioni di territorio dove le condizioni di pericolosità geomorfologica sono tali da non porre limitazioni alle scelte urbanistiche: gli interventi sia pubblici sia privati sono di norma consentiti, nel rispetto delle prescrizioni del Decreto ministeriale 11 marzo 1998;

Classe II – porzioni di territorio nelle quali le condizioni di moderata pericolosità geomorfologica possono essere agevolmente superate attraverso l'adozione ed il rispetto di modesti accorgimenti tecnici, esplicitati a livello di norme di attuazione ispirate al Decreto ministeriale 11 marzo 1988, realizzabili a livello di progetto esecutivo esclusivamente nell'ambito del singolo lotto edificatorio o dell'intorno significativo circostante. Tali interventi non dovranno in alcun modo incidere

negativamente sulle aree limitrofe, né condizionarne la propensione all'edificabilità;

Classe III – porzioni di territorio nelle quali gli elementi di pericolosità geomorfologica e di rischio, derivanti questi ultimi dalla urbanizzazione dell'area, sono tali da impedirne l'utilizzo, qualora inedificate, richiedendo, viceversa, la previsione di interventi di riassetto territoriale a tutela del patrimonio esistente.

La Classe III è ulteriormente suddivisa in tre sottoclassi:

Classe III a) – porzioni di territorio inedificate che presentano caratteri geomorfologici o idrogeologici che le rendono inidonee a nuovi insediamenti (aree dissestate, in frana, potenzialmente dissestabili o soggette a pericolo di valanghe, aree alluvionabili da acque di esondazione ad elevata energia). Per le opere infrastrutturali di interesse pubblico non altrimenti localizzabili (con specifico riferimento ad es. ai parchi fluviali), vale quanto già indicato all'art. 31 della L.R. 56/77;

Classe III b) – porzioni di territorio edificate nelle quali gli elementi di pericolosità geologica e di rischio sono tali da imporre in ogni caso interventi di riassetto territoriale di carattere pubblico a tutela del patrimonio urbanistico esistente. In assenza di tali interventi di riassetto saranno consentite solo trasformazioni che non aumentino il carico antropico quali, a titolo di esempio, interventi di manutenzione ordinaria, manutenzione straordinaria, risanamento conservativo; per le opere di interesse pubblico non altrimenti localizzabili varrà quanto previsto all'art. 31 della L.R. 56/77. Nuove opere o nuove costruzioni saranno ammesse solo a seguito dell'attuazione degli interventi di riassetto e dell'avvenuta eliminazione e/o minimizzazione della pericolosità. Gli strumenti attuativi del riassetto idrogeologico e i Piani Comunali di Protezione Civile dovranno essere reciprocamente coerenti;

Classe III c) – porzioni di territorio edificate ad alta pericolosità geomorfologica e ad alto rischio, per le quali non è proponibile un'ulteriore utilizzazione urbanistica neppure per il patrimonio esistente, rispetto al quale dovranno essere adottati provvedimenti di cui alla legge 9 luglio 1908, n. 445. Sono ammesse le opere di sistemazione idrogeologica, di tutela del territorio e di difesa del suolo. In fase di predisposizione dello strumento urbanistico devono essere evidenziati i necessari interventi di riassetto idrogeologico atti a salvaguardare l'edificato; i comuni interessati dovranno tenere in adeguata considerazione l'esistenza di tali aree nella redazione del Piano Comunale di Protezione Civile, ai sensi della normativa vigente. Per le opere infrastrutturali di interesse pubblico non altrimenti localizzabili vale

quanto già indicato all'art. 31 della L.R. 56/77.

Si evidenzia come la distinzione proposta dalla Circolare 7/LAP a livello di Piano Regolatore Comunale fornisca, con la Classe IIIb, un primo riferimento per la normativa 267/98 nell'individuazione e perimetrazione delle aree a rischio (fase 2), e con la Classe IIIc fornisca un possibile esempio di mitigazione del rischio come previsto nella fase 3 di attuazione della legge sopra citata.

2.2 – Il rischio sismico

La continua evoluzione del rilievo terrestre è legata a fenomeni naturali che si originano sia all'interno della terra sia in superficie.

Il terremoto è un fenomeno connesso ad un'improvvisa rottura di equilibrio all'interno della crosta terrestre che provoca un brusco rilascio di energia; questa si propaga in tutte le direzioni sotto forma di vibrazioni elastiche (onde sismiche) che si manifestano in superficie con una serie di rapidi scuotimenti del suolo.

Il punto in cui le onde sismiche hanno origine è detto **ipocentro** ed è situato a profondità variabili all'interno della crosta terrestre; invece l'**epicentro** corrisponde al punto della superficie terrestre situato sulla verticale dell'ipocentro e nel cui intorno (area epicentrale) si osservano i maggiori effetti del terremoto.

Gli effetti di un terremoto producono danni sul suolo, sugli edifici e sulle persone. Il rischio è pertanto dipendente, dato un evento sismico di caratteristiche prefissate, dall'estensione e dalla tipologia della area epicentrale dall'evento, dal valore dei beni esposti e dal numero di persone coinvolte.

In base alle cause che li originano i terremoti possono essere distinti in:

- terremoti naturali (di origine tettonica, vulcanica, altre cause naturali)

- terremoti artificiali

Tra i primi, i terremoti di origine tettonica sono di gran lunga i più frequenti e sono presenti su tutto il pianeta. Essi non avvengono con la stessa frequenza su tutta la Terra, ma sono concentrati in certe aree e fasce ben definite dove sono in atto movimenti relativi di zolle crostali che tendono, con moto lentissimo, ad avvicinarsi, ad allontanarsi oppure a scorrere l'una accanto all'altra.

I danni prodotti a un evento sismico servono anche a misurarne l'intensità, attraverso le cosiddette scale macrosismiche: quanto più gravi sono i danni osservati, tanto più alto risulta il grado di intensità della scossa. Queste scale hanno una correlazione molto vaga con l'energia liberata da un terremoto: la stessa quantità di energia sismica può produrre danni assai diversi in funzione delle caratteristiche dei

manufatti coinvolti e della situazione geologico – morfologica locale. Hanno una notevole importanza in quanto consentono, in presenza di documenti di archivio e notizie comunque reperibili, di valutare l'intensità dei terremoti del passato e ricostruire la sismicità storica di un territorio. La scala macrosismica più utilizzata è la Scala Mercalli - Cancani - Sieberg (MCS), suddivisa in 12 gradi di intensità.

La valutazione dell'energia effettivamente liberata da un terremoto, prescindendo dagli effetti, è invece possibile con la **Scala Richter** o della **Magnitudo (M)**. Essa si basa sulla misura sperimentale dell'ampiezza massima di spostamento di un punto del suolo situato ad una distanza prefissata dall'epicentro. Tale scala è concepita in modo che, passando da un grado al successivo, l'ampiezza delle oscillazioni del punto sul suolo aumenti di dieci volte:

Scala Richter o della Magnitudo

Effetti caratteristici di scosse poco profonde in zone abitate	Magnitudo approssimata	numero di terremoti per anno a livello mondiale
distruzione quasi totale	≥ 8,0	0,1 - 0,2
danni elevati	≥ 7,4	4
danni gravi, rotaie piegate	7,0 - 7,3	15
notevoli danni alle strutture	6,2 - 6,9	100
deboli danni alle strutture	5,5 - 6,1	500
percepito da tutti	4,9 - 5,4	1.400
percepito da parecchi	4,3 - 4,8	41.800
percepito da alcuni	3,5 - 4,2	30.000
registrato ma non percepito	2,0 - 3,4	800.000

I	Impercettibile	Rilevata solo dai sismografi
II	Molto lieve	Avvertita, quasi esclusivamente negli ultimi piani delle case, da singole persone particolarmente impressionabili, che si trovino in assoluta quiete
III	Lieve	Avvertita da poche persone nell'interno delle case, con vibrazioni simili a quelle prodotte da una vettura veloce, senza essere ritenuta scossa tellurica se non dopo successivi scambi di impressioni.
IV	Moderata	Avvertita da molte persone all'interno delle case e da alcune all'aperto, senza però destare spavento, con vibrazioni simili a quelle prodotte da un pesante autotreno. Si ha lieve tremolio di suppellettili e oggetti sospesi, scricchiolio di porte e finestre, tintinnio di vetri e qualche oscillazione di liquidi nei recipienti.
V	Abbastanza forte	Avvertita da tutte le persone nelle case e da quasi tutte sulle strade con oscillazioni di oggetti sospesi e visibile movimento di rami e piante, come sotto l'azione di un vento moderato. Si hanno suoni di campanelli, irregolarità nel moto dei pendoli degli orologi, squotimento di quadri alle pareti, possibile caduta di qualche soprammobile leggero appoggiato alle pareti, lieve sbattimento di liquidi nei recipienti, con versamento di qualche goccia, spostamento di oggetti piccoli, scricchiolio di mobili, sbattere di porte e finestre, i dormienti si destano, qualche persona timorosa fugge all'aperto.
VI	Forte	Avvertita da tutti con apprensione; parecchi fuggono all'aperto, forte sbattimento di liquidi, caduta di libri e ritratti dalle mensole, rottura di qualche stoviglia, spostamento di mobili leggeri con eventuale caduta di alcuni di essi, suono delle più piccole campane delle chiese; in singole case crepe negli intonachi, in quelle mal costruite o vecchie danni più evidenti ma sempre innocui, possibile caduta eccezionalmente di qualche tegola o comignolo.
VII	Molto forte	Considerevoli danni per urto o caduta alle suppellettili, anche pesanti, delle case; suono di grosse campane nelle chiese; l'acqua di stagni e canali si agita e intorpidisce di fango, alcuni spruzzi giungono a riva; alterazioni dei livelli nei pozzi; lievi frane in terreni sabbiosi e ghiaiosi. Danni moderati in case solide, con lievi incrinature nelle pareti, considerevole caduta di intonachi e stucchi, rottura di comignoli con caduta di pietre e tegole, parziale slittamento della copertura dei tetti; singole distruzioni in case mal costruite o vecchie.

VII I	Distruittiva	Piegamento e caduta degli alberi; i mobili più pesanti e solidi cadono e vengono scaraventati lontano; statue e sculture si spostano, talune cadono dai piedistalli. Gravi distruzioni a circa il 25% degli edifici, caduta di ciminiere, campanile e muri di cinta; costruzioni in legno vengono spostate o spazzate via. Lievi fessure nei terreni bagnati o in pendio. I corsi d'acqua portano sabbia e fango.
IX	Fortemente distruittiva	Distruzioni e gravi danni a circa il 50% degli edifici. Costruzioni reticolari vengono smosse dagli zoccoli, schiacciate su se stesse; in certi casi danni più gravi.
X	Rovinoso	Distruzioni a circa il 75% degli edifici, gran parte dei quali diroccano; distruzione di alcuni ponti e dighe; lieve spostamento delle rotaie; condutture d'acqua spezzate; rotture e ondulazioni nel cemento e nell'asfalto, fratture di alcuni decimetri nel suolo umido, frane.
XI	Catastrofica	Distruzione generale di edifici e ponti con i loro pilastri; vari cambiamenti notevoli nel terreno; numerosissime frane.
XII	Totalmente catastrofica	Ogni opera dell'uomo viene distrutta. Grandi trasformazioni topografiche; deviazione dei fiumi e scomparsa di laghi.

Tabella: Scala Mercalli – Cancani – Sieberg

L'attività sismica che incide sul territorio della Regione Piemonte è caratterizzata da una modesta intensità ma da una alta frequenza; gli eventi sismici si manifestano, principalmente, lungo due direttrici:

- una prima segue la direzione principale dell'Arco Alpino Occidentale nella sua parte interna in corrispondenza del massimo gradiente orizzontale della gravità;
- una seconda più dispersa segue l'allineamento dei massicci cristallini esterni in corrispondenza del minimo gravimetrico delle Alpi Occidentali francesi.

Le due fasce convergono nella zona del Cuneese per riaprirsi a ventaglio verso la costa interessando il Nizzardo e l'Imperiese. Poi vi è una terza zona lungo il bordo padano più dispersa nella quale l'unico allineamento individuale è il Canavese.

Nello stralcio cartografico riportato si può notare come il gradiente di sollevamento nel territorio provinciale vada da 0,5 mm/anno nel settore meridionale fino a circa 2 mm/anno nella fascia comprendente la porzione novarese dei laghi d'Orta e Maggiore.

Dalla ricostruzione storica dei terremoti effettuata da Mario Baratta nel 1901 si apprende che il primo terremoto di forte intensità registrato dalle cronache in territorio piemontese è quello di San Damiano d'Asti del 1275. Nel 1301 una scossa "atterrò numerose case e desolò numerose famiglie" a Cuneo. Nel 1369 diversi edifici crollarono ad Alessandria come pure a Cuneo nel 1502; nel 1541 venne nuovamente colpita Alessandria e vi furono alcune vittime. Un disastroso terremoto colpì il pinerolese il 30 marzo 1753, con repliche durate tre mesi. Altri sismi hanno colpito il Piemonte negli ultimi due secoli: nel 1808, nel 1858, nel 1947 e nel 1980.

- Venerdì 11-Aprile-2003 -h.11 ora italiana
Magnitudo 4.6 Richter, VI-VII Mercalli
*Località interessate:*Cassano Spinola, Gavazzana, Carezzano, Castellania, Costa Vescovato, Paderna, S. Agata dei Fossili, Sardigliano, Stazzano, Villavernia (tutti in provincia di Alessandria) Avvertito sensibilmente in Piemonte, Liguria e Lombardia
In Lombardia avvertito sensibilmente a Milano, Pavia, Varesotto meridionale e più debolmente a Lecco e fino a Bergamo.
- Lunedì 29 Aprile 2002 - h. 17 14' it.
Magnitudo 3.5 Richter, IV - V Mercalli
Località interessate: Domodossola, Verbania, val d'Ossola Avvertito sensibilmente sulla sponda piemontese del Lago Maggiore, Domodossola, Verbania.
In Lombardia avvertito sensibilmente a Varese, località rivierasche del Lago Maggiore e nord del varesotto.
- Lunedì 21 Agosto 2000 - h.19 15' it.
Magnitudo 4.6 Richter, VII Mercalli
*Località interessate:*Acqui Terme, Nizza Monferrato, Canelli, 25 Km SW da Asti

L'evento è stato avvertito in un'area molto vasta che comprende gran parte del Piemonte, fino a Torino, in particolare nelle provincie di Biella, Domodossola, Vercelli, Novara, Asti, Alessandria, Cuneo.

Avvertita molto forte in tutta la Liguria, tanto che alcune notizie incontrollate parlavano anche di due distinti eventi.

IN LOMBARDIA avvertito molto forte in provincia di Varese, compresa la città, Milano e provincia e nelle provincie di Pavia, Como, Lecco, Sondrio.

Segnalazioni anche in Emilia e nell'appennino tosco emiliano.

Il sisma è stato avvertito nella Svizzera Italiana e fino a Bellinzona.

La sismicità è legata alla dinamica crostale che interessa tutta l'area mediterranea. Le forze che hanno determinato la formazione delle catene alpina e appenninica agiscono tuttora; questo fatto è dimostrato non solo dal manifestarsi degli eventi sismici nell'area, ma anche da precise misurazioni delle quote di determinati caposaldi (in gran parte lungo la rete ferroviaria ed effettuati tra il 1897 e il 1957) che mostrano sollevamenti recenti abbastanza sensibili, con gradienti di poco superiori al mm/anno in Torino per arrivare ad oltre 3 mm in certi settori del Monferrato.

Stralcio tratto da: Arca S. & Beretta G.P. (1985) - Prima sintesi geodetico-geologica sui movimenti verticali del suolo nell'Italia Settentrionale - (1897-1957)

2.2.1 Strumenti per la Tutela del Territorio

La prevenzione è indubbiamente l'unico strumento nelle mani degli amministratori che si occupano di Protezione civile per combattere i rischi connessi alla sismicità del territorio. Sebbene, come abbiamo visto, il territorio novarese non sia classificato tra i comuni sismici (o meglio, come vedremo più avanti, è considerato un territorio a scarsa sismicità), non si può mai escludere il sopraggiungere di un terremoto che, anche se di lieve intensità, può creare gravi danni alle strutture e infrastrutture (soprattutto se queste non sono adeguatamente controllate). Se poi il terremoto fosse di particolare intensità, gli edifici possono diventare dei veri e propri pericoli, come dimostrano i più recenti fatti di cronaca italiana.

2.2.1.1 La nuova classificazione sismica (Ordinanza del Presidente del Consiglio n. 3274 del 20 Marzo 2003)

Premessa

Il Gruppo di Lavoro costituito con decreto 4485 del 4.12.2002 del Sottosegretario di Stato alla Presidenza del Consiglio ha ritenuto indispensabile proporre di innovare profondamente le norme tecniche di progettazione antisismica adottando, in modo omogeneo per tutto il paese, soluzioni coerenti con il sistema di normative già definito a livello europeo (con l'Eurocodice 8, di seguito EC8). Il sistema degli Eurocodici è in corso di adozione da parte dell'unione Europea, ed il suo utilizzo da parte degli stati membri è attesa entro i prossimi tre anni.

La differenza sostanziale tra le norme di nuova generazione e quelle tradizionali consiste nell'abbandono del carattere convenzionale e puramente prescrittivo a favore di una impostazione esplicitamente prestazionale, nella quale gli obiettivi della progettazione che la norma si prefigge vengono dichiarati, ed i metodi utilizzati allo scopo vengono singolarmente giustificati.

I documenti predisposti non consistono in una mera traduzione del codice europeo. Al contrario ne costituiscono una semplificazione ed un adeguamento alla specifica situazione italiana, in modo da favorire il passaggio dal sistema attuale all'uso integrale delle Norme Europee.

L'adozione di una sistema normativo coerente con l'EC8 comporta automaticamente

la definizione del formato in cui esprimere il grado di sismicità delle diverse zone del territorio nazionale, consentendo una significativa razionalizzazione del processo di individuazione delle zone sismiche.

Alcuni punti fondamentali della nuova normativa tecnica:

- a) I criteri per l'individuazione delle zone sismiche rispettano quanto previsto dal D.Lgs 112/98 in relazione alla competenza Stato e Regione, pur garantendo di evitare incongruenze potenzialmente connesse ad una parcellizzazione di processi per loro natura connessi a valutazioni a grande scala geografica. A tal proposito il GdL ritiene opportuno segnalare che la delega alle Regioni in materia di individuazione delle zone sismiche, prevista dall'attuale sistema legislativo, è in contrasto con la scala geografica dei fenomeni sismici, con necessità di omogeneità e coerenza a livello nazionale e con la tendenza europea a produrre elaborati di riferimento a livello continentale.
- b) L'elemento apparentemente più innovativo della proposta consiste nell'eliminazione della dicotomia tra "zone classificate" e "zone non classificate", che di fatto veniva interpretata come zone sismiche e zone non sismiche. È opinione unanime dei membri del GdL che tale misura comporti effetti importanti sulla riduzione del rischio, senza implicare risvolti potenzialmente negativi sull'industria delle costruzioni. A tal fine, per le strutture collocate nella zona a pericolosità sismica più bassa e che non rivestano importanza fondamentale per la protezione civile né siano da considerarsi importanti in relazione alle conseguenze di un eventuale collasso, può essere consentito l'uso di norme semplificate.

Zone sismiche: precedenti definizioni

La storia della definizione delle zone sismiche (classificazione sismica) in Italia è iniziata dai primi del '900 attraverso lo strumento del Regio Decreto, emanato a seguito di terremoti distruttivi. Dal 1927 le località colpite sono state distinte in due categorie, in relazione al loro "grado di sismicità e alla loro costituzione geologica".

La mappa sismica d'Italia non era altro che la mappa dei territori colpiti da forti terremoti avvenuti dopo il 1908, a meno di improvide successive decisioni di declassificazione che hanno purtroppo riguardati una serie di territori. Tutti i territori

italiani colpiti da sismi prima del 1908 (la maggior parte delle zone sismiche del paese) non erano classificati e pertanto non vi era alcun obbligo di costruire nel rispetto della normativa antisismica.

La Legge 2 febbraio 1974, n. 64 ha stabilito il quadro di riferimento per le modalità di classificazione sismica del territorio nazionale, oltre che di redazione delle normative tecniche. Nel 1980 il progetto "Geodinamica" del CNR elaborò, sulla base delle conoscenze scientifiche e delle metodologie allora disponibili, una proposta di classificazione sismica del territorio nazionale che fu adottata tra il 1981 ed il 1984 con vari decreti del Ministro per il Lavori Pubblici. Tale proposta si basava, per la prima volta, su parametri quantitativi definiti in modo omogeneo per tutto il territorio nazionale (scuotibilità e massima intensità risentita), con l'integrazione di alcuni elementi sismotettonici.

Fino al 1998 la competenza per l'individuazione delle zone sismiche restò al Ministro dei Lavori Pubblici. Con il D.Lgs 112/98 (art. 93, comma 2, lettera a) questa competenza è stata trasferita alle Regioni, mentre spetta allo stato definire i relativi criteri generali (art. 93, comma 1, lettera g). Questa residua competenza statale è rimasta incardinata nel Ministero dei Lavori Pubblici fino all'approvazione del D.Lgs. 300/99, che la ha assegnata all'neoistituita Agenzia di Protezione Civile. Figura nelle materie di competenza del ministero delle infrastrutture e dei Trasporti elencate nel testo unico per l'edilizia (DPR 6 giugno 2001, n. 380) ma è nuovamente attribuita al Dipartimento della Protezione Civile nella legge 9 novembre 2001, n. 401 che ha soppresso l'Agenzia di Protezione Civile.

Così come le norme tecniche per la costruzione in zona sismica sono praticamente ferme al 1986, la mappa delle zone stesse non è stata più aggiornata dal 1984.

Nel frattempo, tuttavia, le conoscenze scientifiche si sono notevolmente evolute rispetto al 1980. Nel 1996, al termine di un ciclo di studi realizzato dal Gruppo nazionale per la difesa dei terremoti (GNDT) con finanziamenti del Dipartimento della protezione civile, sono state prodotte mappe di pericolosità sismica, denominate PS4, basate su:

- un nuovo catalogo dei terremoti, detto NT4.1 basato su un dataset macrosismico compilato in modo omogeneo;
- la definizione, per la prima volta e sulla base di dati geologici e geofisici aggiornati, di una zonazione sismogenetica, detta ZS4;

- l'utilizzo di aggiornate leggi di attenuazione di parametri strumentali e macrosismici, con parametri di quest'ultima determinati ad hoc dal dataset macrosismico citato più sopra;
- metodologie di determinazione dei ratei di sismicità e della distribuzione della pericolosità sismica aggiornati e innovativi, sia pure nell'ambito di modelli stazionari della sismicità.

Nell'aprile del 1997, su delibera della Commissione per la previsione e la prevenzione dei Grandi Rischi del Dipartimento della Protezione civile, venne insediato un gruppo di lavoro incaricato di formulare una proposta di aggiornamento della classificazione sismica d'Italia. Il lavoro svolto da questo gruppo di lavoro ha prodotto come risultato uno studio, denominato "Proposta 98", che venne approvato dalla Commissione Grandi Rischi, trasmesso al ministro dei Lavori Pubblici e successivamente pubblicato.

Nell'aprile del 1999 i criteri di base della "Proposta 98" e le risultanze operative dello stesso vennero presentati alle regioni ed iniziò un confronto tecnico. Lo stesso anno il GNDT e il Servizio sismico nazionale (SSN) avviarono una serie di elaborazioni per giungere ad una mappa di pericolosità "di consenso", espressa in termini di a_{max}^{18} , pubblicata nel 2000. Tale mappa adotta lo stesso approccio di calcolo di quelle del 1996; utilizza gli stessi dati di base – essenzialmente il catalogo NT4.1 e la zonazione sismogenetica ZS4; si differenzia per l'utilizzo di altre leggi di attenuazione e di alcune modalità di calcolo. Sulla base di questo elaborato, nel 2001 il SSN ha compilato una nuova proposta di riclassificazione detta "Proposta 01".

Nel 2002, infine, il Dipartimento della protezione civile – SSN ha presentato alle regioni una proposta di definizione dei criteri generali per l'individuazione delle zone sismiche che, nella sostanza, ricalca la metodologia del gruppo di lavoro sopra menzionato. Attualmente, si è in fase di attesa di ricevere i contributi in merito delle varie regioni.

Zone sismiche: criteri generali

Le zone sismiche in cui si applicano le norme tecniche devono essere individuate in modo coerente con le norme stesse, ed in particolare in base ai seguenti criteri:

¹⁸ Inteso come valore massimo.

- Le “Norme Tecniche” indicano 4 valori di accelerazione orizzontali (a_g/g) di ancoraggio dello spettro di risposta elastico e le norme progettuali e costruttive da applicare; pertanto il numero delle zone è fissato in 4.
- Ciascuna zona sarà individuata secondo valori di accelerazione di picco orizzontale del suolo (a_g), con probabilità di superamento del 10% in 50 anni, secondo lo schema seguente:

Zona	Accelerazione orizzontale con probabilità di superamento del 10% in 50 anni	Accelerazione orizzontale di ancoraggio dello spettro di risposta elastico (Norme Tecniche) [a_g/g]
1	> 0,25	0,35
2	0,15 – 0,25	0,25
3	0,05-0,15	0,15
4	< 0,05	0,05

- Le valutazioni di a_g dovranno essere effettuate utilizzando:
 - i) metodologie recenti e accettate a livello internazionale;
 - ii) dati di base aggiornati (in particolare riferimento ai dati sulle sorgenti sismogenetiche, ai cataloghi dei terremoti, alle leggi di attenuazione del moto del suolo, ecc.);
 - iii) procedure di elaborazione trasparenti e riproducibili, che evidenziano le assunzioni effettuate e le relative ragioni.
- Le valutazioni di a_g dovranno essere rappresentate in termini di curve di livello con passo 1,025g calcolate su di un numero sufficiente di punti (griglia non inferiore a 0.05°). sulla base di tali valutazioni l’assegnazione di un territorio ad una delle zone di cui al punto b) potrà avvenire con tolleranza 0,025g.
- L’insieme dei codici di calcolo e dei dati utilizzati dovrà essere reso pubblico in modo che sia possibile la riproduzione dell’intero processo. Le elaborazioni dovranno essere sottoposte a verifica secondo le procedure di revisione in uso nel sistema scientifico internazionale.
- Qualora siano disponibili differenti mappe a_g , prodotte nel rispetto dei criteri enunciati ai punti precedenti, queste dovranno essere messe a confronto e sottoposte a giudizio di esperti non coinvolti nella loro formulazione.
- Le valutazioni di a_g andranno aggiornate periodicamente, in relazione allo sviluppo

delle metodologie di stima della pericolosità sismica e dei dati utilizzati dalle medesime.

Individuazione delle zone sismiche, formazione e aggiornamento degli elenchi delle medesime zone (art. 94, 2a)

Al fine di salvaguardare l'omogeneità della zonazione sismica a livello nazionale, è necessario innanzitutto tenere nella dovuta considerazione le caratteristiche sismiche del territorio: ad esempio è necessario che vengano prese in considerazione tutte le sorgenti sismogenetiche pericolose per l'area studiata, anche se distanti dai suoi confini. È inoltre necessario che vengano evitate situazioni di forte disomogeneità ai confini tra regioni diverse.

Per queste ragioni è opportuno che l'individuazione delle zone sismiche prenda l'avvio da un elaborato di riferimento compilato in modo omogeneo a scala nazionale, ovviamente secondo i criteri esposti in precedenza.

Pericolosità sismica

La pericolosità sismica è lo strumento di previsione delle azioni sismiche attese in un certo sito su base probabilistica. La valutazione della pericolosità è propedeutica a qualsiasi azione di valutazione e mitigazione del rischio sismico. Le carte di pericolosità qui presentate mostrano i parametri di scuotimento maggiormente significativi a fini ingegneristici (ordinate spettrali, valori di picco, intensità macrosismiche). I parametri si riferiscono alle azioni attese con una probabilità non superiore al 10% in 50 anni, valore standard assunto dalla normativa italiana e da molte normative internazionali per definire il livello di scuotimento da utilizzare ai fini della progettazione degli edifici per civile abitazione.

La pericolosità sismica può essere rappresentata attraverso due indicatori:

- l'accelerazione orizzontale di picco;
- l'intensità macrosismica.

L'accelerazione orizzontale di picco è una grandezza di interesse ingegneristico che viene utilizzata nella progettazione in quanto definisce le caratteristiche costruttive richieste agli edifici in zona sismica. Tale accelerazione non è quella massima ma quella che ha la probabilità di superamento pari al 10 % in 50 anni.

A questa grandezza fa riferimento l'Ordinanza del Presidente del Consiglio dei Ministri del 20 marzo 2003, n°3274 "Primi elementi in materia di criteri generali per la classificazione sismica del territorio nazionale e di normative tecniche per le costruzioni in zona sismica", pubblicata sulla Gazzetta Ufficiale n° 105 dell'8 maggio 2003 S.O. n°72 in ottemperanza a quanto previsto dalla Legge 225/92, dalla Legge 401/01 di conversione del D.L. 343 e dal D. Lgs. 112/98.

CARTE DI PERICOLOSITA' SISMICA 1999

D. Albarello, V. Bosi, F. Brammerini, A. Lucantoni, G. Naso, L. Peruzza, A. Rebez, F. Sabetta, D. Slejko

SERVIZIO
SISMICO
NAZIONALE

MATERIA SISMICA

Valori di PGA (g)
con una probabilità di superamento del 10 % in 50 anni
(periodo di ritorno di 475 anni)

La carta mostra i valori di PGA raggruppati secondo i limiti previsti dall'ordinanza 3274 della PCM per l'inserimento dei comuni in una delle quattro zone sismiche. Vale al riguardo la seguente corrispondenza:

Zona	Accelerazione orizzontale di picco [a g /g]
1	> 0,25
2	0,15 - 0,25
3	0,05 - 0,15
4	< 0,05

E' importante sottolineare che, il non appartenere ad una delle prime tre zone sismiche non implica il fatto di non essere esposti al rischio sismico. E' bene chiarire che le zone sismiche incidono più che altro sulla obbligatorietà o meno di seguire determinate norme di costruzione antisismiche.

Per avere una quadro completo della pericolosità è necessario riferirsi, anche, al secondo parametro, l'intensità macrosismica

L'intensità macrosismica (MCS) rappresenta, in un certo senso le conseguenze socio – economiche di un evento sismico; descrivendo, infatti, il grado di danneggiamento causato dai terremoti, una carta di pericolosità in intensità macrosismica si avvicina, con le dovute cautele derivate da diverse approssimazioni insite nel parametro intensità, al concetto di rischio sismico.

SERVIZIO
SISMICO
NAZIONALE
Istituto Nazionale di Geofisica e Vulcanologia

CARTE DI PERICOLOSITA' SISMICA 1999

D. Albarello, V. Bosi, F. Bramerini, A. Lucantoni, G. Naso, L. Peruzza, A. Rebez, F. Sabetta, D. Slejko

**Valori di intensità MCS
con una probabilità di superamento del 10 % in 50 anni
(periodo di ritorno di 475 anni)**

All'Ordinanza del Presidente del Consiglio dei Ministri n. 3274 del 20 marzo 2003, ha fatto seguito la delibera di Giunta della Regione Piemonte 61-11017 del 17.11.2003 che ha approvato la nuova classificazione sismica.

La nuova classificazione sismica (Ordinanza del Presidente del Consiglio n. 3274 del 20 Marzo 2003)

Nella Tabella seguente è riportata la zona e la massima intensità registrata per tutti i Comuni della Provincia di Novara. I dati sono stati ricavati da uno studio condotto a partire dalla banca dati macrosismici del GNDT e dai dati del Catalogo dei Forti Terremoti in Italia di ING/SGA.

Denominazione	Categoria secondo la classificazione precedente (Decreti fino al 1984)	Categoria secondo la proposta del GdL del 1998	Zona ai sensi dell'Ord. n. 3274 del 20 Marzo 2003	Imax
Agrate Conturbia	N.C.	N.C.	4	<=6
Ameno	N.C.	N.C.	4	<=6
Armeno	N.C.	N.C.	4	<=6
Arona*	N.C.	N.C.	4	<=6
Barengo	N.C.	N.C.	4	<=6
Bellinzago Novarese	N.C.	N.C.	4	<=6
Biandrate	N.C.	N.C.	4	<=6
Boca	N.C.	N.C.	4	<=6
Bogogno	N.C.	N.C.	4	<=6
Bolzano Novarese	N.C.	N.C.	4	<=6
Borgo Ticino	N.C.	N.C.	4	<=6
Borgolavezzaro	N.C.	N.C.	4	<=6
Borgomanero*	N.C.	N.C.	4	<=6
Briga Novarese	N.C.	N.C.	4	<=6
Briona	N.C.	N.C.	4	<=6
Caltignaga	N.C.	N.C.	4	<=6
Cameri	N.C.	N.C.	4	<=6
Carpignano Sesia*	N.C.	N.C.	4	<=6
Casalbeltrame	N.C.	N.C.	4	<=6
Casaleggio Novara	N.C.	N.C.	4	<=6
Casalino	N.C.	N.C.	4	<=6
Casalvolone	N.C.	N.C.	4	<=6
Castellazzo Novarese	N.C.	N.C.	4	<=6
Castelletto Ticino	N.C.	N.C.	4	<=6
Cavaglietto	N.C.	N.C.	4	<=6
Cavaglio d'Agogna	N.C.	N.C.	4	<=6
Cavallirio	N.C.	N.C.	4	<=6
Cerano	N.C.	N.C.	4	<=6
Colazza	N.C.	N.C.	4	<=6
Comignago	N.C.	N.C.	4	<=6
Cressa	N.C.	N.C.	4	<=6
Cureggio	N.C.	N.C.	4	<=6
Divignano	N.C.	N.C.	4	<=6
Dormelletto	N.C.	N.C.	4	<=6
Fara Novarese	N.C.	N.C.	4	<=6
Fontaneto d'Agogna	N.C.	N.C.	4	<=6
Galliate	N.C.	N.C.	4	<=6
Garbagna Novarese	N.C.	N.C.	4	<=6
Gargallo	N.C.	N.C.	4	<=6
Gattico	N.C.	N.C.	4	<=6
Ghemme	N.C.	N.C.	4	<=6
Gozzano	N.C.	N.C.	4	<=6
Granozzo c Monticello	N.C.	N.C.	4	<=6
Grignasco	N.C.	N.C.	4	<=6
Inverio	N.C.	N.C.	4	<=6
Landiona	N.C.	N.C.	4	<=6
Lesa	N.C.	N.C.	4	<=6
Maggiora	N.C.	N.C.	4	<=6
Mandello Vitta	N.C.	N.C.	4	<=6

Marano Ticino	N.C.	N.C.	4	<=6
Massino Visconti	N.C.	N.C.	4	<=6
Meina	N.C.	N.C.	4	<=6
Mezzomerico	N.C.	N.C.	4	<=6
Miasino	N.C.	N.C.	4	<=6
Momo	N.C.	N.C.	4	<=6
Nebbiuno*	N.C.	N.C.	4	<=6
Nibbiola	N.C.	N.C.	4	<=6
Novara*	N.C.	N.C.	4	<=6
Oleggio Castello	N.C.	N.C.	4	<=6
Oleggio*	N.C.	N.C.	4	<=6
Orta San Giulio	N.C.	N.C.	4	<=6
Paruzzaro	N.C.	N.C.	4	<=6
Pella	N.C.	N.C.	4	<=6
Pettenasco	N.C.	N.C.	4	<=6
Pisano	N.C.	N.C.	4	<=6
Pogno	N.C.	N.C.	4	<=6
Pombia	N.C.	N.C.	4	<=6
Prato Sesia	N.C.	N.C.	4	<=6
Recetto	N.C.	N.C.	4	<=6
Romagnano Sesia	N.C.	N.C.	4	<=6
Romentino	N.C.	N.C.	4	<=6
San Maurizio d'Opaglio	N.C.	N.C.	4	<=6
San Nazzaro Sesia	N.C.	N.C.	4	<=6
San Pietro Mosezzo	N.C.	N.C.	4	<=6
Sillavengo	N.C.	N.C.	4	<=6
Sizzano	N.C.	N.C.	4	<=6
Soriso	N.C.	N.C.	4	<=6
Sozzago	N.C.	N.C.	4	<=6
Suno	N.C.	N.C.	4	<=6
Terdobbiate	N.C.	N.C.	4	<=6
Tornaco	N.C.	N.C.	4	<=6
Treccate*	N.C.	N.C.	4	<=6
Vaprio d'Agogna	N.C.	N.C.	4	<=6
Varallo Pombia	N.C.	N.C.	4	<=6
Veruno	N.C.	N.C.	4	<=6
Vespolate	N.C.	N.C.	4	<=6
Vicolungo	N.C.	N.C.	4	<=6
Vinzaglio	N.C.	N.C.	4	<=6

2.2.1.2 Tipologia delle abitazioni presenti sul Territorio Provinciale e danni attesi in caso di evento sismico

Allo scopo di poter pianificare correttamente le azioni e gli interventi da effettuarsi in caso di evento sismico è necessario disporre di un quadro di conoscenze il più preciso possibile circa i danni che possono essere provocati da un terremoto di assegnate caratteristiche su una data area.

Per fare ciò è necessario disporre delle seguenti tipologie di informazioni:

- caratteristiche dell'evento sismico atteso;
- caratteristiche e vulnerabilità delle comunità esposte.

Caratteristiche dell'evento sismico atteso

Sono rappresentate principalmente dalla sorgente, dalla localizzazione della zona di origine del terremoto, dall'energia che essa può produrre e, quindi, dalla dimensione dell'area interessata da uno scuotimento significativo. Va inoltre considerato come gli effetti di un terremoto possono variare sensibilmente da zona a zona in funzione delle caratteristiche geologiche e morfologiche locali.

Le conoscenze in merito si acquisiscono tramite lo studio di terremoti già avvenuti e con studi di tipo sismogenetico.

Caratteristiche e vulnerabilità delle comunità esposte

Lo studio dell'esposizione al rischio delle comunità consiste invece nelle analisi finalizzate all'individuazione, in termini qualitativi e quantitativi, degli elementi componenti la realtà territoriale il cui stato, comportamento e sviluppo può essere alterato dall'evento sismico. La vulnerabilità può essere definita come la propensione di persone, beni o attività a subire danni o modificazioni al verificarsi dell'evento sismico. Essa misura, da una parte, la perdita o la riduzione di efficienza, dall'altra la capacità residua a svolgere o assicurare le funzioni che il sistema territoriale nel suo complesso normalmente esplica.

In particolare si definisce *vulnerabilità diretta* la propensione del singolo elemento fisico a subire collasso e *vulnerabilità indotta* l'effetto di crisi dell'organizzazione del territorio generato dal collasso di uno degli elementi fisici.

Di fondamentale importanza deve ritenersi la stima della vulnerabilità delle costruzioni e delle abitazioni intesa come capacità delle stesse a rispondere alle sollecitazioni sismiche e misurata dal danno (effetto) che la costruzione subisce a fronte di un evento sismico di data intensità.

La vulnerabilità di un edificio può essere valutata attraverso l'attribuzione della costruzione ad una certa tipologia strutturale individuata da poche caratteristiche essenziali (p. es. tipo di strutture verticali e orizzontali) per le quali viene definita una matrice di probabilità di danno.

Indagini dettagliate effettuate da ricercatori del GNDT hanno consentito di correlare il livello di danno a tredici diverse tipologie costruttive, individuate in base al tipo di strutture verticali ed orizzontali.

Strutture orizzontali strutture verticali	Muratura in pietrame non squadrato	Muratura in pietrame sbozzato	Muratura in mattoni o blocchi	Cemento armato
Volte	1	5	9	\
Solai in legno	2	6	10	\
Solai con putrelle	3	7	11	\
Solai in c.a.	4	8	12	13

Identificazione delle tipologie strutturali (Braga et al., 1985).

Le suddette tredici tipologie sono state successivamente raggruppate in tre classi (A, B, C) in modo da corrispondere alla classificazione di vulnerabilità prevista dalla scala macrosismica MSK-76 secondo quanto riportato nella sottostante tabella.

Strutture orizzontali strutture verticali	Muratura in pietrame non squadrato	Muratura in pietrame sbozzato	Muratura in mattoni o blocchi	Cemento armato
Volte	A	A	A	\
Solai in legno	A	A	C	\
Solai con putrelle	B	B	C	\
Solai in c.a.	C	C	C	C

Identificazione di tre classi di vulnerabilità corrispondenti alla scala MSK-76 (Braga et al., 1985)

Pertanto, per una valutazione della vulnerabilità sismica del patrimonio abitativo è necessario definire i criteri di attribuzione degli edifici alle tre classi prima definite.

Il criterio prescelto per la ripartizione del patrimonio abitativo, in accordo con gli orientamenti espressi dal Servizio Sismico Nazionale nel rapporto SSN/RT/95/1 dell'aprile'95, utilizza gli indicatori relativi alla tipologia e all'epoca della costruzione, avvalendosi dei dati ISTAT '91.

Studi eseguiti dal SSN hanno concluso con l'indicazione di un tipo di distribuzione delle abitazioni nelle classi di vulnerabilità in funzione della fascia di età.

GNDT	A	B	C	ISTAT
	%	%	%	
muratura < 1915	50	45	5	muratura < 1919
muratura 1916-1942	20	60	20	muratura 1919-1945
muratura 1943-1962	10	45	45	muratura 1946-1960
muratura 1963-1975	2	20	78	muratura 1961-1975
muratura >1975	1	15	84	muratura 1976-1981
cemento armato	0	0	100	cemento armato

Valutazione del danno Distribuzione delle percentuali di abitazioni nelle classi di vulnerabilità distinte per fasce di età

Definite le caratteristiche di pericolosità del territorio e la vulnerabilità del patrimonio abitativo è possibile pervenire ad una valutazione probabilistica del danno medio atteso in una data zona ed in un prefissato tempo di ritorno. Per la quantificazione del danno (da 0 = nessun danno a 5 = danno totale) si sono utilizzati i sei livelli di danno previsti nella scala MSK-76 ed illustrati nella tabella che segue. Ciascun livello di danno è caratterizzato da una descrizione più o meno dettagliata dello stesso e delle lesioni corrispondenti.

Livello danno	Descrizione
0	<u>nessun danno</u>
1	<u>danno lieve</u> : sottili fessure e caduta di piccole parti dell'intonaco
2	<u>danno medio</u> : piccole fessure nelle pareti, caduta di porzioni consistenti di intonaco, fessure nei camini parte dei quali cadono
3	<u>danno forte</u> : formazione di ampie fessure nei muri, caduta dei camini
4	<u>distruzione</u> : distacchi fra le pareti, possibile collasso di porzioni di edifici, parti di edificio separate si sconnettono, collasso di pareti interne
5	<u>danno totale</u> : collasso totale dell'edificio

Definizione dei livelli di danno secondo la scala MSK-76

Per l'attribuzione del tipo di danno alle abitazioni così come classificate in base alla loro vulnerabilità si può usufruire della tabella di seguito riportata che individua le percentuali di danneggiamento in funzione dell'intensità sismica.

Intensità	Classe di vulnerabilità delle abitazioni		
	A	B	C
V	5% danno 1	-	-
VI	5% danno 2 50% danno 1	5% danno 1	-
VII	5% danno 4 50% danno 3	50% danno 2 5% danno 3	50% danno 1 5% danno 2
VIII	5% danno 5 50% danno 4	5% danno 4 50% danno 3	5% danno 3 50% danno 2
IX	50% danno 5	5% danno 5 50% danno 4	5% danno 4 50% danno 3
X	75% danno 5	50% danno 5	5% danno 5 50% danno 4

Percentuale di danneggiamento degli edifici, in funzione dell'intensità, della tipologia e del livello di danno, secondo la scala MSK 76 (Medvedev, 1977).

Vanno infine considerate le seguenti relazioni:

- abitazioni crollate: tutte quelle con livello di danno 5;
- abitazioni gravemente danneggiate e quindi inagibili: quelle con livello di danno 4 più una frazione (40%) di quelle con livello di danno 3;
- abitazioni mediamente danneggiate e quindi agibili: quelle con livello di danno 2 più quelle con livello di danno 3 non considerate fra le inagibili;
- abitazioni sostanzialmente intatte: quelle con livello di danno 1 o 0.

Il Servizio Sismico Nazionale, elaborando dati ISTAT del 1991 e con riferimento alla Scala Macroscopica di Danno MSK, ha reso disponibili informazioni relative alle differenti tipologie abitative presenti sul territorio nazionale.

Strutture orizzontali strutture verticali	Muratura in pietrame non squadrato	Muratura in pietrame sbozzato	Muratura in mattoni o blocchi	Cemento armato
Volte	A	A	A	\
Solai in legno	A	A	C	\
Solai con putrelle	B	B	C	\
Solai in c.a.	C	C	C	C

*Identificazione di tre classi di vulnerabilità corrispondenti alla scala MSK-76
(Braga et al., 1985)*

La tabella seguente riporta la dispersione delle classi sopra descritte sul territorio provinciale:

	Classe A	Classe B	Classe C1	Classe C2
% Abitazioni	39.1	20.5	12.7	27.7
Abitazioni	96831	50881	31529	68541
Totale	247777			

Come si può vedere prevalgono le classi riferite in generale a case in muratura.

Sempre il Servizio Sismico Nazionale ha poi stimato i differenti scenari ipotizzabili conseguentemente ad un evento sismico.

Nelle tabelle che seguono sono riportati i dati relativi al numero (assoluto e percentuale) di abitazioni che, a seguito di un terremoto di media intensità, potrebbero risultare coinvolte in crolli, dichiarate inagibili, o danneggiate. Si osserva in generale come le strutture più coinvolte sono quelle in muratura, anche se le percentuali risultano molto modeste.

	Abit. CI A	Abit. CI B	Abit. CI C1	Abit. CI C2
Popolazione	112434	61466	39507	121203
Abitazione	96831	50881	31529	68541
% Case Crollate	1.25 E-04	0	0	0
Case Crollate	0	0	0	0
Popolazione Coinvolta	0	0	0	0

	Abit. CI A	Abit. CI B	Abit. CI C1	Abit. CI C2
Popolazione	112434	61466	39507	121203
Abitazione	96831	50881	31529	68541
% Case Inagibili	1.79 E-02	7.98 E-03	1.00 E-03	0
Case Inagibili	17	4	0	0
Popolazione Coinvolta	20	5	0	0

	Abit. CI A	Abit. CI B	Abit. CI C1	Abit. CI C2
Popolazione	112434	61466	39507	121203
Abitazione	96831	50881	31529	68541
% Case Danneggiate	1.43 E-01	9.82 E-02	2.64 E-02	3.39 E-03
Case Danneggiate	138	50	8	2
Popolazione Coinvolta	161	60	10	4

2.3 - Il rischio Industriale e Tecnologico

2.3.1 Considerazioni generali

Il rischio industriale-tecnologico è associato alle attività antropiche che comportano la presenza sul territorio di impianti produttivi, infrastrutture e reti tecnologiche che possono costituire fonti di pericolo per l'uomo e/o per l'ambiente.

La produzione industriale comprende infatti una serie di operazioni quali il trattamento, la fabbricazione, il trasporto e il deposito di sostanze che possono risultare pericolose. Il rischio industriale-tecnologico è dunque potenzialmente presente in ogni fase dell'attività produttiva a causa di anomalie o guasti nei processi o negli impianti e nelle successive fasi relative al trasporto delle sostanze prodotte.

La situazione più complicata si riscontra nei casi di impianti industriali collocati all'interno di aree urbanizzate ad alta densità abitativa o limitrofi ad infrastrutture di collegamento quali autostrade, linee ferroviarie o aeroporti.

Per far fronte a tale rischio è indispensabile che la popolazione sia informata riguardo al comportamento da tenere in caso di criticità. E' pertanto necessario predisporre strategie volte a ridurre il deficit informativo affinché gli individui coinvolti possano essere messi in grado di affrontare le situazioni di emergenza.

Fermo restando che un certo margine di rischio è inscindibile da talune attività industriali, l'intervento combinato di aziende, autorità pubbliche e cittadini può consentire di adottare misure per controllarlo e minimizzarlo.

In generale gli insediamenti industriali possono presentare rischi di entità e natura diverse, a seconda delle tecnologie impiegate, delle sostanze e delle quantità trattate.

Sostanzialmente il rischio industriale si può manifestare principalmente in:

- rischio di incendi
- rischio di esplosioni
- rischio di fughe di sostanze tossiche o nocive
- combinazione dei tre rischi citati.

Le soglie di tollerabilità del rischio cui far riferimento devono essere armonizzate con due livelli di rischio:

- 1) elevata possibilità di letalità;
- 2) danni gravi a popolazione sana di seguito descritti.

2.3.2 L'inquadramento normativo

Dal punto di vista normativo il Rischio Industriale è normato a livello di Comunità Europea dalla **Direttiva 2003/105/CE "Seveso 3"** del 16 Dicembre 2003, che modifica la precedente direttiva 96/82/CE "Seveso 2". Questa prima direttiva comunitaria è stata recepita in Italia dal **Decreto Legislativo 17 agosto 1999, n. 334** riguardante appunto "*L'attuazione della direttiva 96/82/CE relativa al controllo dei pericoli di incidenti rilevanti connessi con determinate sostanze pericolose*", che è stato integrato dal D.Lgs. 238/2005 del 21 settembre 2005 "*attuazione della direttiva 2003/105/CE che modifica la direttiva 96/82/CE sul controllo dei pericoli di incidenti rilevanti connessi con determinate sostanze pericolose*",

I principi e gli obiettivi della Direttiva 2003/105/CE si possono così riassumere:

- 1) Costituiscono obblighi del gestore, quale persona fisica o giuridica che gestisce o detiene lo stabilimento o l'impianto, anche se persona delegata purché dotata di potere economico determinante in relazione al funzionamento dello stabilimento o dell'impianto:
 - a. l'adozione di tutte le misure necessarie per prevenire emissioni, incendi o esplosioni di grande entità in cui siano presenti sostanze pericolose;
 - b. la notifica all'autorità amministrativa di un documento contenente tutte le informazioni relative alle sostanze pericolose, compresi gli aumenti significativi delle quantità di tali sostanze, le modificazioni della loro natura o del loro stato fisico;
 - c. la redazione di un documento che definisca la politica di prevenzione degli incidenti;
 - d. la redazione di PEE per le aziende soggette agli artt.6, 7 ed 8;
 - e. la presentazione di un rapporto di sicurezza.

- 2) Costituiscono compiti dell'autorità amministrativa:
 - a. l'individuazione degli stabilimenti per i quali la probabilità o le conseguenze di incidente rilevante possono essere maggiori a causa del luogo, della vicinanza tra esse e dell'inventario di sostanze pericolose (cosiddetto effetto domino)

- b. la redazione, in consultazione con la popolazione, di un piano di emergenza esterno;
- c. il controllo dell'urbanizzazione inteso come controllo dell'insediamento di nuovi stabilimenti, delle modifiche degli stabilimenti esistenti e degli insediamenti intorno agli stabilimenti, che possono aggravare il rischio o le conseguenze di un incidente rilevante;
- d. l'organizzazione in un sistema ispettivo di controllo degli stabilimenti;
- e. il divieto di attività, in ipotesi di insufficienza grave delle misure adottate dal gestore per la prevenzione degli incidenti rilevanti o in ipotesi di omessa presentazione da parte del gestore della notifica e delle informazioni richieste;

Il D.Lgs 238/05 recepisce queste indicazioni, individuando diverse categorie di industrie a rischio, a seconda della tipologia, della lavorazione e della quantità di sostanze pericolose impiegate e/o stoccate.

L'impianto del D.Lgs. 334/99 non viene pertanto modificato, neanche per le specificità della normativa nazionale quali l'art. 5 (definizione delle classi 5 comma 3 e 5 comma 2), gli Allegati A e B, le deleghe alle Regioni, etc.

Le modifiche apportate al D.Lgs. 334/99 riguardano in sintesi:

1. Ampliamento del campo di applicazione del decreto

- *Risultano inclusi gli impianti di smaltimento degli sterili che trattano le sostanze dell'allegato I e le operazioni minerarie di trattamento chimico o termico dei minerali che comportano l'impiego delle stesse sostanze pericolose di cui all'allegato I.*
- *Sono individuate un maggior numero di sostanze cancerogene, (con aumento delle relative quantità limite, ma non si modifica il limite delle 5 comma 3), è prevista la riduzione delle quantità limite per le sostanze pericolose per l'ambiente ed una nuova definizione per le sostanze esplosive ed i nitrati d'ammonio e potassio.*
- *vengono uniformati i limiti per i prodotti petroliferi (e di conseguenza aumentati i limiti per i gasoli mentre sono ridotti per le benzine)*

2. Estensione dei processi di partecipazione e informazione

- *È prevista la partecipazione al processo di adozione della pianificazione d'emergenza dei soggetti interessati prevedendo la consultazione anche dei lavoratori delle imprese subappaltatrici,*
- *Viene inoltre rafforzato il diritto della popolazione interessata all'informazione sulle misure di sicurezza che prevede debbano essere fornite regolarmente e nella forma più idonea*

3. Maggiore rilevanza attribuita alla Pianificazione del territorio

- *La Pianificazione urbanistica (individuata sotto il titolo Assetto del territorio e controllo dell'urbanizzazione) viene indicata come un secondo sovrordinato livello di gestione del rischio di incidenti nelle aree interessate dagli stabilimenti "Seveso"*
- *Sono introdotte nuove categorie di elementi vulnerabili (es. vie di trasporto)*
- *È prevista l'emanazione di Linee Guida per la Pianificazione d'area vasta.*

4. Procedure di valutazione e controllo

- *Sono introdotte ulteriori modifiche ad alcune delle disposizioni che disciplinano la procedura di valutazione del rapporto di sicurezza e le misure di controllo al fine di superare i rilievi precedentemente formulati dalla Commissione Europea*

5. Ulteriori modifiche

- *È previsto un ruolo specifico per i Comandi provinciali dei VVF*
- *Viene esteso l'obbligo di PEE per gli art. 6*
- *Viene abolita la Perizia giurata*
- *È previsto l'obbligo di scambio delle informazioni e coordinamento per gli stabilimenti in cui risulti significativo l'effetto domino*

6. Tempistiche previste a partire dalla data di entrata in vigore del decreto

- *Dalla pubblicazione del Decreto i gestori degli stabilimenti entro 3 mesi inviano notifica, scheda di informazione alla popolazione, attuano il Sistema di Gestione della Sicurezza e predispongono il Piano di emergenza Interno*
- *Entro un anno inviano il Rapporto di Sicurezza di cui all'articolo 8 e le informazioni di cui all'articolo 11 comma 4 (informazioni per il PEE)*

Per una più approfondita analisi del Decreto legislativo si veda la tabella che segue.

Il D.Lgs 334/99 integrato con D.Lgs 238/2005

La legislatura italiana regolamenta tutta una serie di attività all'interno delle industrie con norme atte a conoscere, valutare, eliminare e prevenire tutti i possibili rischi che possono verificarsi riducendone le conseguenze. In particolare le aziende, che per le proprie caratteristiche possono dar luogo ad eventi incidentali di notevole entità, sono obbligate a comunicare alle autorità competenti una scheda, al fine di informare la popolazione circa i possibili rischi, le precauzioni ed i comportamenti da adottare in tali evenienze.

La normativa di riferimento è il Decreto Legislativo n. 238 del 21 settembre 2005 (Severo 3) che integra il precedente D.Lgs. n. 339 del 17 agosto 1999 (Severo 2), con cui sonostate abrogate le disposizioni precedenti, tra cui il D.P.R. 175/88 - Legge Seveso (ad eccezione dell'art.20).

Il D.Lgs 334/99, così come modificato dal D.Lgs 238/05 si applica agli stabilimenti in cui sono presenti sostanze pericolose in quantità uguali o superiori a quelle indicate dalla normativa. L'ambito di applicazione è stato esteso anche ad altre tipologie di attività. Viene definito incidente rilevante un evento quale un'emissione, un incendio o un esplosione di grande entità, dovuto a sviluppi incontrollati che si verificano durante l'attività di uno dei suddetti stabilimenti, e che dia luogo ad un pericolo grave, immediato o differito per la salute umana o per l'ambiente, all'interno o all'esterno dello stabilimento, e in cui intervengano una o più sostanze pericolose.

Obblighi del gestore. Il gestore dello stabilimento deve farsi carico in prima persona della gestione del rischio. In particolare ha l'obbligo di:	identificare tutti i rischi presenti e possibili;
	adottare le misure di prevenzione e sicurezza;
	effettuare periodiche verifiche;
	predisporre i piani di emergenza interna;
	informare e formare i lavoratori compresi quelli delle imprese subappaltatrici;
	scambiare le informazioni con i gestori di altri stabilimenti a rischio soggetti a possibile effetto domino;
	informare le autorità competenti.

Per quanto riguarda quest'ultimo punto i gestori devono trasmettere una Scheda d'Informazione a Ministero dell'Ambiente, Regione, Provincia, Comune, Prefetto, comando provinciale dei Vigili del fuoco competente per territorio ed il Comitato Tecnico Regionale dei Vigili del Fuoco. La Scheda contiene le seguenti informazioni:

	<i>Sezione 1</i>	Informazioni di base sull'azienda, l'attività e la localizzazione; riferimenti aziendali e nominativi per informazioni sui rischi presenti e le misure di prevenzione e sicurezza previste all'interno dello stabilimento
	<i>Sezione 2</i>	Informazioni circa gli uffici dell'amministrazione pubblica incaricati dell'informazione sui rischi rilevanti e dell'organizzazione delle emergenze esterne;
	<i>Sezione 3</i>	Informazione generale sulle attività produttive o di deposito svolte dall'azienda
	<i>Sezione 4</i>	Informazione su sostanze e preparati pericolosi presenti nel ciclo di lavorazione che possono produrre rischio rilevante
	<i>Sezione 5</i>	Informazione su sostanze e preparati pericolosi presenti nel ciclo di lavorazione che possono produrre rischio rilevante
	<i>Sezione 6</i>	Informazione su sostanze e preparati pericolosi presenti nel ciclo di lavorazione che possono produrre rischio rilevante. Informazione sugli effetti degli incidenti ipotizzabili negli stabilimenti/depositi e le relative misure previste dall'azienda

	Sezione 7	Informazione sull'organizzazione delle emergenze
	Sezione 8	Informazioni per le autorità competenti atte all'identificazione esatta di ogni singola sostanza o preparato (caratteristiche chimico-fisiche, eco-tossicologiche; etichettatura, ecc.)
	Sezione 9	Informazioni per le autorità competenti sugli scenari incidentali previsti
<i>n.b. Nessuna delle informazioni riportate nella scheda è soggetta a segreto industriale, e chiunque può prenderne visione, rivolgendosi al Comune di appartenenza.</i>		
Oltre alla scheda di informazione per alcuni stabilimenti viene richiesta la redazione di un rapporto di sicurezza che descrive la politica perseguita per impedire gravi incidenti.		
Ruolo delle autorità competenti:	Le autorità competenti esercitano funzioni di controllo sul rispetto dei requisiti di sicurezza, e gestiscono il rischio residuo attraverso la pianificazione dell'uso del territorio e delle emergenze. I Comuni hanno inoltre il compito di fornire ai cittadini le informazioni circa le misure di sicurezza e le procedure da seguire in caso di incidente rilevante, e portano a conoscenza della popolazione le informazioni sugli stabilimenti a rischio di incidente rilevante contenute nelle sezioni 1,2,3,4,5,6,7 della Scheda di Informazione.	

Tabella 2.3.1: Scheda informativa sul Decreto Legislativo 334/99.

2.3.3 Le tipologie incidentali

L'uso industriale di sostanze pericolose di vario genere, può originare incidenti con possibili conseguenze anche all'esterno delle aree produttive, quali: scoppio di serbatoi, rottura di contenitori o tubazioni, dispersione di sostanze tossiche, accensione di una miscela, eventi indotti (causati in pratica da agenti esterni quali un fulmine, un sisma, un'inondazione, ecc.).

I rischi connessi alla produzione ed utilizzazione di sostanze pericolose vengono così suddivisi:

- a) **RISCHIO CONNESSO ALLE SOSTANZE:** SI INTENDONO I RISCHI INTRINSECI ALLE SOSTANZE STESSE, CIOÈ QUELLI DERIVANTI DALLE LORO PROPRIETÀ DI INFIAMMABILITÀ, CORROSIVITÀ, TOSSICITÀ...

Le sostanze chimiche trattate nell'industria sono numerosissime, ma possono essere raggruppate, per semplicità, in:

- sostanze ossidanti;
- sostanze che reagendo con l'acqua formano gas combustibili;
- gas infiammabili a bassa densità;
- gas infiammabili ad alta densità;

- liquidi infiammabili;
- stoccaggio criogenico;
- polveri combustibili o infiammabili;
- riscaldamento ed accensione spontanea
- polimerizzazione spontanea
- tendenza alla decomposizione esplosiva
- tossicità

b) **RISCHIO DI PROCESSO:** SI INTENDONO QUELLI ASSOCIATI AI PARTICOLARI TRATTAMENTI FISICO-CHIMICI CUI LE SOSTANZE SONO SOTTOPOSTE, QUALI AD ESEMPIO SURRISCALDAMENTO, RAFFREDDAMENTO A BASSE TEMPERATURE, SOVRAPPRESSIONI, REAZIONI VIOLENTE, ECC.

- Manipolazione e cambiamenti di stato;
- Caratteristiche di reazione;
- Trasferimento delle sostanze;
- Rischi dovuti alla quantità;
- Bassa pressione;
- Alta pressione;
- Bassa od alta temperatura;
- Corrosione interna ed esterna.

c) **RISCHIO DI LAYOUT:** SONO QUELLI DOVUTI ALLA PARTICOLARE CONFIGURAZIONE DEGLI IMPIANTI, COME AD ESEMPIO LA PRESENZA DI UN SERBATOIO DI COMBUSTIBILE VICINO AD UN BRUCIATORE, LA PRESENZA DI SOSTANZE OSSIDANTI VICINO A SOSTANZE COMBUSTIBILI, ECC.

- sviluppo planialtimetrico degli impianti;
- *effetto domino*: si intende il fenomeno di estensione di un evento incidentale ad impianti e fabbricati non interessati dell'evento stesso. Questo può accadere per collasso dell'unità interessata dall'incidente, per esplosione, per cedimento

delle fondazioni o indebolimento della struttura. Può accadere anche per flussi di fluido incendiato o per irraggiamento.

Per l'effetto domino risultano determinanti fattori quali l'altezza e la distanza tra le unità. È anche possibile che le unità adiacenti possano essere coinvolte per mezzo di flussi di liquido incendiato, fiamme e irraggiamento.

2.3.4 Tipologia degli eventi incidentali

1) RILASCIO DI SOSTANZE AERIFORME

Sia nel caso di emissioni di sostanze tossiche, sia di sostanze infiammabili, esplosive o radioattive, le conseguenze dannose sono particolarmente legate alla modalità di diffusione della nube pericolosa. Al di là delle concentrazioni delle sostanze, alla base del fenomeno di dispersione ci sono l'azione del vento e della turbolenza atmosferica.

Il vento è la forza motrice del trasporto dell'inquinante a grandi distanze dal punto di rilascio, oltre che una componente fondamentale della diluizione.

Per quanto riguarda la turbolenza atmosferica, bisogna distinguere tra quella di origine meccanica e quella di origine termica: la prima dipende essenzialmente dalla velocità del vento e dalla rugosità del suolo; la seconda è invece in relazione agli scambi termici tra l'atmosfera ed il suolo.

2) INCENDI DI NOTEVOLI DIMENSIONI

A seguito di incendi, quali scoppi e sversamenti, in cui sono coinvolte sostanze infiammabili possono verificarsi incendi di notevoli dimensioni, con caratteristiche particolari. I più comuni sono:

- a) *pool-fire*: o incendio da pozza, dovuto allo sversamento di liquido infiammabile o gas liquefatto infiammabile, che interessa grandi superfici;
- b) *tank-fire*: o incendio di serbatoi di grandi dimensioni, a seguito di scopperchiamento degli stessi;
- c) *flash-fire*: dovuto a fuoriuscita di vapori a bassa velocità, intimamente mescolati con l'aria che vengono innescati immediatamente, ma che ha durata limitatissima nel tempo.

- d) *jet-fire*: che si verifica quando c'è una fuoriuscita di gas infiammabile ad alta velocità, con innesco immediato. Può avere una durata notevole e l'irraggiamento nel verso del dardo provoca seri problemi a persone e strutture;
- e) *fireball*: può verificarsi a seguito del danneggiamento e/o cedimento di un recipiente contenente gas infiammabile liquefatto sotto pressione. La fuoriuscita del liquido sarà caratterizzata da un violento flash, con conseguente formazione di una nube di vapori infiammabili. Il fireball può essere accompagnato da sensibili spostamenti di aria e può causare danni a persone e cose per effetto dell'irraggiamento termico.

3) ESPLOSIONI

Le esplosioni sono combustioni rapidissime che, per effetto della quantità di calore prodotto in tempi brevissimi ed il conseguente aumento di temperatura dei gas coinvolti, provocano notevoli sovrappressioni.

L'espansione dei gas provoca aumenti di pressione più o meno consistenti, a seconda delle caratteristiche dell'ambiente in cui si sviluppa: più questo è chiuso, più le sovrappressioni sono elevate e viceversa. Le esplosioni possono essere dovute a gas, polveri infiammabili od esplosivi.

4) BLEVE

È l'acronimo dell'espressione inglese Boiling Liquid Expanding Vapor Explosion, ossia letteralmente "esplosione dei vapori che si espandono da un liquido bollente"

In sostanza, il BLEVE è una specie di esplosione che si può produrre con un qualunque liquido, se si verificano le seguenti condizioni:

- a) il liquido sia surriscaldato
- b) si produca un immediato abbassamento della pressione;
- c) si producano condizioni di pressione e temperatura tali che possa determinarsi il fenomeno di nucleazione spontanea a seguito del quale si origina una vaporizzazione rapidissima tipo flash.

5) SCOPPI

Con il termine scoppio si indica la rottura di un recipiente per effetto di una sovrappressione. Quando un contenitore è sottoposto ad una pressione interna superiore a quella sopportabile dalla resistenza del materiale con cui è realizzato, esso si “apre” ed il suo contenuto tende a fuoriuscire. Se il contenuto è un gas vi è un notevole accumulo di energia che si libererà istantaneamente con effetti violenti come un’esplosione.

EVENTI INCIDENTALI PRIMARI

Sono: incendi, esplosioni e rilasci di sostanze tossiche. Gli scenari incidentali possono svilupparsi in maniera complessa:

Figura 2.3.2: Modalità di sviluppo di eventi incidentali primari.

2.3.5 Scenari Incidentali

Semplificando, è poi possibile individuare tre livelli di scenario incidentale che comportano il coinvolgimento progressivo di diversi soggetti atti a garantire il soccorso e la protezione, e che possono coincidere con le diverse fasi di gestione dell'emergenza:

A) Incidente di Primo Livello (STATO DI PREALERTAMENTO)

Incidente interno all'azienda controllabile completamente dall'apparato di Sicurezza Aziendale.

B) Incidente di Secondo Livello (STATO DI ALLERTAMENTO)

Incidente interno all'azienda controllabile completamente dalle squadre del Corpo Nazionale dei Vigili del Fuoco con il supporto dell'Apparato di Sicurezza Aziendale.

C) Incidente di Terzo Livello (STATO DI EMERGENZA)

Incidente interno ed esterno all'azienda che assume la connotazione di "incidente rilevante" e che comporta necessariamente la attivazione del piano di emergenza esterna al fine di contenere i danni alle popolazioni residenti nelle aree di impatto individuate dalle cartografie di riferimento.

2.3.6 Strumenti per la Tutela del Territorio – Metodi di Pianificazione di Emergenza

Compatibilità territoriale ambientale

La compatibilità territoriale ed ambientale di un stabilimento chimico-industriale in un dato territorio, si determina attraverso uno studio articolato in tre fasi.

La prima fase consiste nella individuazione degli elementi territoriali ed ambientali vulnerabili, cioè danneggiabili dall'evento incidentale preso in considerazione.

La seconda fase consiste nella determinazione delle aree di danno, cioè nella stesura di una mappa di rischio per ogni evento ipotizzato: per irraggiamento termico, sovrappressione dovuta ad un'onda d'urto oppure di concentrazione di prodotto tossico. L'individuazione delle distanze alle quali l'irraggiamento termico, la sovrappressione e la concentrazione delle sostanze tossiche assumono i valori di soglia stabiliti dalla norma, determina le aree all'interno delle quali si ritiene che il danno possa avvenire.

La terza fase consiste nel verificare se eventuali persone o strutture presenti nell'area pericolosa possano subire delle conseguenze e, in caso affermativo, di quali entità (letalità, lesioni reversibili od irreversibili). La verifica va fatta attraverso il

confronto delle categorie di vulnerabilità del territorio e dell'ambiente con le aree di danno, in base alla probabilità di accadimento di ogni evento incidentale.

1) *Individuazione degli elementi territoriali e ambientali vulnerabili*

Ai sensi del **Decreto del Ministero dei lavori pubblici 9-5-2001**, gli elementi tecnici utili ai fini di una valutazione di compatibilità ambientale e territoriale sono espressi in relazione all'esigenza di assicurare sia i requisiti minimi di sicurezza per la popolazione e le infrastrutture, sia un'adeguata protezione per gli elementi sensibili al danno ambientale. L'indirizzo adottato dal Decreto Ministeriale tiene conto di due diversi approcci tecnico scientifici invalsi nell'uso internazionale:

- il primo di questi basato su parametri deterministici, che fissa sulla base di distanze di danno tipiche e generiche, le distanze di separazione tra stabilimenti e zone urbanizzate;
- il secondo basato sulla valutazione del rischio, che fissa le valutazioni di compatibilità tra lo stabilimento e gli elementi territoriali effettivamente presenti, sulla base del rischio associato agli scenari incidentali specifici dello stabilimento in esame.

E pur optando per il secondo criterio, tenuto conto dell'eccessivo grado di semplificazione insito nell'approccio deterministico e la sua significativa rigidità di applicazione, non ha ritenuto opportuno praticare la via estrema dell'utilizzo esplicito e diretto di valutazioni probabilistiche quantitative (esprimibili in termini di rischio individuale e di rischio sociale), date le incertezze in esse insite e le difficoltà applicative che ne renderebbero oneroso e aleatorio l'uso.

1.1 *Elementi territoriali vulnerabili*

La determinazione delle vulnerabilità del territorio circostante uno stabilimento, va effettuata mediante una categorizzazione delle aree intorno allo stabilimento stesso, sulla base del valore dell'indice di edificazione e degli specifici elementi vulnerabili di natura puntuale in esse presenti, secondo la tabella seguente 2.3.3 allegata al Decreto Ministeriale citato¹⁹.

¹⁹ Il D.M. ha individuato 6 categorie (A, B, C, D, E, F) in ordine di vulnerabilità decrescente dalla A alla F.

CATEGORIA “A”

1. Aree con destinazione prevalentemente residenziale per le quali l'indice fondiario²⁰ di edificazione sia superiore a $4,5 \text{ m}^3/\text{m}^2$;
2. Luoghi di concentrazione di persone con limitata capacità di mobilità – ad esempio ospedali, case di cura, ospizi, asili, scuole inferiori, ecc. (oltre 25 posti letto o 100 persone presenti);
3. Luoghi soggetti ad affollamento rilevante all'aperto – ad esempio mercati stabili o altre destinazioni commerciali, ecc. (oltre 500 persone presenti)

CATEGORIA “B”

1. Aree con destinazione prevalentemente residenziale per le quali l'indice fondiario di edificazione sia compreso tra $4,5$ e $1,5 \text{ m}^3/\text{m}^2$;
2. Luoghi di concentrazione di persone con limitata capacità di mobilità – ad esempio ospedali, case di cura, ospizi, asili, scuole inferiori, ecc. (fino a 25 posti letto o 100 persone presenti);
3. Luoghi soggetti ad affollamento rilevante all'aperto – ad esempio mercati stabili o altre destinazioni commerciali, ecc. (fino a 500 persone presenti);
4. Luoghi soggetti ad affollamento rilevante al chiuso – ad esempio centri commerciali, terziari e direzionali, per servizi, strutture ricettive, scuole superiori, università, ecc. (oltre 500 persone presenti);
5. Luoghi soggetti ad affollamento rilevante con limitati periodi di esposizione al rischio – ad esempio luoghi di pubblico spettacolo destinati ad attività ricreative, sportive, culturali, religiose, ecc. (oltre 100 persone presenti, se si tratta di luogo all'aperto, oltre 1.000 se al chiuso);
6. Stazioni ferroviarie ed altri nodi di trasporto (movimento passeggeri superiore a 1.000 persone/giorno)

CATEGORIA “C”

1. Aree con destinazione prevalentemente residenziale per le quali l'indice fondiario di edificazione sia compreso tra $1,5$ e $1 \text{ m}^3/\text{m}^2$;
2. Luoghi soggetti ad affollamento rilevante al chiuso – ad esempio centri commerciali, terziari e direzionali, per servizi, strutture ricettive, scuole superiori, università, ecc. (fino a 500 persone presenti);
3. Luoghi soggetti ad affollamento rilevante con limitati periodi di esposizione al rischio – ad esempio luoghi di pubblico spettacolo destinati ad attività ricreative, sportive, culturali, religiose, ecc. (fino a 100 persone presenti, se si tratta di luogo all'aperto, fino a 1.000 se al chiuso, di qualunque dimensione se la frequentazione è al massimo settimanale);
4. Stazioni ferroviarie ed altri nodi di trasporto (movimento passeggeri fino a 1.000 persone/giorno)

CATEGORIA “D”

1. Aree con destinazione prevalentemente residenziale per le quali l'indice fondiario di edificazione sia compreso tra 1 e $0,5 \text{ m}^3/\text{m}^2$;
2. Luoghi soggetti ad affollamento rilevante, con frequentazione al massimo mensile – ad esempio fiere, mercatini o altri eventi periodici, cimiteri, ecc.

²⁰ L'indice fondiario è il rapporto tra superficie fondiaria e possibilità di edificazione in metri cubi.

CATEGORIA “E”
1. Aree con destinazione prevalentemente residenziale per le quali l'indice fondiario di edificazione sia inferiore a 0,5 m ³ /m ² ;
2. Insediamenti industriali, artigianali, agricoli e zootecnici
CATEGORIA “F”
1. Area entro i confini dello stabilimento
2. Area limitrofa allo stabilimento, entro la quale non sono presenti manufatti o strutture in cui sia prevista l'ordinaria presenza di gruppi di persone.

Tabella 2.3.3: Categorie territoriali individuate dal D.M. 09.05.2002

La categorizzazione del territorio secondo la Tabella 2.3.3 tiene conto dei seguenti criteri:

- ♦ **la difficoltà di evacuare soggetti deboli e bisognosi di aiuto, quali bambini, anziani e malati, nonché il personale che li assiste;**
- ♦ le difficoltà di evacuare i soggetti residenti in edifici alti più di 5 piani e grandi aggregazioni di persone in luoghi pubblici;
- ♦ la minore vulnerabilità delle attività caratterizzate da una bassa permanenza temporale di persone, cioè di una minore esposizione al rischio, rispetto alle analoghe attività più frequentate;
- ♦ la maggiore vulnerabilità delle attività all'aperto rispetto a quelle al chiuso.

1.2 Elementi ambientali vulnerabili

Tenuto conto che il rischio per l'ambiente può essere causato dal rilascio accidentale di sostanze pericolose, si considerano “elementi ambientali vulnerabili” i seguenti:

- beni paesaggistici e ambientali;
- aree naturali protette;
- risorse idriche superficiali;
- risorse idriche profonde;
- uso del suolo (es: aree coltivate di pregio, aree boscate)

La vulnerabilità di ogni elemento va considerata in relazione alla ipotesi accidentale cui si riferisce, tenendo conto del danno specifico, della rilevanza sociale della risorsa considerata e della possibilità di ripristino delle condizioni pre-rilascio.

2) Determinazione delle aree di danno

Tenuto conto che il danno a persone o strutture è difficilmente correlabile all'effetto fisico di un evento incidentale, il Decreto del Ministero dei Lavori pubblici ha ritenuto sufficientemente accurata ai fini del controllo dell'urbanizzazione, basata sul superamento di un valore di soglia, al di sotto del quale si ritiene che il danno non accada, mentre al di sopra del quale si ritiene viceversa che il danno possa accadere.

In particolare, per le valutazioni in oggetto, ha definito la possibilità di danni a persone od a strutture sulla base del superamento dei valori di soglia espressi nella seguente Tabella 2.3.4

SOGLIE DI DANNO					
SCENARIO INCIDENTALE	ELEVATA LETALITÀ	INIZIO LETALITÀ	LESIONI IRREVERSIBILI	LESIONI REVERSIBILI	DANNI STRUTTURE /EFFETTO DOMINO
	1	2	3	4	5
Incendio (radiazione termica stazionaria)					
	12,5 kW/m ²	7 kW/m ²	5 kW/m ²	3 kW/m ²	12,5 kW/m ²
BLEVE / Fireball (radiazione termica variabile)					
	Raggio fireball	350 kJ/m ²	200 kJ/m ²	125 kJ/m ²	200-800 ²¹ m
Flash fire (radiazione termica istantanea)					
	LFL	1/2 LFL	-	-	-
VCE²² (sovrappressione di picco)					
	0,3 bar (0,6 spazi aperti)	0,14 bar	0,07 bar	0,03 bar	0,3 bar
Rilascio tossico (dose assorbita)					
	LC50 (30 min)	-	IDLH	-	-

Tabella 2.3.4: Valori di soglia per la determinazione delle aree di danno individuati dal D.M. 05.09.2002

²¹ Secondo la tipologia del serbatoio.

²² Si definiscono VCE le esplosioni confinate di gas, che si verificano quando una nuvola infiammabile di gas trova una sorgente di innesco in uno spazio confinato. Al riguardo possono configurarsi essenzialmente tre casi: 1) esplosioni di gas in recipienti; 2) esplosioni di gas in edifici; 3) esplosioni di gas in condotte.

Le diverse tipologie degli effetti fisici degli eventi incidentali sono dettagliatamente riportate in una specifica nota del Decreto Ministeriale che si riporta integralmente di seguito:

NOTA DEL DECRETO DEL MINISTERO DEI LAVORI PUBBLICI 9/5/2001

Le tipologie di effetti fisici da considerare sono le seguenti:

Radiazione termica stazionaria (POOL FIRE, JET FIRE)

I valori di soglia sono in questo caso espressi come potenza termica incidente, per unità di superficie esposta (kW/m^2). I valori numerici si riferiscono alla possibilità di danno a persone prive di specifica protezione individuale, inizialmente situate all'aperto, in zona visibile alle fiamme e tengono conto della possibilità dell'individuo, in circostanze non sfavorevoli, di allontanarsi spontaneamente dal campo di irraggiamento.

Il valore di soglia indicato per i possibili danni alle strutture rappresenta un limite minimo, applicabile ad obiettivi particolarmente vulnerabili, quali serbatoi atmosferici, pannellature in laminato, ecc., e per esposizioni di lunga durata. Per obiettivi meno vulnerabili potrà essere necessario riferirsi a valori più appropriati alla situazione specifica, tenendo conto anche della effettiva possibile durata dell'esposizione.

Radiazione termica variabile (BLEVE/Fireball)

Il fenomeno, tipico dei recipienti e serbatoi di materiale infiammabile pressurizzato, è caratterizzato da una radiazione termica variabile nel tempo e della durata dell'ordine di 10-40 secondi, dipendentemente dalla quantità coinvolta. Poiché in questo caso la durata, a parità di intensità di irraggiamento, ha un'influenza notevole sul danno atteso, è necessario esprimere l'effetto fisico in termini di dose termica assorbita (kJ/m^2).

Ai fini del possibile effetto domino, vengono considerate le distanze massime per la proiezione di frammenti di dimensioni significative, riscontrate nel caso tipico del GPL.

Radiazione termica istantanea (FLASH-FIRE)

Considerata la breve durata dell'esposizione ad un irraggiamento significativo (1-3 secondi, corrispondente al passaggio su di un obiettivo predeterminato del fronte fiamma che transita all'interno della nube), si considera che effetti letali possano presentarsi solo entro i limiti di infiammabilità della nube (LFL).

Eventi occasionali di letalità possono presentarsi in concomitanza con eventuali sacche isolate e locali di fiamma, eventualmente presenti anche oltre il limite inferiore di infiammabilità, a causa di possibili disuniformità della nube; a tal fine si può ritenere cautelativamente che la zona di inizio letalità si possa estendere fino al limite rappresentato da $\frac{1}{2}$ LFL.

Onda di pressione (VCE)

Il valore di soglia di riferimento per i possibili effetti letali estesi si riferisce, in particolare, alla letalità indiretta causata da cadute, proiezioni del corpo su ostacoli, impatti di frammenti e, specialmente, crollo di edifici (0,3 bar); mentre in spazi aperti e privi di edifici o altri manufatti vulnerabili, potrebbe essere più appropriata la

considerazione della sola letalità diretta, dovuta all'onda d'urto in quanto tale (0,6 bar). I limiti per lesioni irreversibili e reversibili sono stati correlati essenzialmente alle distanze a cui sono da attendersi rotture di vetri e proiezione di un numero significativo di frammenti, anche leggeri, generati dall'onda d'urto.

Per quanto riguarda gli effetti domino, il valore di soglia (0,3 bar) è stato fissato per tenere conto della distanza media di proiezione di frammenti od oggetto che possano provocare danneggiamento di serbatoi, apparecchiature, tubazioni, ecc.

Proiezione di frammenti (VCE)

La proiezione di un singolo frammento, eventualmente di grosse dimensioni, viene considerata essenzialmente per i possibili effetti domino causati dal danneggiamento di strutture di sostegno o dallo sfondamento di serbatoi e apparecchiature.

Data 'estrema ristrettezza dell'area interessata dall'impatto e quindi la bassa probabilità che in quell'area si trovi in quel preciso momento un determinato individuo, si ritiene che la proiezione del singolo frammento di grosse dimensioni rappresenti un contribuente minore al rischio globale rappresentato dallo stabilimento: per il singolo individuo (in assenza di effetti domino).

Rilascio tossico

Ai fini della valutazione dell'estensione delle aree di danno relative alla dispersione di gas o vapori tossici, sono stati presi a riferimento i seguenti parametri tipici:

- IDLH (Immediately Dangerous to Life and Health): concentrazione di sostanza tossica fino alla quale l'individuo sano, in seguito ad esposizione di 30 minuti, non subisce per inalazione danni irreversibili alla salute e sintomi tali da impedire l'esecuzione delle appropriate azioni protettive.
- LC50 (30 min.): concentrazione di sostanza tossica, letale per inalazione nel 50% dei soggetti umani esposti per 30 minuti.

Nel caso in cui siano disponibili solo i valori di LC50 per specie non umana e/o per tempi ed esposizioni diverse da 30 minuti, deve essere effettuata una trasposizione ai detti termini di riferimento mediante il metodo TNO²³.

Si rileva che il tempo di esposizione di 30 minuti viene fissato cautelativamente sulla base della massima durata presumibile al rilascio, evaporazione da pozza e/o passaggio della nube.

In condizione impiantistiche favorevoli (ad esempio, sistema di rilevamento di fluidi pericolosi con operazioni presidiate in continuo, allarme e pulsanti di emergenza per chiusura valvole, ecc.) e a seguito dell'adozione di appropriati sistemi di gestione della sicurezza come definiti dalla normativa vigente, il gestore dello stabilimento può responsabilmente assumere, nelle proprie valutazioni, tempi di esposizione significativamente diversi; ne consegue la possibilità di adottare valori di soglia corrispondentemente diversi da quelli di tabella.

L'introduzione dei valori di soglia determina un collegamento tra gli eventi incidentali possibili ed i danni provocabili attraverso un parametri fisico definito.

²³ Si veda più avanti la definizione del metodo TNO a pag. 34.

Le aree di danno sono quindi automaticamente stabilite al momento in cui, attraverso l'analisi del rischio, si individuano le distanze degli impianti ove si raggiungono i valori di soglia di detti parametri fisici.

È compito del gestore dell'impianto indicare, per ognuna delle ipotesi incidentali significative stabilite nella tabella, le distanze massime in cui si superano i valori limite.

3) Valutazione delle compatibilità territoriali ed ambientale

3.1 Valutazione della compatibilità territoriale

Atteso che non tutti gli eventi hanno la stessa probabilità di verificarsi, il citato D.M. introduce un nuovo elemento di interrelazione tra i parametri fisici sopra definiti ed il territorio, così come categorizzato nella Tabella 2.3.3

Questo nuovo elemento è la "probabilità di accadimento" degli eventi incidentali. In particolare vengono definite 4 classi che, per ogni evento incidentale, sono state messe in relazione con le categorie degli effetti (elevata letalità, inizio letalità, lesioni irreversibili, lesioni reversibili) nelle specifiche Tabelle 2.3.5 e 2.3.6

CLASSE DI PROBABILITÀ DEGLI EVENTI	categoria degli effetti			
	ELEVATA LETALITÀ	INIZIO LETALITÀ	LESIONI IRREVERSIBILI	LESIONI REVERSIBILI
$< 10^{-6}$	DEF	CDEF	BCDEF	ABCDEF
$10^{-4} - 10^{-6}$	EF	DEF	CDEF	ABCDEF
$10^{-3} - 10^{-4}$	F	EF	DEF	CDEF
$> 10^{-3}$	F	F	EF	DEF

Tabella 2.3.5: Categorie territoriali compatibili con gli stabilimenti in relazione alla classe di probabilità degli eventi incidentali. Questa tabella ha valore nel caso in cui sia presente una pianificazione territoriale. Le lettere nelle caselle centrali della tabella fanno riferimento alle categorie territoriali identificate nella Tabella 2.3.3

CLASSE DI PROBABILITÀ DEGLI EVENTI	categoria degli effetti			
	ELEVATA LETALITÀ	INIZIO LETALITÀ	LESIONI IRREVERSIBILI	LESIONI REVERSIBILI
$< 10^{-6}$	EF	DEF	CDEF	BCDEF
$10^{-4} - 10^{-6}$	EF	EF	DEF	CDEF
$10^{-3} - 10^{-4}$	F	EF	EF	DEF
$> 10^{-3}$	F	F	EF	EF

Tabella 2.3.6: Categorie territoriali compatibili con gli stabilimenti (per il rilascio di concessioni e autorizzazioni edilizie in assenza di variante urbanistica). Le lettere nelle caselle centrali della tabella fanno riferimento alle categorie territoriali identificate nella Tabella 2.3.3

Ad integrazione dei criteri sopra evidenziati si deve tenere conto della presenza o della previsione degli elementi aventi particolare rilevanza sotto il profilo sociale, economico, culturale e storico, tra cui, a titolo d'esempio, si possono citare: reti tecnologiche, infrastrutture di trasporto, beni culturali e storico-architettonici.

3.2 Valutazione della compatibilità con gli elementi ambientali

Per definire una categoria di “danno ambientale”, si deve tenere conto dei possibili rilasci accidentali di sostanze pericolose. La definizione della categoria di danno avviene, per gli elementi ambientali vulnerabili precedentemente definiti, a seguito di valutazione, sulla base delle quantità e delle caratteristiche delle sostanze, nonché delle specifiche misure tecniche adottate per ridurre o mitigare gli impatti ambientali dello scenario incidentale.

Il metodo speditivo

Il metodo di “zonizzazione” individuato dal D.M. 05.09.2002 (e derivato dalle tecniche di zonizzazione del territorio in funzione del rischio come prescritto dal Decreto del Ministero dell’Ambiente n. 113 del 15 maggio 1996 “*Criteri di analisi e valutazione dei rapporti di sicurezza relativi ai depositi di gas di petrolio liquefatto – GPL*”) prende in considerazione gli effetti di un incidente rilevante, soprattutto per quanto riguarda la pianificazione urbanistica partendo dalla valutazione di un possibile evento incidentale, a prescindere dal tipo e dalla quantità di sostanze impiegate e/o stoccate.

Un diverso approccio, proposto nel 1994 dal Dipartimento della Protezione Civile e ampiamente utilizzato negli anni passati, basato sul tipo di sostanza impiegata nello stabilimento, la quantità presumibilmente coinvolta nell'incidente e le modalità di stoccaggio. Questo metodo, noto come “metodo speditivo”, è spesso considerato troppo semplicistico, rispetto ad altri metodi più complessi, ma ha fornito uno strumento di rapida applicazione per la stima delle conseguenze di incidenti da

utilizzarsi per la predisposizione dei piani provvisori di emergenza esterna. Il metodo speditivo identifica le aree di danno, definite prima, seconda e terza zona di pianificazione, in funzione della tipologia di impatto.

- *Prima zona (zona di sicuro impatto)*

Questa zona è presumibilmente limitata alle immediate adiacenze dello stabilimento ed è caratterizzata da effetti sanitari comportanti una elevata probabilità di letalità anche per le persone mediamente sane. In questa zona l'intervento di protezione da pianificare consiste nell'individuazione di rifugi al chiuso, in particolare per il rilascio di sostanze tossiche. Solo in casi particolari, cioè in presenza di un condizione di potenziale rischio, può essere prevista l'evacuazione, spontanea o assistita, della popolazione.

Data la fondamentale importanza, ai fini della protezione, che in questa zona ricopre il comportamento della popolazione, dovrebbe essere previsto un sistema di allertamento che avverta la popolazione dell'insorgenza del pericolo ed un'azione di informazione preventiva particolarmente attiva e capillare. Per i punti particolarmente vulnerabili, sarebbe auspicabile prevedere azioni specifiche di formazione e di addestramento del personale responsabile.

- *Seconda zona (zona di danno)*

Pur essendo ancora possibili effetti letali per gli individui sani, almeno limitatamente alle distanze più prossime, la seconda zona, esterna rispetto alla prima, è caratterizzata da possibili danni, anche gravi ed irreversibili, per persone mediamente sane che non intraprendono le corrette misure di autoprotezione e da possibili danni anche letali per persone maggiormente vulnerabili (neonati, bambini, malati, anziani, ecc.).

Gli effetti prevedibili sono tali da richiedere ancora l'intervento immediato di protezione e l'assistenza post-incidentale sulla generalità della popolazione presente nell'area di impatto. In tale zona, l'intervento di protezione principale dovrebbe consistere, in genere, nel rifugio al chiuso. Infatti, a causa della maggiore estensione territoriale l'evacuazione risulterebbe di difficile realizzazione e, in considerazione del fatto che questa zona è raggiunta da valori di impatto (concentrazione, irraggiamento termico) minori, il rifugio al chiuso risulterebbe sufficientemente efficace. Eventuali luoghi di elevata concentrazione

di persone vulnerabili dovrebbero essere presi in particolare considerazione per provvedimenti specifici, quali ad esempio la costruzioni di locali chiusi idonei al rifugio, formazione e addestramento del personale responsabile, evacuazione mirata, attrezzature di protezione individuale...

- *Terza zona (zona di attenzione)*

La terza zona è caratterizzata dal possibile verificarsi di danni, generalmente non gravi, a soggetti particolarmente vulnerabili o comunque, da reazioni fisiologiche che possono determinare situazioni di turbamento tali da richiedere provvedimenti anche di ordine pubblico. Generalmente in questa zona è consigliabile il rifugio al chiuso, ma dovrebbero comunque essere previsti interventi mirati ai punti di concentrazione di soggetti particolarmente vulnerabili (scuole, ospedali, luoghi pubblici, ecc.) ed azioni di controllo del traffico.

La forma dell'area di danno dipende dal tipo di incidente e viene ricavata automaticamente dal metodo, in funzione delle caratteristiche della sostanza; può essere circolare, semicircolare, settore circolare di 360°.

La prima e la seconda zona sono stabilite con un calcolo preciso indicato dal metodo speditivo stesso, la zona di attenzione, invece è lasciata alla discrezionalità dell'analista.

Per completezza, indichiamo altri due metodi di pianificazione utilizzati per individuare aree di effetti che possono scaturire dalla presenza di industrie a rischio di incidente rilevante:

- 1) IL METODO TNO: Questo metodo è stato sviluppato presso il TNO (Istituto Olandese per la Ricerca Applicata) per conto del Ministero dell'Interno e del Ministero dei Trasporti e dei Lavori Pubblici Olandesi ed è basato sulla valutazione delle conseguenze di scenari incidentali caratteristici delle diverse attività produttive; fornisce un grafico che consente il calcolo rapido delle due aree di danno. Dal TNO è derivato il metodo sditivo elaborato dal Dipartimento di Protezione civile.
- 2) IL METODO IAEA (Internationale Atomic Energy Authority): anche questo metodo è derivato dal TNO e prende in considerazione solamente le condizioni in cui si sviluppa l'incidente più grave (fornisce una scala di valori relativa ai decessi in

base alla frequenza degli accadimenti) e quindi non è utilizzabile per prendere decisioni circa l'attendibilità del rischio e per la definizione dei piani di emergenza.

2.3.7 La Banca dati e l'ubicazione delle aziende a rischio

La previsione del rischio industriale deve nascere da una dettagliata base conoscitiva. Ne consegue che il primo intervento da effettuare è la raccolta di tutte le informazioni riguardanti la attività a rischio di incidente rilevante.

L'ideale sarebbe arrivare ad ottenere un unico e comune centro dati da parte delle differenti autorità locali e la possibilità di renderlo disponibile anche alle autorità a livello regionale e nazionale.

Per ogni centro industriale sarebbe opportuno individuare ed esaminare i dati territoriali di base: localizzazione dei centri abitati in rapporto ai centri industriali, percorsi stradali e ferroviari, ecc.

Sul territorio della provincia di Novara ci sono due aree a particolare concentrazione di industrie a rischio²⁴: non sono veri e propri distretti chimici, ma è più corretto parlare di poli chimici, perché non sono rispettati i parametri dimensionali comunemente utilizzati per definire un distretto.

Tali realtà presentano particolari problematiche connesse ai rischi e agli scenari incidentali possibili: la commistione di realtà industriali diverse sotto il profilo tecnico produttivo e, di conseguenza, sotto il profilo delle necessità organizzative, gestionali e di sicurezza. La vicinanza e la concentrazione di impianti di questo genere può provocare danni territorialmente molto estesi e di grande intensità a causa di una potenziale reazione a catena di stabilimenti limitrofi, il cosiddetto effetto domino. Con questo termine si intende il fenomeno di estensione di un evento incidentale ad impianti e fabbricati non interessati dall'evento stesso. Questo può accadere per collasso dell'unità interessata dall'incidente, per esplosione, o anche solo per il rilascio di flussi di fluido incendiato o per irraggiamento. Per limitare i danni e i rischi connessi all'effetto domino, risultano determinanti fattori quali l'altezza e la distanza tra gli stabilimenti, pertanto è fondamentale una corretta pianificazione urbanistica

²⁴ Per una completa visione delle industrie soggette ad uno degli obblighi previsti dal D.Lgs 334/99, si rimanda all'Allegato C2 del Piano Operativo di Protezione Civile.

delle zone ad alta concentrazione e il flusso comunicativo e informativo tra le aziende stesse.

Sant'Agabio

Il quartiere di Sant'Agabio nel comune di Novara era, un tempo, interamente proprietà della Montedison, ma è stata successivamente lottizzata e ceduta a società provenienti da diversi settori merceologici.

- Il polo industriale di Sant'Agabio comprende le seguenti industrie:
- Ekzo Chemichal Spa
- Enichem Spa
- Idrosol Srl
- MEMC Electronics Materials Spa
- Montecatini Tecnologie Srl
- Radici Chimica Spa

La criticità principale di Sant'Agabio è rappresentata dal fatto che si tratta di una zona essenzialmente urbana con un'alta concentrazione di aziende ad attività non omogenee e differenziate per le caratteristiche dei cicli produttivi e delle sostanze utilizzate.

Le aziende sono molto vicine tra loro e usufruiscono di servizi comuni, come le infrastrutture e la viabilità.

San Martino di Trecate

L'area di San Martino di Trecate può essere più correttamente definito un polo petrolchimico orientato al settore petrolifero, seppur siano presenti anche attività essenzialmente chimiche.

Nell'area di San Martino di Trecate le aziende sono relativamente distanti tra loro (se rapportato al quartiere Sant'Agabio), su un'area territorialmente vasta e con minore incidenza urbanizzata.

Il Polo Industriale San Martino di Trecate comprende le seguenti industrie:

- Agip Centro Olio
- Columbian Carbon Europa
- Eigenmann e Veronelli
- Erg Petroli
- Esseco
- Esso Bitumi
- Fa Petroli
- GALVANEVET
- LIQUIGAS
- SARPOM
- TIGAS

Uno tra i principali pericoli della zona è rappresentato dalla presenza dei pozzi dell'Agip di Trecate: la probabilità di accadimento è bassa (sull'ordine dei 2 incidenti in 40 anni), ma la memoria va immediatamente a quanto accaduto il 28 febbraio 1994 quando "eruttò" il pozzo di trivellazione n. 24 di "Villa Fortuna" in località Cascina Cardana. Uno dei problemi riscontrati in merito ai circa 20 pozzi dell'Agip attivi dal 1984 nella zona compresa tra i Comuni di Trecate, Cerano e Romentino, è la difficoltà di monitoraggio del funzionamento degli stessi: infatti i pozzi non sono presidiati costantemente da personale come avviene negli stabilimenti, mentre richiederebbero un sistema di controllo continuo soprattutto quando ancora non sono attivi, ovvero nella fase di perforazione.

Come si è accennato nell'introduzione a questo capitolo, è possibile suddividere l'industria chimica in base a tre categorie: chimica di base, chimica fine e chimica di specialità. Tutte e tre le categorie sono presenti sul territorio provinciale, come emerge dall'analisi dei dati Istat in base alla classificazione, avvenuta in seguito al censimento delle attività economiche degli anni '90, denominata ATECO91²⁵.

La classe di indagine di riferimento è la Classe 24 – settore chimico, che può essere suddivisa per sottocategorie e così sintetizzata:

Classe 24.13 – fabbricazione di altri prodotti chimici di base inorganici nei Comuni di Trecate e Novara.

Classe 24.14 – fabbricazione di altri prodotti chimici di base organici nei Comuni di Trecate e Novara.

Classe 24.30 – fabbricazione di pitture, vernici, inchiostri da stampa nei Comuni di Dormelletto, Cureggio, Cavallirio, Oleggio, San Pietro Mosezzo e Tronaco.

Classe 24.70 – fabbricazione di fibre sintetiche e artificiali nel Comune di Cerano

Classe 24.52 – fabbricazione di profumi e prodotti da toeletta nei Comuni di Galliate e Landiona.

Classe 24.62 – fabbricazione di altri prodotti chimici nei Comuni di Arona, Poggio, San Maurizio d'Opaglio, Novara, San Pietro Mosezzo, Trecate e Cerano.

²⁵ Esiste un'ulteriore classificazione successiva al censimento del 2001, la ATECO02, che però non comporta differenza di corrispondenza nei codici compresi nell'attuale trattazione.

Figura 2.3.7: Concentrazione delle aziende chimiche sul territorio novarese.

Nella Provincia di Novara gli impianti assoggettati al D.P.R. 334/99 risultano, alla data del 31.12.05, i seguenti (ALLEGATO 2):

(<http://extranet.regione.piemonte.it/ambiente/siar/servizi/alessandria.htm>)

SIMBOLO	ADEMPIMENTO	ARTICOLO
▲	Rapporto di sicurezza ex D. Lgs. 334/99	art. 6, 7 e 8
●	notifica ex D. Lgs. 334/99	art. 6 e 7
■	relazione ex D. Lgs. 334/99	art. 5

Figura 2.3.8: Registro di attività a rischio di incidente rilevante

Nome Azienda	Località	Assoggettabilità
ABC FARMACEUTICI S.p.A - DIVISIONE UNIBIOS	TRECATE	art. 5
AKZO NOBEL CHEMICALS S.p.A.	MARANO TICINO	art. 6, 7 e 8
AKZO NOBEL CHEMICALS S.p.A.	NOVARA	art. 6 e 7
ATHENA S.p.A.	VAPRIO D'AGOGNA	art. 6 e 7
CROMATURA L.C. S.r.l.	SAN MAURIZIO D'OPAGLIO	art. 5
EIGENMANN & VERONELLI S.p.A.	TRECATE	art. 6 e 7
ERG PETROLI S.p.A.	TRECATE	art. 6, 7 e 8
ESSECO S.r.l.	TRECATE	art. 6, 7 e 8
GATTONI Rubinetteria S.p.A.	PELLA	art. 5
IDROSOL S.p.A.	NOVARA	art. 6 e 7
LA VICHIMICA S.p.A.	TORNACO	art. 6 e 7
LAMPOGAS NORD S.r.l.	CAMERI	art. 6 e 7
LIQUIGAS S.p.A.	TRECATE	art. 6 e 7
LUXCROM S.r.l.	BRIGA NOVARESE	art. 5
MAC DERMID ITALIANA S.r.l.	TRECATE	art. 6, 7 e 8
MEMC ELECTRONIC MATERIALS S.r.l.	NOVARA	art. 6 e 7
MIRATO S.p.A.	LANDIONA	art. 6 e 7
PAFFONI S.p.A.	POGNO	art. 5
POLIMERI EUROPA S.r.l.	NOVARA	art. 5

Nome Azienda	Località	Assoggettabilità
PROCOS S.p.A.	CAMERI	art. 6, 7 e 8
RADICI CHIMICA S.p.A.	NOVARA	art. 6, 7 e 8
RIVOIRA S.p.A.	NOVARA	art. 6 e 7
SARPOM S.p.A.	TRECATE	art. 6, 7 e 8
SIKA ITALIA S.p.A.	CERANO	art. 5
TAMOIL PETROLI S.p.A.	TRECATE	art. 6, 7 e 8
TIGAS S.p.A.	TRECATE	art. 6, 7 e 8

Va tuttavia specificato come, a seguito dell'approvazione del D.Lgs. 21 settembre 2005 n. 238, la realtà sopra descritta sia destinata a cambiare e, forse, anche in modo importante.

Allo stato attuale la Regione Piemonte sta lavorando per l'aggiornamento degli elenchi delle aziende assoggettate al D.P.R. 334/99.

La gestione delle situazioni di emergenza avviene attraverso l'utilizzo di documenti di pianificazione (piano di emergenza interno ed esterno) destinati ad individuare, con la massima precisione possibile, i compiti di tutte le componenti del soccorso. Nel Piano di Emergenza devono essere presenti, tra l'altro, le procedure da adottare per assicurare la massima efficienza (ad esempio quelle individuanti i criteri per stabilire le condizioni per la dichiarazione dello stato di preallarme, per lo stato di allarme e per lo stato di emergenza).

Il Piano per la predisposizione delle specifiche manovre di intervento correttive deve illustrare tutti gli scenari e gli eventi incidentali possibili a cui sia associato un rischio di rilascio energetico (incendi o esplosioni), di rilascio di sostanze tossico-nocive o di condizioni di anomalo funzionamento degli impianti. Dovrebbe essere considerata la casistica degli eventi incidentali di riferimento per il gestore, ciascuno rappresentativo di un gruppo di possibili incidenti della stessa natura, ma con aree di impatto differenti. Ad essi potranno ragionevolmente essere riferite da parte del gestore tutte le possibili anomalie che potrebbero precorrere eventi di maggiore gravità. Devono essere indicate le modalità di comunicazione in emergenza e prodotti alcuni modelli di messaggistica di competenza delle Autorità competenti e dei gestori. Dovranno essere individuate e sviluppate le procedure di allerta alla popolazione ed i messaggi audio o attivazioni di sirene, già per altro allegate nel documento informativo destinato alla cittadinanza.

Il Piano di Emergenza Esterno per gli stabilimenti industriali soggetti a normativa sui

rischi di incidenti rilevanti di cui al D. Lgs. n. 334 del 17.08.1999, rientra nelle funzioni del Prefetto che, d'intesa con le Regioni e gli Enti Locali interessati, previa consultazione della popolazione e nell'ambito delle disponibilità finanziarie previste dalla legislazione vigente, predispone il piano e ne coordina l'attuazione.

Tali piani sono disponibili presso:

- L'Ufficio Territoriale del Governo di Novara;
- l'Ufficio Protezione Civile della Provincia di Novara.

2.3.8 Le linee di sviluppo

Risulta evidente come, oltre alle misure di autoprotezione adottate dalle aziende stesse, sia importante permettere la libera circolazione delle informazioni riguardanti le industrie potenzialmente a rischio, tenendo presente la delicatezza del contesto industriale, soggetto inevitabilmente a vincoli di segretezza.

L'obiettivo deve dunque essere quello di garantire un flusso informativo di base tra le aziende e le Autorità e da queste alla popolazione interessata. L'Amministrazione provinciale di Novara si è impegnata in questo senso aderendo al progetto SI.MON.E. per attivare in maniera sperimentale il primo flusso informativo (tra aziende e Autorità).

2.3.8.1 Progetto SI.MON.E.

Il progetto "Sistema di Monitoraggio delle Emergenze" (SI.MON.E.), approvato con Delibera di Giunta Regionale n. 29 - 25940 del 16 novembre 1998, nasce a seguito dell'individuazione da parte del Ministero dell'Ambiente, su proposta delle Regioni, delle aree critiche ad elevata concentrazione di attività industriali, ex articolo 21 del D.P.R. 175/88, tra le quali rientrano le aree industriali di Novara S. Agabio e S. Martino di Trecate.

I soggetti istituzionali coinvolti nel Progetto SI.MON.E. sono la Regione Piemonte, la Prefettura di Novara, l'Agenzia Regionale per la Protezione Ambientale (ARPA) e l'Associazione degli Industriali di Novara (AIN).

Sono altresì partecipanti all'iniziativa, per il ruolo centrale nell'attuazione dei singoli interventi negli ambiti territoriali di rispettiva pertinenza, e figurano pertanto come ulteriori partner coinvolti, se pur non con funzioni di coordinamento, il Comune di Novara, il Comune di Trecate, la Provincia di Novara e le Aziende delle aree industriali oggetto di intervento.

Tale progetto si pone l'obiettivo di costituire una rete informativa di connessione tra le aziende dei due poli ed i soggetti istituzionali che possono trovarsi ad assumere decisioni sia in situazioni di emergenza esterna sia nelle ordinarie attività di pianificazione e amministrative.

All'interno di ciascuno dei due poli sono presenti attività non omogenee e differenziate per le caratteristiche dei cicli produttivi e delle sostanze utilizzate. Alla luce di questa complessità, risulta necessaria la condivisione delle conoscenze relative ai possibili scenari incidentali di ciascuna azienda, per l'auto protezione ed il reciproco soccorso, attraverso la creazione di una rete di comunicazione che, in caso di anomalie o incidenti sia in grado di garantire un adeguato e tempestivo intervento anche da parte delle autorità esterne.

A tale scopo è fondamentale che le aziende condividano un linguaggio codificato per la comunicazione in emergenza, attraverso la definizione di una scala graduata di livelli di pericolo.

La costituenda rete informativa, che sarà di supporto alla gestione delle emergenze da parte delle Autorità ai fini di un coordinamento ottimale delle azioni di soccorso esterno, potrà essere utilizzata in maniera proficua anche durante i periodi di normale attività, per consentire lo scambio di informazioni sia tra le aziende stesse, sia tra le singole aziende e la Pubblica Amministrazione, per consentire una più snella gestione delle pratiche amministrative (ad esempio richiesta di autorizzazioni, trasmissione di documentazione).

Il progetto SI.MON.E. si pone pertanto come obiettivo una rete informativa di comunicazione tra aziende e istituzione, al fine di condividere i possibili scenari incidentali e comunicare velocemente, delineando due livelli:

- la comunicazione in emergenza → in questo contesto sono fondamentali alcuni aspetti, quali il tempo di segnalazione, il tempo di intervento e la chiarezza delle informazioni trasmesse.

- la comunicazione in tempo ordinario → si vuole creare un canale preferenziale di comunicazione per l'interscambio di informazioni utili.

Lo schema di flusso informativo, supportato da tecnologia di trasmissione dati, disegna un'**architettura di rete** che può essere così esemplificata:

Come definito nel documento di progetto esecutivo allegato alla Delibera di Giunta Regionale n. 29 - 25940 del 16 novembre 1998, è necessario stabilire, attraverso una scala graduata di livelli di pericolo, un'opportuna codificazione delle anomalie che, non opportunamente contrastate, possono dar luogo a scenari incidentali all'interno di una azienda e coinvolgere eventualmente quelle limitrofe.

Di seguito si riportano le definizioni dei quattro livelli di pericolo.

Attenzione: l'anomalia rientra nel novero delle situazioni indesiderate, ma attese con una frequenza piuttosto alta ed affrontabili con ordinarie procedure di intervento.

Allerta: l'anomalia prelude alla perdita di controllo del processo e prevede specifiche manovre di intervento correttivo. Tale livello di allerta si verifica anche in seguito al

fatto che le azioni intraprese nel caso del livello di attenzione non siano risultate efficaci.

Allarme: l'anomalia configura un'alterazione grave del processo, per la quale scattano procedure di emergenza interna. Tale livello di allarme si verifica anche quando gli interventi messi in atto per ridurre un'eventuale situazione non risultino immediatamente efficaci.

Emergenza: si verificano un'anomalia o un evento ad evoluzione rapida che non lascia spazio a predisposizioni preventive oppure le azioni di contrasto della condizione di allarme non hanno avuto successo e si ha il prodursi dello scenario incidentale atteso.

2.4 - Rischio connesso a vie e sistemi di trasporto

2.4.1 Considerazioni generali

A livello provinciale le reti stradale e ferroviaria negli ultimi anni sono state integrate di una serie di collegamenti, in fase di costruzione o già in servizio, che rispondono all'esigenza di migliorare i sistemi di raccordo radiale e trasversale nel territorio (ALLEGATO 3). La provincia di Novara coincide, infatti, con l'incrocio di importanti trasversali ferroviarie e stradali che attraversano l'Italia da nord a sud e da est ad ovest. Tutto questo insieme di collegamenti comporta un notevole transito di merci che già si concretizza nel Centro interportuale merci (Cim) di Novara che già negli anni dal 1996 al 2001 ha visto quasi quadruplicare le unità di carico movimentate ed è prevista un'ulteriore crescita. Infine, adiacente al territorio provinciale di Novara, c'è l'aeroporto internazionale di Malpensa 2000, con un consistente movimento di velivoli, passeggeri e merci.

Queste considerazioni impongono di prendere in considerazione un ulteriore rischio antropico: il rischio connesso alle vie e ai sistemi di trasporto, soprattutto quando

Grafico 2.4.1: Numero di casi per tipologia di eventi nel XX secolo

sono interessate merci pericolose (tossiche, infiammabili, inquinanti, ecc.). Tra i rischi antropici quello qui delineato è tra i più incidenti dal punto di vista dell'accadimento (si veda a riguardo il Grafico 2.4.1).

Spesso, però, questo rischio è sottovalutato, in quanto strettamente legato alla quotidianità, soprattutto quello che interessa la rete viaria. Indubbiamente maggior impatto, anche emotivo, provocano gli incidenti che coinvolgono mezzi di trasporto quali gli aerei e i treni.

Si procede pertanto ad un rapido excursus della situazione e dell'organizzazione della sistema della mobilità che interessa il territorio provinciale per poi indicare quali sono i possibili sviluppi di previsione e prevenzione di un rischio, quello incidentale, che è per definizione difficilmente prevedibile.

Non essendo pertanto possibile individuare la probabilità di accadimento di questo rischio, è opportuno dotarsi di tutti gli strumenti possibili, normativi e informativi, per definire gli ambiti di pericolosità e quei fattori che possono essere importanti nel calcolo statistico delle probabilità.

2.4.2 La viabilità ferroviaria

Il sistema ferroviario novarese è in trasformazione per la contemporanea presenza di nuovi grandi progetti che rafforzano il ruolo di Novara come crocevia di due fondamentali direttrici europee rispettivamente in direzione nord-sud (Rotterdam-Genova) e in direzione est-ovest (Barcellona-Lione-Kiev).

Nel punto di intersezione tra queste linee, il Novarese viene a disporre di una struttura di servizio logistico fondamentale qual'è un centro intermodale.

La configurazione del sistema ferroviario interessante Novara è dunque composto dalla linea storica e da quelle di potenziale sviluppo, di cui la linea veloce Torino – Milano rappresenta l'esempio più evidente e anche di potenziale rischio, dato l'indubbio vantaggio che comporterebbe nel trasporto merci.

Figura 2.4.2: Linee ferroviarie in Provincia di Novara

La “linea storica”

Sul territorio provinciale le direttrici ferroviarie interessanti al fine di questa breve descrizione sono principalmente:

- direttrice Novara – Galliate – Busto Arsizio, linea ferroviaria delle Fnm
- direttrice da Novara verso nord (lago Maggiore, lago d’Orta e Valsesia), ferrovia Novara – Arona; ferrovia Novara – Borgomanero – Domodossola; ferrovia Novara – Valsesia
- direttrice da Novara verso sud, ferrovia Novara – Mortara – Alessandria
- la linea ferroviaria Torino – Milano - Venezia

Da non dimenticare, poi anche le linee ferroviarie di valenza

Le linee di sviluppo della rete ferroviaria si concentrano, oltre che sulla già citata linea veloce Torino – Milano (ampiamente descritta nel paragrafo successivo), interessano

i collegamenti ferroviari con Malpensa (linea Fnm), i lavori per l'adeguamento della linea ferroviaria Novara – Domodossola – Sempione e l'interconnessione di Novara alla traversale ferroviaria alpina del Loetschberg – Sempione e verso il traforo alpino del San Gottrado.

La linea veloce Torino – Milano

La linea veloce Torino – Milano si articola su un percorso di 125 Km e si estende, per la maggior parte del suo tracciato, nel territorio piemontese e per un quinto circa in quello lombardo.

Il tratto più ad est del percorso piemontese interessa fortemente la Provincia di Novara e il percorso ferroviario si affianca a quello dell'autostrada A4 Torino – Milano, questo per non interferire eccessivamente con i fabbricati pre-esistenti.

L'integrazione tra nuova linea e linea esistente, già oggi satura, sarà realizzata attraverso tre interconnessioni che consentiranno la fermata e l'instradamento di treni veloci passeggeri sulla linea storica e svolgeranno un ruolo strategico nel trasporto merci.

La Vercellese – Ovest parte dalla linea veloce al Km 32 circa, in corrispondenza dello svincolo autostradale di Cigliano per collegarsi alla linea vecchia all'altezza di Bianzè. L'interconnessione permetterà l'instradamento dei treni passeggeri e merci da e per le direttrici Vercelli – Novara e il collegamento veloce con il bacino industriale del biellese. Grazie alla contestuale sistemazione col nodo di Novara, consentirà il collegamento ferroviario del Piemonte occidentale con l'aeroporto di Malpensa 2000. La Novara Ovest parte dalla linea veloce al km 84 circa nel Comune di Novara. Permetterà ai treni merci in viaggio sulla nuova linea provenienti da Torino, di arrivare allo scalo merci di Novara Boschetto e da qui, attraverso la linea storica, di giungere fino a Milano e viceversa. A Novara Boschetto potranno essere instradati sulla linea veloce anche i treni merci della linea del Sempione da e per Domodossola. L'interconnessione consentirà inoltre l'instradamento diretto – senza sosta a Novara Boschetto e senza inversione di marcia – dei treni merci della linea veloce provenienti da Torino in direzione Mortara e di proseguire sia in direzione Genova sia in direzione Venezia. Infine con il nuovo assetto del nodo di Novara sarà possibile, sempre senza inversione di marcia, instradare i merci della linea veloce da Torino verso Domodossola e la Svizzera.

La Novara Est parte dalla linea veloce al Km 92 circa della linea veloce e interessa i Comuni di Galliate e Novara. Permetterà essenzialmente l'instradamento dei treni veloci passeggeri, provenienti da Milano, alla stazione di Novara Centrale, con collegamento, quindi, sia alla linea storica Vercelli – Torino, sia alla linea del Sempione e viceversa.

Le caratteristiche tecniche della futura linea veloce:

Lunghezza	124,5
km in rilevato	98,5
km in viadotto	20,5
km gallerie artificiali	5,5
Pendenza massima	15 per mille
Velocità di progetto	300 km/h
Velocità di esercizio	250 km/h
Raggio di curvatura minimo	5.450 m
Alimentazione	25kV c.a. 50 Hz
Interconnessioni	15 km

I Comuni novaresi interessati dal passaggio della nuova linea ferroviaria, oltre naturalmente al capoluogo che, come accennato in precedenza, diventa un nodo molto importante del nuovo assetto, sono sette: Recetto, Biandrate, Vicolungo, Casaleggio Novara, San Pietro Mosezzo, Galliate, Romentino (in tutto, quindi 8 comuni).

Figura 2.4.3: Il tracciato completo della nuova linea veloce Torino – Milano. Come si può vedere l'interconnessione di Novara è centrale e importante nel percorso della nuova ferrovia. Ci saranno anche importanti opere infrastrutturali, come i viadotti di attraversamento dei corsi d'acqua Sesia e Ticino e il viadotto di 1 Km necessario all'attraversamento dell'abitato di Novara e delle infrastrutture stradali e ferroviarie

Dai Piani Generali di Emergenza relativi alle stazioni di Borgomanero, Novara, Oleggio, Romagnano Sesia e Trecate si possono ricavare ulteriori informazioni relative alle stazioni appena elencate.

Stazione di Borgomanero

La stazione di Borgomanero vede impegnati in attività lavorativa permanente un numero esiguo di lavoratori (dipendenti di R.F.I., Trenitalia) ma è comunque frequentata dai passeggeri che in determinate ore della giornata possono concentrarsi (treni pendolari) raggiungendo numeri non elevati ma tali da dover essere tenuti in considerazione e tra questi possono esserci dei disabili.

Considerando però: le attività svolte, i materiali immagazzinati, gli arredi e le attrezzature presenti, le caratteristiche costruttive degli edifici, le dimensioni dello scalo ed in particolare degli ambienti al chiuso aperti al pubblico ed il numero di persone contemporaneamente presenti; Considerando inoltre che:

la stazione non è soggetta alla disciplina del D.Lgs n°334 del 17.08.99 perché

- non vengono svolte attività di carico, scarico o travaso di sostanze pericolose presenti in quantità uguali o superiori a quelle indicate nell'allegato I del D.Lgs. 334/99 nei o dai carri ferroviari in forma sfusa o in colli fino ad un volume massimo di 450 litri e una massa di 400 kg.
- non si effettua, in aree appositamente attrezzate, una specifica attività di deposito, diversa da quella propria delle fasi di trasporto, dall'accettazione alla riconsegna delle sostanze pericolose presenti in quantità uguale o superiore a quelle indicate in allegato I
- le condizioni locali e di esercizio offrono scarse possibilità di sviluppo di principi di incendio
- nei luoghi di lavoro sono presenti sostanze con basso punto di infiammabilità

La valutazione dei rischi consente di classificare la stazione a livello di RISCHIO BASSO.

Stazione di Novara

La stazione di Novara vede impegnati in attività lavorativa permanente circa 100 lavoratori (dipendenti di R.F.I., Trenitalia, etc.) ma è comunque frequentata dai passeggeri che in determinate ore della giornata possono concentrarsi (treni pendolari) raggiungendo numeri non elevati ma tali da dover essere tenuti in considerazione e tra questi possono esserci dei disabili.

Considerando le attività svolte, i materiali immagazzinati, gli arredi e le attrezzature presenti, le caratteristiche costruttive degli edifici, le dimensioni della stazione ed in particolare degli ambienti al chiuso aperti al pubblico ed il numero di persone contemporaneamente presenti; Considerando inoltre che:

- la stazione non è soggetta alla disciplina del D.Lgs n°334 del 17.08.99 perché
 - non vengono svolte attività di carico, scarico o travaso di sostanze pericolose presenti in quantità uguali o superiori a quelle indicate nell'allegato I del D.Lgs. 334/99 nei o dai carri ferroviari in forma sfusa o in colli fino ad un volume massimo di 450 litri e una massa di 400 kg.
 - non si effettua, in aree appositamente attrezzate, una specifica attività di deposito, diversa da quella propria delle fasi di trasporto, dall'accettazione alla riconsegna delle sostanze pericolose presenti in quantità uguale o superiore a quelle indicate in allegato I
- le condizioni locali e di esercizio offrono scarse possibilità di sviluppo di principi di incendio
- nei luoghi di lavoro sono presenti sostanze con basso punto di infiammabilità

La valutazione dei rischi consente di classificare la stazione a livello di RISCHIO MEDIO.

Stazione di Oleggio

Le strutture organizzative che operano all'interno della Stazione di Oleggio sono le seguenti:

- RFI che comprende:
 - DCM – Direzione Compartimentale Movimento
 - DCI – Direzione Compartimentale Infrastruttura
- Trenitalia – Global Logistics
- Ditta Akzo Nobel Chemicals S.p.A.

- Ditta Ferrari Trasporti
- Ditta Fidia s.r.l.
- Ditta SITI S.p.A.
- Ditta Bar Stazione Arbeia snc
- Caserma Babili

L'attività svolta dal personale della Società "RFI" è incentrata esclusivamente alla circolazione treni, ed alla manutenzione dell'infrastruttura e degli impianti tecnologici.

Romagnano Sesia

La stazione di Romagnano Sesia vede impegnati in attività lavorativa permanente un numero esiguo di lavoratori (dipendenti di R.F.I., Trenitalia) ma è comunque frequentata dai passeggeri che in determinate ore della giornata possono concentrarsi (treni pendolari) raggiungendo numeri non elevati ma tali da dover essere tenuti in considerazione e tra questi possono esserci dei disabili.

Considerando le attività svolte, i materiali immagazzinati, gli arredi e le attrezzature presenti, le caratteristiche costruttive degli edifici, le dimensioni dello scalo ed in particolare degli ambienti al chiuso aperti al pubblico ed il numero di persone contemporaneamente presenti; Considerando inoltre che:

- la stazione non è soggetta alla disciplina del D.Lgs n°334 del 17.08.99 perché
 - non vengono svolte attività di carico, scarico o travaso di sostanze pericolose presenti in quantità uguali o superiori a quelle indicate nell'allegato I del D.Lgs. 334/99 nei o dai carri ferroviari in forma sfusa o in colli fino ad un volume massimo di 450 litri e una massa di 400 kg.
 - non si effettua, in aree appositamente attrezzate, una specifica attività di deposito, diversa da quella propria delle fasi di trasporto, dall'accettazione alla riconsegna delle sostanze pericolose presenti in quantità uguale o superiore a quelle indicate in allegato I
- le condizioni locali e di esercizio offrono scarse possibilità di sviluppo di principi di incendio
- nei luoghi di lavoro sono presenti sostanze con basso punto di infiammabilità

La valutazione dei rischi consente di classificare la stazione a livello di RISCHIO BASSO.

Stazione di Trecate

Le strutture organizzative che operano all'interno della Stazione di Trecate sono le seguenti:

- RFI che comprende:
 - DCM – Direzione Compartimentale Movimento
 - DCI – Direzione Compartimentale Infrastruttura
- Trenitalia – Global Logistics
- Ditta Cargo Chemical S.r.l.
- Ditta Columbian Carbon Europa S.r.l.
- Ditta SARPOM S.p.A.
- Ditta ESSECO S.p.A.
- Edicola di Ruggerone Massimo
- Comune di Trecate

2.4.3 La viabilità stradale

La viabilità provinciale è strutturata in 9 giurisdizioni di viabilità, aree amministrative che mirano alla gestione puntuale della rete stradale di competenza della Provincia (suddivise come nella figura 2.4.4 – giurisdizioni di viabilità).

In tutto si tratta di 770,649 Km di strade, così suddivise:

- | | |
|--|------------|
| • Totale Km strade regionali (effettive) | 94,972 km |
| • Totale Km strade provinciali | 675,677 km |
| • Totale km strade | 770,649 km |

Cui si devono aggiungere:

- Totale km strade regionali (nominali da DPCM) 118,739 km

Inoltre, la provincia di Novara può far conto su di un sistema autostradale che assume la configurazione di un quadrilatero incompleto sul versante orientale.

Figura 2.4.4: Giurisdizioni della viabilità

AUTOSTRADE

- La **A4 (Torino-Trieste)** segue grossomodo l'importante tracciato della Padana Superiore, attraversando il fondo della provincia da ovest a est; i suoi svincoli sono Biandrate (ove incrocia tra l'altro la A26) – Novara Ovest (Provinciale 299 Val Sesia) – Novara Est-Galliate – proseguendo oltre il Ticino in Lombardia.
- La **A8/26 (Bretella di Gattico)** unisce la A8dir Gallarate sesto Calende con la A26; ha solo Castelletto Ticino come svincoli.
- **A26 Voltri Gravellona dei Trafori** parte dalla costa sul Mar Ligure in corrispondenza di Voltri(GE) e prosegue fino in Provincia di Novara; le sue uscite sono Borgovercelli (VC) – Romagnano Sesia – Borgomanero – Arona – Barriera di Inverio – Meina/Ghevio e poi l'autostrada prosegue fino a Gravellona, ove s'immette sulla superstrada 33 del Sempione, che prosegue fino a Domodossola.

Figura 2.4.5: Autostrade che attraversano il territorio provinciale

STRADE STATALI

- **32 Ticinese** (Novara – Bellinzago Novarese – Oleggio – Marano Ticino – Borgoticino – Castelletto Sopra Ticino - Arona)
- **33 del Sempione** (Milano – Sesto Calende – Castelletto Sopra Ticino – Arona – Lesa – Belgirate – Domodossola – Passo del Sempione CH)

Ciò determina una maggiore difficoltà di collegamenti nell'area dell'ovest Ticino lungo le strade statali (principalmente la S.S. 341 e la S.S. 32); questa situazione si acuisce in senso negativo se si considera la presenza dell'aeroporto internazionale Malpensa 2000, verso la quale non esiste un collegamento autostradale diretto.

Figura 2.4.6: Strade Statali che attraversano il territorio provinciale

STRADE REGIONALI

- **11 Padania Superiore** (Torino – Orfengo di Casalino – Novara – Trecate – Boffalora Sopra Ticino - Arona)
- **142 Biellese** (Biella_ Gattinara – Romagnano Sesia – Borgomanero -Arona)
- **211 della Lombardia** (Novi Ligure – mortasa – Borgolavezzaro - Novara)
- **229 del Lago d’Orta** (Novara – Momo – Borgomanero – Gozzano – Omega – Gravellona Toce)

Per quanto riguarda la rete delle strade di importanza regionale il sistema provinciale si basa essenzialmente su tre direttrici nord-sud che segnano il territorio provinciale in direzione della Valsesia, del lago d’Orta e del lago Maggiore. Per queste strade si ritiene corretta la classificazione di “extraurbane secondarie”. A tale classe sono da ascrivere anche la direttrice pedemontana Romagnano Sesia - Arona che con la prosecuzione verso ovest mette in relazione le aree della fascia alta della provincia di Novara con il Biellese e con la prosecuzione verso est si raccorda alla bassa provincia di Varese. Infine, a completare la rete statale extraurbana secondaria si individuano i collegamenti per S. Pietro Mosezzo-Biandrate, Vercelli, Mortara, Trecate e Galliate.

STRADE PROVINCIALI

Provinciale 2 Novara Cameri
3A Pernate- Romentino
4 Ovest Ticino (Pombia SS 32 – Cerano – Cassolnovo PV)
4A dell’Aeroporto di Cameri (SS 32 – SP 4)
5 di Sozzago (Sozzago – Trecate)
5A diramazione di Trecate (SP 5 – Trecate)
6 Trasversale del Basso Novarese (San Martino di Trecate – Casalino – Borgovercelli VC)
7 Terdobbiate Tornaco
8 Vespolate Tornaco
8A diramazione di Terdobbiate (SP 8 – Terdobbiate)
9 di Granozzo (Novara – Granozzo – Confienza PV)

9A diramazione di Monticello (SP 9 – Monticello)
10 Cameriano Casalino Vinzaglio
11 di Biandrate (Novara – Biandrate)
12 Casaleggio Vicolungo
13 di Grignasco (Prato Sesia – Grignasco – Borgosesia VC)
14 di Castellazzo (Provinciale 299 – Mandello Vitta)
15 Fara Borgovercelli
15A Vicolungo Landiona
15 B Biandrate Recetto
15 C Biandrate San Nazzaro Sesia
16 Est Sesia (Carpignano Sesia – San Nazzaro Sesia)
17 Ticino Oleggio Proh (Oleggio – San Bernardino di Briona)
18 Marano Mezzomerico Suno Cressa
18A Mezzomerico Oleggio
19 Castelletto di Momo Oleggio Castello
19A di Vaprio d'Agogna (Vaprio d'Agogna – Regionale 229)
20 Agnellengo Barengo Fara
21 Solarolo Barengo Borgomanero
21A di Cavaglietto (Cavaglietto – Regionale 229)
22 Ghemme Cavaglio Suno
23 Fontaneto Cressa Divignano SS32)
24 Agrate Conturbia Comignago
26 di Pombia (SS32 - Pombia)
28 Borgoticino Castelletto Ticino
29 Pombia Castelletto Ticino
30 di Comignago (Comignago – Dormelletto)
31 Borgomanero Prato Sesia
31A Maggiora SR142
31B Boca SR 142
31C Cavallirio SR 142
32 Boca Grignasco
32dir Borgomanero SS 32 [ex SS 32dir Ticinese; SS 32-Borgomanero]
33 Gozzano Oleggio Castello
33 A di Briga Novarese (Briga Novarese – Provinciale 86)
34 dell'Alto Vergante (Talunno (SR 142) – Massino Visconti – Brovello VB)

35 Arona San Carlo Ghevio
36 Meina Pisano Colazza
36A di Corciago (Provinciale 36 – Corciago)
37 Lesa Massino Visconti
39 delle due Riviere (Orta (SR 229) – Armeno – Stresa VB)
41 del Mottarone (Armeno – cima del Mottarone)
42 Armeno Omegna
43 Miasino Ameno Bolzano Novarese
43A di Vacciago (Provinciale 43 – Vacciago)
44 di Gargallo e Soriso
45 della Cremosina (Gozzano – Pogno – Borgosesia VC)
46 Occidentale del Lago d'Orta (San Maurizio – Pella – Omegna VB)
47 Pogno Alzo
47A raccordo di Berzonno (Provinciale 47 – Berzonno)
48 Lagna Pella
48A diramazione Pella Alzo
49 della Madonna del Sasso (Pella – Madonna del SassoVB)
76 Garbagna Terdobbiate
77 Borgolavezzaro Cilavegna
78 Vespolate Robbio
79 Vinzaglio Palestro
80 Casalvolone Villata
81 Mandello Vitta Casaleggio
82 di Mandello (Mandello Vitta- Landiona)
83 Caltignaga Cameri
84 Borgomanero Bogogno
85 Vergano Gargallo
86 Briga Gozzano
87 Vacciago Cave Cornio
89 Oleggio Castello Comignago
96 Borgolavezzaro Tornaco
97 di Mercadante (Provinciale 78 – Novara)
98 Olengo Terdobbiate
99 Olengo Trecate
100 di Agnellengo (Agnellengo – Morghengo)

101 di Morghengo (Provinciale 299 – Sologno)
102 Bellinzago Sologno
103 di Ponzana (Orfengo (SR 11) – Provinciale 11)
104 di Casalvolone (Regionale 11 – Casalvolone)
105 Vaprio Mezzomerico
106 Ghemme Carpignano Sesia
107 di Romagnano Sesia (Regionale 142 - Provinciale 299)
109 di Maggiate (Regionale 142 – Maggiate)
110 di Montrigiasco (san Carlo – Montrigiasco- Ghevio)
111 di Bolzano Novarese (Orio – Bolzano Novarese)
112 di Valle Corconio (Regionale 229 – Provinciale 87)
114 di Carcegna (Armeno – Provinciale 87)
121 di Borgolavezzaro
122 di Fontaneto (Regionale 142 – Fontaneto)
123 di Bugnate (Provinciale 167 – Bugnate)
124 Meina Dagnente
126 di Coiromonte (Provinciale 39 – Coiromonte)
127 di Pettenasco (Pettenasco – Provinciale 42)
148 Oleggio Castelnovate Pombia
154 di Sillavengo (Sillavengo – Castellazzo)
155 Borgolavezzaro Nicorvo
156 di Cressa Regionale 229 – Cressa)
157 di Maggiate Bis (Regionale 142 – Provinciale 32 dir)
158 Armeno Coiromonte
159 Montrigiasco Oleggio Castello
164 di Monte San Giulio (Provinciale 46 – Monte san Giulio)
165 di Vintebbio (Regionale 142 – Vintebbio VC)
166 di Castelconturbia (Agrate Conturbia – SS 32)
167 Borgomanero Gozzano
299 della Val Sesia (Novara – Grignasco – Alagna VC) [ex SS 299 di Alagna; Novara – Val Sesia]
527 della Malpensa (Oleggio – Lonate Pozzolo VA) [ex SS 527 Bustese; Oleggio- Monza]
596 dei Cairoli (Vercelli – Vinzaglio – Mortara PV) [ex SS 596 dei Cairoli; Vercelli – Pavia]

Figura 2.4.7: Strade provinciali che attraversano il territorio provinciale

2.4.4 Linee di sviluppo

Lo scenario variabile

Gli interventi a scenario variabile sono tipicamente quelli legati al trasporto di sostanze pericolose: stradale, ferroviario, aereo.

Nei casi di incidenti di trasporto, che possono virtualmente accadere ovunque e comunque in tutti quei casi dove non esiste (spesso perché impossibile) pre-pianificazione è necessario impiegare schemi di intervento di tipo generale che vengono man mano adattati all'evoluzione dell'evento incidentale.

Per riuscire a definire questi scenari è importante conoscere il flusso del traffico e il passaggio di automezzi sulle strade provinciali, ecco l'elenco delle stazioni di rilevamento del traffico.

Questi dati si riferiscono alle strade di competenza provinciale e sono pertanto escluse le autostrade, le strade regionali e statali. Si può quindi parlare di una rete viaria "secondaria", che veicola molte autovetture ed un numero inferiore di mezzi pesanti, che sono quelli che maggiormente interessano la pianificazione di protezione civile. Gli autocarri, infatti, transitano principalmente sulle autostrade ed è pertanto auspicabile uno studio, analogo a quello intrapreso dal Settore Viabilità della Provincia di Novara e qui di seguito sintetizzato, applicato alle vie di comunicazioni "maggiori". In ogni caso, lo studio di monitoraggio del traffico di seguito sintetizzato è un utile strumento di pianificazione di protezione civile, perché permette di definire gli scenari possibili: le strade maggiormente trafficate, in prossimità (talvolta anche vie d'accesso) di insediamenti industriali ecc. sono maggiormente soggette a diventare scenario di un incidente che possa coinvolgere sostanze pericolose.

PROVINCIA DI NOVARA – SETTORE TECNICO VIABILITÀ
MONITORAGGIO DEL TRAFFICO – ANNO 2002 – CAMPIONATURA DEI RILEVAMENTI

TUTTE LE STAZIONI SULLA RETE PROVINCIALE

N°	Strada	Progressiva	D/S	Situazione del traffico (ore 7-19)
1	OVESTICINO – 4° tronco S.P. 404	5+200 – Cerano	D	In una rilevazione effettuata il 17.05.2002 il totale di veicoli ²⁶ transitati è stato di 7.875. Numero molto simile in occasione di una successiva rilevazione avvenuta il 15.10.2002, ovvero 7.966 veicoli transitati. In entrambi i giorni le ore di punte risultano essere tra le 17 e le 19, ad eccezioni di veicoli particolari come i trasporti eccezionali che transitano presto al mattino.
2	TRASVERSALE BASSO NOV.SE S.P. 6	2+410 – San Martino	S	La prima rilevazione avvenuta il 17.05.2002 conta 4.603 transiti totali, con un distribuzione abbastanza omogenea nell'arco della giornata, con un flessione soprattutto nelle ore centrali (intorno alle 14); la seconda rilevazione del 15.10.2002, fornisce un numero di veicoli praticamente identico al precedente – 4.605 – ma con una concentrazione nella prima mattinata e nel tardo pomeriggio.
3	OVESTICINO - 4° tronco S.P. 404	2+625 – Cerano	D	Le due rilevazioni avvenute il 02.04.2002 e del 15.10.2002 forniscono dati molto simili: il totale di veicoli transitati nel primo caso è di 6.920, nel secondo di 7.916. Il traffico è distribuito su tutto l'arco della giornata, anche se mediamente più intenso nel pomeriggio.

²⁶ I veicoli presi in considerazione sono suddivisi in 9 categorie: 1) Ciclomotori e motoveicoli; 2) Autovetture anche con rimorchio fino a 9 posti; 3) Camioncini, furgoni, motocarri fino a 30 quintali; 4) Autocarri oltre 30 quintali, trattori stradali; 5) Autocarri con rimorchio; 6) Trattori con semirimorchio; 7) Autobus; 8) Trasporti eccezionali e veicoli speciali; 9) Veicoli agricoli.

4	OVESTICINO – 3° tronco S.P. 402	3+570 – Romentino	S	La prima rilevazione risale al 20.05.1999 e contava 9.964 transiti giornalieri, caratterizzata dalla concentrazione di autocarri nella mattinata. Il 15.10.2002, i mezzi transitati ammontano a 8.743 e il traffico è distribuito su tutto l'arco della giornata. L'80% dei veicoli è composto da autovetture.
5	OVESTICINO – 2° tronco S.P. 404	11+800 – Cameri sud	D	La prima rilevazione del 25.02.2002 conta esattamente 5.797 transiti, che salgono a 6.806 alla seconda campionatura del 15.1.2002. Circa l'80% dei veicoli transitati è composto da autovetture e l'ora di punta si colloca intorno alle 19.
6	NOVARA –CAMERI S.P. 2	2+150 – Cameri Ovest	D	Il 17.02.2002 i veicoli transitati sono stati 10.151 (di cui l'87% autovetture) e 9.785 alla seconda rilevazione del 15.10.2002 (l'88% di autovetture). In entrambi i casi il traffico era maggiormente intenso nel tardo pomeriggio, tra le 18 e le 19, con una maggiore costanza di distribuzione per i mezzi pesanti.
7	BIANDRATE	1+650 – Biandrate	D	La rilevazione del 01.04.2002 ha evidenziato un passaggio di autoveicoli pari a 3.918 transiti giornalieri, diventati 2.246 il giorno 12.06.2002. anche in questo caso è evidente la netta prevalenza di autovetture, la cui incidenza è del 94% nel primo caso e dell'84% nel secondo.
8	BIANDRATE	7+600 – Biandrate	D	Per questa stazione di monitoraggio, le rilevazioni risalgono entrambe al 1999: la prima, del 20.03.1999, conta 4.148 transiti giornalieri concentrati tendenzialmente nelle prime ore del mattino (le autovetture costituiscono il 91% del totale); la seconda rilevazione, del 15.06.1999, conta invece 4.756 veicoli transitati principalmente nelle prime ore della mattinata e nel tardo pomeriggio, con una flessione durante le ore centrali della giornata (84% di autovetture)

9	TICINO – OLEGGIO – PROH	4+300 – Castelletto	S	Le due rilevazioni sono molto vicine nel tempo (06.06.2002 e 12.06.2002) e forniscono dati molto simili: nel primo caso i transiti ammontano a 6.619, mentre sono 6.508 nel secondo. In entrambi i casi le autovetture costituiscono l'89% del totale. L'ora di punta di questa tipologia di veicolo si registra intorno alle ore 19; per quanto riguarda i mezzi pesanti, il transito è distribuito in modo abbastanza costante nell'arco della giornata, con un'intensificazione intorno alle ore 17.
10	SOLAROLO – BARENGO – BORGOMANERO S.P. 21	4+250 – Fontaneto	D	La prima rilevazione risale al 03.05.2002 e restituisce il dato di 4.530 transiti giornalieri, mentre il 16.07.02 diventano 4.256. a parte l'ovvia diversità dei numeri assoluti, l'andamento è molto simile in entrambi i giorni presi a campione: il numero di autovetture si attesta intorno all'88% del totale, le cui ore di punta si registrano al mattino e alla sera. I mezzi pesanti, invece, incidono in realtà poco perché molto distribuiti nell'arco della giornata.
11	BORGOMANERO – PRATO SESIA S.P. 31	2+800 – Maggiore	S	In occasione della rilevazione del 05.05.2002, il numero totale di veicoli transitati è stato di 2.795, con un'incidenza di autovetture pari al 95%. La seconda rilevazione, del 17.07.2002, invece, restituisce un dato pari a 4.428 veicoli (88% di autovetture) con un traffico di intensità distribuita lungo tutto l'arco della giornata. La differenza di dati è riconducibile al fatto che il 05.05.2002 cadesse di domenica.
12	GRIGNASCO S.P. 13	2+800 – Grignasco	D	La prima rilevazione risale al 07.04.1999 e sottolinea il notevole flusso di traffico di questo tratto viario: 7.172 transiti concentrati tra le 16 e le 18, sia per le autovetture (che costituiscono l'88%) che per i mezzi pesanti. La seconda rilevazione del 12.07.2002, conta un numero totale di transito pari a 7.306, con una distribuzione simile alla precedente rilevazione.

13	ALTO VERGANTE S.P. 34	3+400 – Inverio	D	Le tre stazioni di rilevamento si trovano lungo la stessa direttrice (da sud a nord) che taglia verticalmente il settore nord orientale del territorio provinciale. Le rilevazioni sono avvenute negli stessi giorni, il 05.05. e il 17.07 del 2002. Il primo giorno cade di domenica e fotografa i flussi di traffico maggiormente legati al turismo. In tutti e tre i punti, infatti, oltre il 95% dei transiti è costituito da autovetture e del restante 5%, oltre la metà, da motocicli. I numeri assoluti di transito sono rispettivamente: 2.423, 2.789 e 1.986. La seconda rilevazione fotografa, invece, un giorno lavorativo e i numeri sono: 4.335, 5.003, 3.019. Le autovetture sono comunque il 90% del totale.
14	ALTO VERGANTE S.P. 34	07+000 – Ghevio	D	
15	ALTO VERGANTE S.P.34	11+700 – Massino	D	
16	DUE RIVIERE S.P. 39	20+620 – Miasino	D	Questa provinciale è una direttrice prevalentemente turistica e a bassa intensità di traffico. Le rilevazioni hanno campionato un giorno festivo (domenica 05.05.2002) e uno feriale (mercoledì 17.07.2002). nel primo caso i passaggi giornalieri ammontano a 1.648 di cui il 96% costituito da autovetture. La seconda rilevazione, vede salire il numero totale a 2.628 e l'incidenza di autovetture si attesta intorno al 90%.
17	OCCIDENTALE LAGO D'ORTA S.P. 46	0+400 – Gozzano	S	La prima rilevazione del 05.05.2002 indica il flusso di traffico di un giorno festivo (domenica) in cui il transito totale ammonta a 3.392 veicoli giornalieri, di cui oltre il 94% costituito da autovetture. Differente la situazione di mercoledì 17.07.2002, giorno feriale, in cui il numero di transiti totale sale a 10.203 indicando una strada a traffico intenso. Resta come di consueto alto il numero di autovetture, ma scende all'84% rispetto alla precedente rilevazione. L'ora di massima percorrenza di autovetture si registra intorno alle 19, mentre per i mezzi pesanti intorno alle 12.

18	CREMOSINA S.P. 45	2+990 – Pogno	D	Entrambe le rilevazioni sono state effettuate in un giorno feriale: la prima è del 25.04.2002 (festa della Liberazione) e conta un numero di transiti totali pari a 2.239 di cui il 85% costituito da autovetture. Il secondo giorno-campione è domenica 05.05.2002 e il numero di transiti è di 1.772, con un incidenza di autovetture pari al 97%.
19	GRANOZZO S.P. 9	1+050 – Lumello	D	La prima rilevazione risale al 18.03.1999 e fornisce un numero totale di transiti pari a 5.369 (86% autovetture), mentre la seconda rilevazione è del 15.06.1999, con 5.084 transiti (89% autovetture). L'andamento è simile in entrambe le giornate: il transito di autovetture è distribuito equamente lungo l'arco della giornata, con un'intensificazione al mattino e alla sera. I mezzi pesanti, invece, si concentrano nelle ore centrali della mattinata e del pomeriggio.
20	TRASVERSALE BASSO NOV.SE	8+030 – Sozzago	S	Bassa intensità di traffico in entrambe le rilevazioni avvenute il 15.05.2002 e il 15.10.2002 (1.581 veicoli nel primo caso e 1.661 nel secondo), composto principalmente da autovetture (quasi il 90%), la cui ora di punta si registra alle 19.
21	TRASVERSALE BASSO NOV.SE	14+900 – Terdobbiate	S	Situazione molto simile alla precedente (le rilevazioni avvenute negli stessi giorni), cambiano i numeri di transiti (1.218 il primo giorno e 1.240 nel secondo) e anche l'ora di punta che si sposta alle 9 di mattina. Identica invece la tipologia di traffico: più dell'86% è costituito da autovetture.
22	CAMERIANO – CASALINO+VINZAGLIO S.P. 10	1+050 – Cameriano	D	Questa direttrice è caratterizzata da un'intensità di traffico decisamente bassa: entrambi i giorni di rilevazione (giorni feriali) restituiscono dati di transito inferiori alla media provinciale: 733 veicoli il 23.03.1999 e 681 il 12.06.2002 (in entrambi i casi il 91% è costituito da autovetture). La distanza delle rilevazioni denota inoltre che questa bassa percorrenza è una costante.

23	EST SESIA S.P. 16	4+600 – Landiona	D	La prima rilevazione, del 12.06.2002, indica una strada a traffico relativamente basso e costante: 1.763 veicoli, di cui un 83% costituito da autovetture, equamente distribuiti durante l'arco dell'intera giornata. La seconda rilevazione è avvenuta sabato 21.09.2002 e restituisce un dato anomalo: 1.333 transiti totali di cui le autovetture costituiscono solo il 31%, mentre il 50% è rappresentato da furgoni e camioncini, peraltro distribuiti in modo abbastanza costante durante la giornata.
24	FARA – BORGOVERCELLI S.P. 15	13 + 850 – Biandrate	S	Un'unica rilevazione, del 12.06.2002, fornisce un numero totale di transiti che si attesta a 2.832. l'81% è costituito da autovetture la cui percorrenza si intensifica nelle ore preserali (tra le 18 e le 19). I mezzi pesanti, invece, sono equamente distribuiti lungo l'arco dell'intera giornata.
25	TICINO – OLEGGIO – PROH	14+350 – Proh	D	Le rilevazioni sono molto ravvicinate (06.06.2002 e 12.06.2002) e restituiscono pertanto dati molto simili: i transiti totali sono stati 2.668 il primo giorno di rilevamento e 2.685 il secondo. L'incidenza delle autovetture è di 78% (quindi relativamente bassa) la cui ora di punta si attesta al mattino e alla sera. I mezzi pesanti, invece, transitano prevalentemente a metà mattina e a metà pomeriggio.
26	FARA – BORGOVERCELLI S.P. 15	3+600 – Carpignano	S	La rilevazione del 12.06.2002 fornisce un quadro molto simile a quello della stazione di monitoraggio del traffico n. 24 collocata più a sud della stessa direttrice: il numero totale di transiti è pari a 3.114, di cui l'83% di autovetture la cui percorrenza si intensifica nelle ore preserali (tra le 18 e le 19), mentre i mezzi pesanti sono equamente distribuiti lungo la giornata. La seconda rilevazione è del 22.09.2002 e cade di domenica: il flusso di traffico non è di tanto inferiore ai giorni lavorativi, ovvero 2.245 transiti/giorno, ma la percentuale di autovetture sale ad oltre il 94%.

27	GHEMME –CAVAGLIO – SUNO S.P. 22	0+200 – Ghemme	D	NESSUN DATO DISPONIBILE
28	CALTIGNAGA – CAMERI – 1° tronco S.P. 83	0+850 – Caltignaga	S	Le due rilevazioni, una del 17.05.2002 e l'altra del 15.10.2002, disegnano un quadro molto simile (a parte i numeri assoluti, rispettivamente 2.231 2.307): la grande maggioranza di veicoli è costituita da autovetture, circa il 92%, e l'incidenza è notevole non trattandosi di giorni festivi, ma soprattutto la percentuale di mezzi pesanti è quasi nulla, visto che il 2,2% è costituito da motocicli e il 5% da furgoni e camioncini fino a 30 quintali.
29	AEROPORTO CAMERI S.P. 4	0+150 – Aeroporto	D	La prima rilevazione, effettuata il 17.05.2002, indica un numero totale di transiti pari a 1.773 veicoli e la seconda, del 15.10.2002, di 1.468 transiti/giorno. La peculiarità di questo tratto di strada è nel numero relativamente alto di mezzi pesanti (l'incidenza di autovetture è "solo" del 76%) e di un discreto numero di trasporti eccezionali, forse legati alla vicinanza dell'aeroporto militare di Cameri.
30	OVESTICINO – 1° tronco S.P. 401	4+200 – Marano	S	La rilevazione del 12.06.2002 indica che sono transitati 4.969 veicoli durante la giornata, di cui l'89% era costituito da autovetture, distribuiti in modo abbastanza costante durante le 12 ore di rilevazione. Peculiare che la seconda rilevazione, avvenuta di sabato, precisamente il 21.09.2002, restituisca dati in tutto e per tutto simili alla precedente: distribuzione costante dei 4.573 veicoli giornalieri di cui il 90% costituito da autovetture.
31	BORGOTICINO-CASTELLETTO TICINO S.P. 28	0+400 - Castelletto	S	Vi è solo una rilevazione disponibile per questa stazione di monitoraggio del traffico e risale al 11.08.1999. il dato fornito ammonta a 2.305 transiti/giorno di cui il 91% di autovetture. Il dato non è però un indicatore preciso del traffico su questo tratto di strada, date le possibili anomalie di circolazione dovute al periodo di rilevamento (metà agosto).

2.4.4.1 Considerazioni finali in merito allo studio appena sintetizzato

Come già evidenziato nel paragrafo introduttivo a questo studio, i risultati sono adatti a disegnare possibili scenari legati ai flussi di traffico sulle varie direttrici provinciali. Ai fini di avere un quadro completo (soprattutto per quanto riguarda il rischio connesso al trasporto di sostanze pericolose) sarebbe opportuno estendere questa analisi anche alla rete autostradale e, possibilmente, anche alla rete ferroviaria, per la quale è più semplice avere un quadro più chiaro del trasporto di merci.

Tornando allo studio condotto dal Settore Viabilità, è possibile concludere con alcune considerazioni di carattere generale:

- 1) L'incidenza dei mezzi pesanti sulle strade provinciali novaresi è relativamente bassa.
- 2) Laddove tale incidenza aumenta, le cause possono essere molteplici:
 - per evitare il traffico autostradale
 - l'assenza di un collegamento adatto, infatti gran parte di questi tratti si trovano lungo il confine orientale della Provincia (ovvero, lungo il Ticino), dove sono carenti i collegamenti autostradali da nord a sud.

Grafico 2.4.8: Distribuzione del traffico per tipologia di veicolo sulle strade provinciali. I dati percentuali si riferiscono ai rilevamenti effettuati in occasione dei monitoraggi del traffico nelle 31 stazioni dislocate sul territorio della Provincia di Novara.

2.4.5 I sistemi Aeroportuali

2.4.5.1 Considerazioni generali

La vicinanza di un aeroporto comporta la presa in considerazione del cosiddetto “rischio aeroporto”.

Il territorio novarese è interessato da due insediamenti di questo tipo: nel Comune di Cameri esiste l’Aeroporto militare di Cameri, su cui transitano velivoli convenzionali e a reazione, e in prossimità del confine orientale della Provincia di Novara, c’è l’aeroporto intercontinentale “hub” di Malpensa 2000. Quest’ultimo, pur non avendo il proprio sedime aeroportuale sul territorio novarese, comporta il passaggio di numerosi velivoli principalmente sulla zona dell’Ovest Ticino, ma anche sull’intero territorio provinciale.

L’incidente aereo è un evento causato da uno o più aeromobili che comporta la distruzione o danni immediatamente non reversibili a persone e/o beni e/o infrastrutture e/o servizi e/o interruzioni della circolazione aerea.

Un incidente aereo può essere causato:

- da fattori meteorologici come nebbia, ghiaccio o neve;
- da fattori umani;
- da fattori esterni, quali l’impatto con volatili;
- da guasti all’aeromobile, alle apparecchiature o alle infrastrutture.

Utilizzando la terminologia anglosassone, l’aspetto di sicurezza che interessa studi di previsione e di prevenzione dei rischi per fini di protezione civile è quello della “safety²⁷”, ovvero la salvaguardia o la protezione da eventi o circostanze generalmente indipendenti da precise volontà - eventi incidentali - che comportano alta potenzialità lesiva in funzione del tipo di attività svolta.

La sicurezza delle operazioni di volo, o sicurezza del volo, a bordo ed a terra, coinvolge e scaturisce dall’analisi della tipologia degli eventi, dalla casistica degli eventi incidentali e dalle fasi del volo correlate a tali eventi e dei data base statistici.

1) La tipologia degli incidenti

²⁷ Che viene distinta dalla “security”, intesa come salvaguardia o protezione da attacchi, aggressioni, danni contro la persona o i beni, compiuti volontariamente da individui o gruppi di persone con l’intenzione di nuocere, in conseguenza di contrapposizioni sociali (belliche, razziali, ecc.) o a causa di attività criminali.

Per quanto riguarda la classificazione degli incidenti, si mantiene quella elaborata dalla Boeing Company che include²⁸:

- collisione aeromobili (near collision)
- impatto volatili (bird strike)
- blu - ice o meteore di ghiaccio
- wake vortex e/o turbolenza di scia
- vortex strike e/o danneggiamento dei tetti
- blast (emissioni gassose dei propulsori)
- wind shear (venti anche verticali, repentini e violenti)
- trasporto merci pericolose
- F.O.D. (foreign object damage e/o flying object)
- sversamento fluidi e carburanti
- operazioni de - ice ed anti - ice
- scarico carburante in volo o fuel dumping
- emergenze al suolo (sabotaggio, sequestri, ecc.)
- esplosione serbatoi carburante degli aerei

2) *Gli eventi incidentali e le fasi di volo correlate a tali eventi*

Numerosi studi effettuati in passato, per quanto riguarda l'aviazione civile, rivelano che ben il 62% degli incidenti si verifica in fase di atterraggio, il 27% in fase di decollo, il 4% durante il rullaggio e solo il 7% in fase di crociera. Per quanto riguarda l'aviazione militare aumentano nettamente, le percentuali di incidenti in corso di manovra (46%) rispetto a quelli verificatisi all'interno o in prossimità dell'area aeroportuale (31% atterraggio, 15% decollo, 8% rullaggio).

²⁸ Si ricorda, però, che uno dei motivi di maggiore critica nei confronti questa classificazione è che essa esclude alcuni incidenti rilevanti, quali: Sabotaggio, terrorismo ed azioni militari; voli prova e manutenzione, trasferimento d'aerei (ferry flight), voli d'addestramento, voli passeggeri operati da Forze Armate, danni a passeggeri in turbolenza, manovre improvvise dell'aereo, nelle fasi d'imbarco e sbarco passeggeri, evacuazioni d'emergenza dell'aereo, persone non a bordo dell'aeromobile, persone in transito o abitanti limitrofi. Se alcuni di questi interessano esclusivamente il sedime aeroportuale, altri invece potrebbero sfalsare il calcolo statistico degli incidenti che possono causare danni ai territori limitrofi alle piste.

Complessivamente, quindi, i momenti più " a rischio" di tutto il volo sono rappresentati da fasi in cui i velivoli si trovano in stretta prossimità della pista.

La stessa conclusione si può trarre dai dati forniti dalla Boeing Company, che suddivide gli incidenti aerei in due categorie di gravità:

ACCIDENTS (= incidenti)	FATALITIES (= incidenti con decessi)
82 % entro 10 km dalle piste	53 % entro 10 km dalle piste
8 % rullaggio	0 % rullaggio
16 % decollo	6 % decollo
5 % salita iniziale	5 % salita iniziale
6 % avvicinamento iniziale	17 % avvicinamento iniziale
11 % avvicinamento finale	26 % avvicinamento finale
36 % atterraggio	4 % atterraggio

Tabella 2.4.9: Incidenti e incidenti gravi suddivisi per fasi di volo.

La tabella si riferisce alla classificazione degli effetti di un incidente (su persone e sui velivoli) congrua a quella proposta da ICAO e NTSB²⁹:

- Hull loss (perdita dell'aereo o danneggiato...)
- Substantial damage (aereo riparabile...)
- Fatal accident (con decesso..)
- Fatal injury (danni entro 30 gg.)

Per quanto riguarda gli incidenti più gravi esistono database che possono essere consultati e analizzati, mentre è difficile avere registrazioni puntuali di "inconvenienti", rendendo più difficile il calcolo del rischio correlato ad esempio

²⁹ ICAO: International Civil Aviation Organization;
NTSB: National Transportation Safety Board (Stati Uniti)

ad eventi quali: vortex strike, meteore di ghiaccio, F.O.D., turbolenza di scia, deviazioni del pilota, sversamento liquidi, ecc.

3) I database statistici

Un primo database da analizzare è dunque quello riguardante la frequenza di accadimento di un incidente, di cui si può dare una prima lettura:

TIPO DI INCIDENTE	FREQUENZA
INCIDENTE GRAVE	RARO
INCIDENTE SIGNIFICATIVO	INFREQUENTE
INCIDENTE LIEVE	COMUNE
INCONVENIENTE	FREQUENTE/ORDINARIO

Tabella 2.4.10: Frequenza per tipo di incidente

Come già evidenziato per il rischio connesso ai trasporti di terra, anche un incidente aereo è per sua definizione difficilmente prevedibile. Pertanto, seguendo la stessa logica, è importante conoscere la mole di traffico che interessa il territorio piemontese, soprattutto per quanto riguarda l'aeroporto "hub" di Malpensa 2000.

Nella graduatoria degli scali italiani, come è prevedibile, Malpensa è tra gli aeroporti più "trafficati" con una mole di passaggi elevata e molto intensa (come si vede nella Tabella 2.4.11).

Già da questo semplice dato, si evince l'importanza dell'aeroporto di Malpensa e dell'enorme numero di movimenti e sorvoli che lo interessano: un dato rilevante è che la Provincia di Novara è soprattutto interessata dai decolli dei velivoli (alcune fonti parlano di circa il 70% dei decolli totali sul Piemonte, altre arrivano anche al 85%) secondo una traiettoria che può essere esemplificata dalla Figura 2.4.12 (per un maggiore approfondimento sulle rotte dell'aeroporto di Malpensa, si rimanda al successivo paragrafo 2.4.3.2).

Questo dato appare tanto più importante alla luce di quanto esposto in precedenza, riguardo alla frequenza di accadimento degli incidenti in prossimità delle piste e, quindi nelle fasi di manovra dei velivoli.

Graduatoria degli scali italiani 2001 – numero totale dei movimenti aerei commerciali (arrivi + partenze)				
NUMERO ORDINE	AEROPORTO	MOVIMENTI (numero)	RIPARTIZIONE (%)	
			NAZIONALE	INTERNAZIONALE
1	ROMA Fiumicino	279.252	53,6	46,4
2	MILANO Malpensa	236.147	25,0	75,0
3	MILANO Linate	90.815	63,8	36,2
4	VENEZIA Tessera	60.285	33,8	66,2
5	BOLOGNA Borgo Panigale	56.765	31,2	68,8
6	NAPOLI Capodichino	54.983	67,1	32,9
7	TORINO Caselle	48.641	37,8	62,2
8	CATANIA Fontanarossa	46.555	78,1	21,9
9	PALERMO Punta Raisi	40.464	83,2	16,8
10	VERONA Villafranca	36.482	32,6	67,4
Graduatoria degli scali italiani 2001 – numero totale di passeggeri trasportati sui servizi commerciali (arrivi + partenze)				
NUMERO ORDINE	AEROPORTO	PASSEGGERI (numero)	RIPARTIZIONE (%)	
			NAZIONALE	INTERNAZIONALE
1	ROMA Fiumicino	25.135.317	48,6	51,4
2	MILANO Malpensa	18.521.003	23,1	76,9
3	MILANO Linate	7.073.128	69,6	30,4
4	VENEZIA Tessera	4.561.473	40,4	59,6
5	CATANIA Fontanarossa	4.181.080	71,6	28,4
6	NAPOLI Capodichino	3.965.187	61,9	38,1
7	BOLOGNA Borgo Panigale	3.359.681	34,2	65,8
8	PALERMO Punta Raisi	3.185.860	81,7	18,3
9	TORINO Caselle	2.764.155	50,3	49,7
10	VERONA Villafranca	2.214.706	34,8	65,2
Graduatoria degli scali italiani 2001 – totale cargo trasportato sui servizi commerciali (arrivi + partenze)				
NUMERO ORDINE	AEROPORTO	CARGO (tonnellate)	RIPARTIZIONE (%)	
			NAZIONALE	INTERNAZIONALE
1	MILANO Malpensa	289.279	2,5	97,5
2	ROMA Fiumicino	185.259	25,9	74,1
3	BERGAMO Orio al Serio	94.808	14,9	85,1
4	MILANO Linate	23.933	32,9	67,1
5	BOLOGNA Borgo Panigale	18.242	43,3	56,7
6	ROMA Ciampino	14.854	57,9	42,1
7	VENEZIA Tessera	11.658	25,2	74,8
8	TREVISO Sant'Angelo	9.499	31,7	68,3
9	Pisa San Giusto	8.854	30,8	69,2
10	TORINO Caselle	7.327	33,7	66,3

Tabella 2.4.11: Estratto graduatorie degli aeroporti in base ai movimenti commerciali, ai passeggeri, al cargo degli aeroporti italiani (Fonte: "Annuario statistico 2001 Ministero delle infrastrutture e dei trasporti, ENAC – Ente Nazionale per l'Aviazione Civile).

Figura 2.4.12: Esempio di layout cartografico del sistema SARA.

Il sistema SARA è costituito da un data base referenziale contenente tutti i tracciati radar delle rotte seguite dagli aeromobili in decollo ed in atterraggio da Malpensa.

La sua struttura è modulare e prevede l'interfacciamento di componenti installate presso la torre di controllo di Malpensa, e quindi gestite da SEA, e di vari altri client installati presso le sedi delle principali Autorità competenti territorialmente, comprese alcune ARPA (ivi compresa la sede di Novara) ed Amministrazioni Provinciali. Il server principale del sistema viene gestito dalla Provincia di Varese, presso la propria sede, e raccoglie nel data base tutti dati provenienti dalla torre di controllo di Malpensa. In pratica, presso il server centrale confluiscono tutti i dati relativi ai tracciati radar seguiti dagli aeromobili decollati e atterrati a Malpensa.

Il sistema SARA offre notevoli capacità di output, essendo interfacciato ad un sistema GIS molto sofisticato. Con esso è infatti possibile, operando dal server o da uno dei client attraverso un collegamento telematico a linea commutata, estrarre i dati di interesse relativi ai tracciati radar e visualizzarli, eventualmente sovrapponendo tale visualizzazione a specifici tematismi per facilitare la referenziazione geografica.

(Fonte: "Studio modellistico di impatto ambientale – comparto atmosfera – del sistema aeroportuale di Malpensa", a cura di Studio ENVITECH – Ambiente e Tecnologie s.r.l., Dicembre 2000).

Un dato ulteriore, quindi, da tenere presente è il ciclo di manovre effettuate dagli aerei in prossimità o sulla pista Tale ciclo viene definito Landing and TakeOff Cycle (LTO), comincia quando l'aeromobile inizia la sua discesa verso un aeroporto di arrivo, si conclude con il raggiungimento da parte dello stesso aereo, in seguito al successivo decollo, della altitudine di crociera. e può essere suddiviso in 5 fasi:

1. Atterraggio ("approach") – compreso tra il momento in cui l'aereo penetra nello strato rimescolato³⁰ ed il momento in cui atterra;
2. Movimento a terra e attesa successivi all'atterraggio ("taxi/idle-in") – fase che termina con il parcheggio dell'apparecchio e lo spegnimento dei motori;
3. Movimento a terra e attesa precedenti il decollo ("taxi/idle-out");
4. Decollo ("takeoff") – caratterizzato in particolare dalle operazioni a pieno regime che durano finché l'apparecchio raggiunge un altitudine tra 150 e 300 metri circa
5. Salita ("climbout") – periodo successivo al decollo che si conclude con l'uscita dell'aviogetto dallo strato rimescolato.

Ai fini del presente programma, non interessano i movimenti a terra, quanto quelli di manovra in prossimità delle piste ed è pertanto interessante avere anche un quadro dei tempi caratteristici di ciascuna fase LTO.

Fase LTO	Tempo caratteristico (min)
Atterraggio	4.5
Parcheggio e attesa	6.0
Distacco dal "gate" e attesa	13.0
Decollo	0.7
Salita	2.5

Tabella 2.4.13: Tempi delle fasi che compongono LTO

2.4.5.2 Malpensa 2000

Su Malpensa esiste una lunga "storia" di studi, ricerche e documenti che costituisce una buona base conoscitiva, tuttavia da aggiornare e in qualche caso rivedere, essendo ormai passati alcuni anni dalla loro formazione.

³⁰ E' lo strato di atmosfera adiacente il suolo che raccoglie schematicamente le immissioni di sostanze inquinanti in grado di influenzare le concentrazioni al suolo. Lo strato di rimescolamento (o "mixing layer") è un parametro meteorologico indiretto (cioè non direttamente misurabile) tanto fondamentale quanto difficilmente stimabile con accuratezza. Esso, infatti, varia con il tipo di suolo, la stagione, la nuvolosità e l'altezza del sole sull'orizzonte. Seguendo le indicazioni EPA (U.S. Environmental Protection Agency), per lo spessore dello strato rimescolato è stato assunto un valore costante pari a 915m (3000ft).

La delega della Regione Lombardia alla Provincia di Varese per la redazione del Piano esecutivo di Malpensa fa esplicito riferimento all'ambito oggetto del Piano. Esso è costituito dal territorio dei Comuni interessati (sette e tutti afferenti al territorio lombardo) dal sedime aeroportuale, da quello degli facenti parte del Consorzio Urbanistico Volontario (CUV), dai Comuni di Busto e Gallarate.

Tuttavia limitare lo studio a quest'area è stato ritenuto limitativo, in quanto la natura stessa di un aeroporto intercontinentale con funzione di "hub" dilata l'ampiezza delle proprie relazioni al di là di qualsiasi limite territoriale: si deve spostare il punto di osservazione secondo una logica di prossimità, ovvero laddove i problemi relativi alla presenza di questo aeroporto si manifestano. Il grado di interrelazione con le problematiche derivanti da Malpensa rappresentano l'elemento discriminante per considerare la pertinenza.

Per questi motivi si deve parlare di "area vasta", intendendo un ambito territoriale allargato. Scartata per motivi pratici una definizione molto estesa dell'area di influenza di Malpensa, che per certi versi potrebbe essere considerata l'intera Italia Settentrionale e includere anche parte della Svizzera, si è optato per un'area che può essere considerata come quella più direttamente coinvolta dal potenziamento non solo dell'aeroporto ma anche del sistema infrastrutturale principale ad esso connesso. Si può dire anzi che un aiuto sostanziale nella definizione dell'area vasta viene proprio dalla rete della mobilità e dal sistema di relazioni strutturato su tale rete, con riferimento sia alla situazione attuale che allo scenario progettuale.

L'area delineata è definita a sud da una linea di collegamento tra Novara e Milano; ad est dal sistema urbanizzato disposto lungo la congiungente Milano – Varese/Como; ad ovest dal Lago Maggiore nella parte superiore e dall'area novarese nella parte inferiore.

Circa un anno prima dell'inaugurazione del nuovo scalo aeroportuale, o, meglio, del potenziamento del vecchio aeroporto di Milano Malpensa, le rotte di decollo degli aerei, la cui traccia al suolo, almeno nelle fasi iniziali, ricadeva esclusivamente sul territorio lombardo, vennero modificate coinvolgendo l'Ovest Ticino. Le nuove rotte vennero motivate come ispirate a procedure antirumore e dall'esame sommario delle loro tracce al suolo sembrano rispondere alla logica delle ricerca di percorsi impattanti con il minor numero possibile di abitanti. A seguito delle proteste della popolazione coinvolta e residente non solo sulla sponda piemontese del Ticino,

vennero approntate alcune lievi correzioni. Le rotte attualmente adottate sono quelle entrate in vigore in data 10 settembre 1998. I decolli avvengono prevalentemente in direzione Sud → Nord dalla pista occidentale denominata 35 L e da quella orientale denominata 35 R. E' possibile l'utilizzo di entrambe le piste per effettuare decolli in direzione opposta, ovvero Nord → Sud mentre tutti gli atterraggi avverrebbero in direzione Sud → Nord con la fase finale di avvicinamento alle piste praticamente tutta sulla verticale del suolo lombardo: tale fase non sembra, al momento, aver creato particolari motivi di tensione.

Il territorio piemontese è interessato in modo particolare dalle rotte denominate SRN 6D, RMG 6D, NOTTY 5D e FARAK 6D che, oltre ad essere decisamente le più trafficate, ricalcano il medesimo percorso sul territorio ricompreso tra gli abitati di Borgo Ticino, Varallo Pombia e Castelletto Ticino con gli aeromobili in ingresso nei cieli del territorio dell'Ovest Ticino immediatamente dopo la virata in direzione Nord-Ovest effettuata al raggiungimento della soglia di sicurezza dei 1200 piedi, pari a ca. 370 metri, rispetto alla pista di decollo. All'altezza del territorio del comune di Borgo Ticino, in una regione del cielo cui le procedure di volo prescrivono una altezza minima di 3100 piedi, pari a ca. 950 metri, esse si separano secondo le seguenti direzioni indicative:

- RMG 6D: virata a sinistra e proseguimento in direzione Sud-Ovest verso Romagnano;
- NOTTY 5D: virata a sinistra e proseguimento in direzione Sud sorvolando, nell'ordine, i territori dei comuni di Veruno, Bogogno, Suno, Vaprio d'Agogna, Momo;
- SRN 6D: virata a sinistra fino a portare prua ad Est sorvolando, nell'ordine, i territori dei comuni di Agrate Conturbia, Divignano, Pombia fino al risorvolo delle piste dello stesso aeroporto di Malpensa.
- FARAK 6D: coincide con la rotta RMG 6D in tutta la zona interessata alle fasi di decollo.

Il territorio piemontese è interessato anche dalle rotte denominate FARAK 6F e RMG 6F solo dopo che gli aerei hanno effettuato sul territorio lombardo la parte iniziale dell'ascensione in direzione Nord e si ripropongono all'altezza di Arona provenienti da Nord-Est. E' prevista inoltre una rotta per il decollo dalla pista orientale con la fase

di salita iniziale dell'aeromobile sul territorio dell'est Ticino verso Nord-Est a cui segue una pressoché inversione della rotta in direzione Ovest con il sorvolo, a quote minime previste superiori ai 4000 piedi, ovvero 1200 metri, degli spazi aerei di Marano Ticino e Suno. Per i decolli in direzione contraria a quella abituale, ovvero Nord→Sud, la rotta RMG 6V comporta il sorvolo di zone più a Sud del territorio piemontese fino al comune di Cameri. Tale rotta interferisce però con lo spazio aereo dell'aeroporto militare.

Rimane ancora incerta la definizione della ripartizione del traffico percentualmente sulle varie rotte, la quantità complessiva di movimenti giornalieri e la loro distribuzione nell'arco della giornata in quanto l'aerostazione giungerà a regime in tempi ancora relativamente lunghi e la fase attuale, definibile di rodaggio, comporta inoltre gli inevitabili disagi organizzativi della messa in moto di un sistema così complesso. I conteggi effettuati su alcuni giorni di attività aeroportuale hanno comunque dimostrato che non meno dell' 85% dei voli, con punte fino al 95-97%, sono destinati a sorvolare il territorio piemontese. E' evidente come la fase iniziale del decollo, che è la impattante per il rumore, avvenga in territorio lombardo, ma, ed è questo motivo di contenzioso, gli aeromobili, appena raggiunta la quota di sicurezza oltre la quale è consentito virare, nella quasi totalità varcano il Ticino in direzione Ovest.

Per quanto riguarda il rischio aeroportuale dell'aeroporto Malpensa 2000, questo sarà oggetto di un apposito piano di protezione civile (Piano di emergenza aeroportuale Malpensa) oggetto di un progetto Regione - Provincia – Prefettura.

2.4.5.3 Cameri

L'aeroporto militare di Cameri, che in passato ospitava il 21° Gruppo Caccia, è oggi un "comando aeroporto", cui fa capo il 53° Stormo con competenze principalmente logistiche. La base di Cameri dipende infatti dalla 2° Divisione COMLOG (Comando Logistico) di Roma ed ha funzioni inerenti soprattutto alla manutenzione dei velivoli, ma serve anche da scalo in caso di necessità.

Pertanto in ingresso e in uscita dall'Aeroporto di Cameri transitano velivoli convenzionali e a reazione.

2.4.6 Il Trasporto di Merci Pericolose

Il trasporto delle merci pericolose costituisce un aspetto di particolare rilievo della più vasta questione del rischio industriale ed è strettamente legato al rischio legato a vie e sistemi di trasporto.

La prima difficoltà che si incontra nell'esaminare questo rischio è dal punto di vista normativo: da un lato, trattandosi di sostanze pericolose, si potrebbe richiamare il D.Lgs 334/99 che disciplina la materia delle aziende a rischio di incidente rilevante e considerare le sostanze ivi classificate come pericolose (sostanze tossiche, esplosive e comburenti, gas infiammabili, liquidi infiammabili e facilmente infiammabili). Allo stesso tempo, però, trattandosi di trasporto esiste una normativa specifica sul trasporto delle sostanze pericolose, che, però, per quanto concerne la classificazione delle sostanze pericolose, non collima con quella sui rischi di incidenti rilevanti, che infatti si riferisce essenzialmente ad impianti fissi.

In generale, infatti, la normativa sui trasporti ha criteri di classificazione più restrittivi per quanto riguarda i prodotti infiammabili, mentre la normativa sui rischi rilevanti dà più enfasi ai prodotti tossici e, perciò, una stessa sostanza può essere ritenuta a rischio maggiore o minore a seconda che sia analizzata dall'uno o dall'altro punto di vista.

La normativa che riguarda il trasporto di merci pericolose è differente a seconda del mezzo impiegato, sia esso su strada, su ferrovia o aereo, e in generale si concentra sull'etichettatura da utilizzare per definire il tipo di merce pericolosa e la sua pericolosità.

La congestione crescente delle strutture viarie sul territorio ed il conseguente aumento della domanda di mobilità di persone e di merci rendono il rischio di incidenti, di diversa entità, uno dei fenomeni di maggior preoccupazione per gli enti che si occupano di protezione civile e prevenzione ambientale.

Dalla lettura di alcuni dati (in possesso dell'ARPA) si possono trarre alcune considerazioni in merito alla tipologia e alla frequenza degli incidenti segnalati:

- gli episodi più frequenti sono ovviamente legati agli incidenti stradali, con danni generalmente relativi all'inquinamento delle acque superficiali o del suolo, in seguito a sversamento diretto di sostanze o a dilavamento delle medesime dalle

carreggiate stradali; in alcuni casi gli interventi di bonifica hanno comportato programmi di monitoraggio periodici del suolo e delle acque sotterranee.

- Si osservano eventi di elevata frequenza in coincidenza di alcuni nodi critici della rete autostradale, che non sono compresi nel territorio provinciale, ma attigui, come il tratto della A4 Torino – Milano tra Santhià e Villarboit.
- Gli episodi di maggior gravità segnalati, riguardano fenomeni esterni agli incidenti stradali.

Elenco di incidenti in cui erano coinvolte sostanze pericolose avvenuti sul territorio della provincia di Novara nei due anni 1997-1998:

Tipo di incidente	Data	Luogo	Tipo di danno	Conseguenze
Stradale	Giugno 1997	San Pietro Mosezzo Loc. Pescarone	Ribaltamento di autocisterna con sversamento di gasolio in risaia	Limitato inquinamento
Stradale	Giugno 1997	Romentino Km 95 dell'autostrada A4 Torino - Milano	Sversamento di vernici	Intervento di bonifica dell'area
Stradale	Settembre 1997	Novara A4 Torino – Milano Località Fontana Vela	Sversamento di emulsione oleosa in acqua superficiale	Intervento di bonifica del suolo e del corso d'acqua
Stradale	Febbraio 98	Treccate S.S. 11	Sversamento di gasolio	Intervento di bonifica del suolo
Stradale	Aprile 98	Novara S.S. 299 Località Agognate	Sversamento di biossido di titanio sul fondo stradale	Intervento di scarificazione e riasfaltatura del manto stradale
Stradale	Maggio 98	Treccate Via Garibaldi angolo Via Ferrarsi	Sversamento di sostanze oleose	Ripristino dell'area mediante aspirazione del refluo e pulizia

Tabella 2.4.14: Elenco incidenti stradali che hanno coinvolto sostanze pericolose negli anni 1997-1998 (Fonte: ARPA)

2.4.6.1 Identificazione delle sostanze pericolose nei trasporti

Un aspetto importante del rischio di movimentazione di merci e sostanze pericolose è l'individuazione delle stesse in modo immediato, al fine di riuscire ad identificare il pericolo cui ci si trova di fronte nel più breve tempo possibile e adottare le precauzioni e protezioni adeguate, per i soccorritori e la popolazione eventualmente

coinvolta.

1) Trasporto su strada

Le materie pericolose sono suddivise nelle seguenti classi secondo quanto stabilito dalla normativa internazionale per i trasporti su strada ADR (European Agreement concerning the International Carriage of Dangerous Goods by Road)³¹.

L'accordo europeo relativo ai trasporti internazionali di merci pericolose su strada, firmato a Ginevra nel 1957 viene ratificato dall'Italia nell'Agosto del 1962 (Legge 1839), il recepimento delle Direttive Comunitarie si ha con il Dm 04.09.1996, ultimamente abrogato (salvi gli allegati) con Decreto del 03 Maggio 2001 a recepimento della Direttiva Comunitaria 2000/61/CE .

Classe 1a	Materie ed oggetti esplosivi
Classe 1b	Oggetti caricati con materie esplosive
Classe 1c	Mezzi di accensione, artifici e merci simili
Classe 2	Gas compressi, liquefatti o disciolti sotto pressione
Classe 3	Materie liquide infiammabili
Classe 4.1	Materie solide infiammabili
Classe 4.2	Materie soggette ad accensione spontanea
Classe 4.3	Materie che, a contatto con l'acqua, sviluppano gas infiammabili
Classe 5.1	Materie comburenti
Classe 5.2	Perossidi organici
Classe 6.1	Materie tossiche
Classe 6.2	Materie ripugnanti o che possono causare infezioni
Classe 7	Materie radioattive
Classe 8	Materie corrosive

Tabella 2.4.15: Identificazione classi di sostanze per il trasporto su strada.

2) Trasporto su ferrovia

Le materie pericolose sono suddivise nelle seguenti categorie secondo quanto

³¹ L'ultima versione della normativa ADR è quella datata 2001, pubblicata sulla Gazzetta Ufficiale n. 187 del 10 agosto 2002.

stabilito dalla normativa internazionale per i trasporti su ferrovia RID (Regulations concerning the International Carriage of Dangerous Goods by rail):

Categoria 1 ^a	Infettanti
Categoria 2 ^a	Corrosivi
Categoria 3 ^a	Veleni
Categoria 4 ^a	Materie solide di facile accensione
Categoria 5 ^a	Materie comburenti
Categoria 6 ^a	Materie soggette ad accensione spontanea
Categoria 7 ^a	Decomponibile e tensivi
Categoria 8 ^a	Materie liquide infiammabili
Categoria 9 ^a	Perossidi organici
Categoria 10 ^a	Materie accensibili per sfregamento e materie che si accendono a contatto con l'aria
Categoria 11 ^a	Mezzi di accensione - Munizioni per armi portatili e materiali fumogeni - Giocattoli pirici
Categoria 12 ^a	Esplosivi veri e propri e munizioni prive di innesco
Categoria 13 ^a	Artifici e miscugli pirotecnici per illuminazione, per segnalazioni e per spettacoli
Categoria 14 ^a	Inneschi detonanti e munizioni innescate
Categoria 15 ^a	Materie radioattive

Tabella 2.4.16: Identificazione categorie di sostanze per il trasporto su ferrovia.

3) Trasporto aereo

Il trasporto aereo delle materie pericolose è regolamentato dalle norme internazionali IATA (International Air Transport Association) che prevedono sulle confezioni e gli imballi le stesse classi di pericolosità ONU ed etichettature simili a quelle adottate per il trasporto su strada con l'aggiunta di etichette di pericolo.

2.4.6.2 Pannelli di pericolo

Quando viene effettuato il trasporto di materie pericolose tutte le unità di trasporto devono essere munite di due pannelli di segnalazione del pericolo di colore arancione (retro-riflettente), di 40 cm per 30 cm, con un bordo nero di 15 mm

massimo, posti uno davanti ed uno dietro a ciascuna unità di trasporto.

I pannelli di pericolo sono suddivisi orizzontalmente in due spazi:

- su quello superiore è riportato il "numero di identificazione del pericolo" o numero KEMLER;
- su quello inferiore è riportato il numero di identificazione della sostanza o numero ONU che serve ad individuare esattamente la materia.

Tali numeri devono essere costituiti da cifre di colore nero; devono essere indelebili e leggibili dopo un incendio della durata di 15 min.

In aggiunta a questo cartello, già di per sé identificativo, ve ne è un secondo di forma romboidale raffigurante il tipo di materia trasportata (materia liquida infiammabile, materia solida infiammabile, materia corrosiva...). Infine questi pannelli sono accompagnati da frasi di rischio R e consigli di prudenza S.

Il **Numero KEMLER** identifica il pericolo relativo alla sostanza trasportata:

2 - Gas

3 - Liquido combustibile

4 - Materia comburente oppure perossido organico

6 - Materia tossica

8 - Materia corrosiva

La seconda e la terza cifra della casella superiore indicano i pericoli sussidiari:

0 - Senza specificazione

1 - Materia esplosiva

2 - Materia gassosa

3 - Materia infiammabile

5 - Materia con proprietà comburenti

6 - Materia tossica

7 - Materia radioattiva

8 - Materia corrosiva

9 - Materia che presenta pericolo di reazione violenta risultante dalla decomposizione spontanea o dalla polimerizzazione

Quando le prime due cifre sono le stesse, ciò sta ad indicare un rafforzamento del pericolo principale.

Quando la seconda e la terza cifra sono le stesse, ciò sta ad indicare un rafforzamento del pericolo sussidiario. Così:

33 significa un liquido molto infiammabile (punto di infiammabilità inferiore a 21 °C);

66 indica una materia molto tossica;

88 indica una materia molto corrosiva.

Quando le prime due cifre sono:

22 stanno ad indicare un gas fortemente refrigerato;

44 stanno ad indicare un solido infiammabile, allo stato fuso e ad una temperatura elevata.

La combinazione 42 indica un solido che può emettere gas a contatto con l'acqua.

Quando il numero d'identificazione è 333, ciò sta ad indicare un liquido spontaneamente infiammabile.

Quando il numero d'identificazione del pericolo è preceduto dalla lettera "X" viene indicato il divieto assoluto di mettere acqua sulla merce trasportata.

Il **numero ONU** identifica la sostanza trasportata.

Per quanto riguarda la corrispondenza di dettaglio tra il **Numero KEMLER di Identificazione del Pericolo**, il **numero ONU** e la tipologia della sostanza trasportata si veda la tabella che segue.

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1160	338	Dimetilammina	1234	33	Metilale
1161	33	Dimetil Carbonato	1235	338	Metilammina di Soluzione
1162	X338	Dimetilclorosilano	1237	33	Metil Butirrato
1163	338	Dimetilidrazina	1238	336	Cloroformiato di metile
1164	33	Dimetilsolfuro	1239	336	Etere Metilclorometilico
1165	33	Diossano	1242	X338	Metildiclorosilano
1166	33	Diossalano	1243	33	Metil Formiato
1170	33	Alcool Etilico	1244	338	Metidrazina
1171	30	Etossietanolo	1245	33	Metilisobutilchetone
1172	30	Etilenglicole Monometil E.A.	1246		Metilisopropenilchetone
1173	33	Acetato di Etile	1247	339	Metacrilato di Metile
1175	33	Etil Benzolo	1248	33	Metilpropionato
1176	33	Trietil Borato	1249	33	Metilpropil Chetone
1177	30	Etilbutil Acetato	1250	X338	Metiltriclorosilano
1179	33	Etilbutil Etere	1251	339	Metilvinilchetone
1180	30	Butirrato di Etile	1255		Nafta di Petrolio
1181	63	Cloroacetato di Etile	1256		Ligroina
1182	336	Cloroformiato di Etile	1257		Benzina Naturale
1183	X338	Etilclorosilano	1261		Nitrometano
1184	336	Dicloroetano	1262	33	Ottano
1185	336	Etilenammina	1263	33	Pitture, Vernici
1188	30	Metossietanolo	1264	30	Paraldeide
1189	30	Etilenglicole Monometil EtAc.	1265	33	Petano
1190	33	Etil Formiato	1267		Petrolio
1191	30	Etilsaldeide	1268		Olio Lubrificante per Motori
1192	30	Lattato di Etile	1274	33	Alcool Propilico
1193	30	Metiletichetone	1275	33	Aldeide Propionica
1194	33	Nitrito di Etile	1276	33	Acetato di N-propile
1195		Etil Triclorosilano	1277	338	Propilammina
1198	X338	Metossianolo	1278	33	Propil Cloruro
1199	30	Furfurale	1279	33	Dicloropropano
1202	30	Gasolio	1280	33	Ossido di Propilene
1203	30	Benzina	1282	336	Piridina
1206	30	Eptano	1286		Olio di resina
1207	33	Amil Cloruro	1289	338	Sodio Metilato
1208	33	Esano	1292	30	Tetraetilsilicato
1212	30	Alcool Iso-Butilico	1294	33	Toluolo
1213	33	Iso Butil Acetato	1295	X338	Triclorosilano
1214	338	Iso-Butilammina	1296	338	Trietilammina
1218	339	Isoprene	1297	338	Trietilammina in Soluzione
1219	33	Alcool Isopropilico	1298	X338	Trimetilclorosilano
1220	33	Acetato Isopropilico	1299	30	Trementina
1221	338	Isopropilammina	1301	339	Acetato di Vinile
1222	33	Isopropil Nitrato	1302	339	Viniletile Etere
1223	30	Kerosene	1303	339	Vinilden Cloruro
1224		Isoforone	1304	339	Vinilisobutil Etere
1228	36	Laurilmercaptano	1305	X338	Viniltriclorosilano
1229	30	Ossido di Mesitile	1307	30	Xilene
1230	336	Alcool Metilico	1308		Pentaborano
1231	33	Acetato di Metile	1313		Resinato di Calcio
1233	30	Acetato di Metilamile	1338		Fosforo

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1001	23	Acetilene	1086	239	Cloruro di Vinile
1003	225	Aria Liquida Refrigerata	1087	236	Vilil Metilico
1005	268	Ammoniaca Anidra	1088	33	Acetale
1010	239	Butadiene	1089	33	Acetaldeide
1011	23	Butano	1090	33	Acetone
1012	23	Butilene	1092	336	Acroleina
1013	20	Anidride Carbonica	1093	336	Acrilonitrile
1016		Ossido di Carbonio	1098	663	Alcool Allilico
1017	266	Cloro	1099	336	Allil Bromuro
1018	20	Monoclorodifluorometano	1100	633	Cloruro di Allile
1020	20	Cloropentafluoroetano	1102	X333	Alluminio Trietile
1022	20	Clorotrifluorometano	1103	X333	Alluminio Trimetile
1027	23	Ciclopropano	1104	30	Acetato di Amile
1028	20	Freon 12	1105	33	Amil Alcololi
1029	20	Dicloromonofluorometano	1106	338	Amilamina
1030	23	Difluoroetano	1107	33	Cloruro di Amile
1032	236	Dimetilamina	1108	33	Amilene
1033	23	Etere Dimentilico	1110	30	Amilmetilchetone
1035	23	Etano	1111	33	Amilmercaptano
1036	236	Etilamina Anidra	1112	30	Nitrato di Amile
1037	23	Cloroetano	1113		Nitrato di Iso-Amile
1038	223	Etilene	1114	33	Benzene
1040	236	Ossido di Etilene	1120	30	Butanolo Normale
1041	236	Etilene Ossido	1121	30	Butanolo (secondario)
1045		Fluoro	1122	33	Butanolo (terziario)
1048	286	Acido Bromidrico	1123	30	Acetato di N-Butile
1049	23	Idrogeno	1124		Sec. Butil Acetato
1050	286	Acido Cloridrico	1125	336	Butilamina
1052	886	Acido Fluoridrico Anidro	1126	33	Butil Bromuro
1053	263	Acido Solfidrico	1127	33	Clorobutani
1055	23	Isobuteni	1128	33	Butilformiato
1060	239	Metilacetilene Propadien	1129	33	Aldeide Butirrica
1061	236	Metilamina Anidra	1131	336	Solfuro di Carbonio
1062	26	Bromuro di Metile	1134	30	Cloro Benzene
1063	236	Cloruro di Metile	1135	60	Etilencloridrina
1064	236	Metilmercaptano	1136		Olio Lubr. Chiaro
1066	20	Azoto	1143	33	Aldeide Crotonica
1067	25	Ossido Nitroso	1145	33	Cicloesano
1069		Cloruro di Nitrosile	1146	33	Ciclopentano
1070	25	Ossido Nitroso	1147	30	Decaidronaftalene
1072	225	Ossigeno (liquido)	1148	33	Diacetonalcool
1073	25	Ossigeno	1149	30	Etere Dibutilico
1075	23	Gpl	1150	33	Dicloroetilene
1076	266	Fosgene	1152	30	Dicloropentani
1077	23	Propilene	1153	30	Etilenglicole Dietil Etere
1078		Miscela F1, F2, F3	1154	338	Dietilamina
1079	26	Anidride Solforosa	1155	33	Etere Dietilico
1080	20	Zolfo Esafluoruro	1156	33	Dietil Chetone
1082	236	Trifluorocloroetilene	1157	30	Diisobutilchetone
1083	236	Trimetilamina	1158	338*	Diisopropilamina
1085	236	Vinil Bromuro	1159	33	Etere Diisopropilico

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1340	40	Pentassolfuro di Fosforo	1553	66	Acido Arsenico
1341	40	Fosforo Sesquisolfuro	1554	60	Acido Arsenico
1350	40	Zolfo	1555	60	Arsenico Bromuro
1360		Fosforo di Calcio	1556	66	Arsenico Composti non spec.
1362		Carbone Attivo	1557		Solfuro di Arsenico
1366		Dietilzinco	1559	60	Arsenico Pentossido
1370		Dimetilzinco	1560	66	Arsenico Pentossido
181	46	Fosforo Bianco o Giallo	1561	60	Arsenico Triossido
1381		Fosforo Rosso	1564	60	Carbonato di Bario
1385		Solfuro di Sodio	1566		Cloruro di Berillio
1401		Calcio	1567		Berillio
1402		Carburo di calcio	1569	60	Bromoacetone
1410		Litio Alluminio Idruro	1570		Brucina
1414		Idruro di Litio	1572		Acido Dimetilarsenico
1415		Litio	1573	60	Calcio Arseniato
1422	X423	Sodio Potassio Leghe	1575		Cianuro di Calcio
1425		Sodiammide	1577	60	Clorodinitrobenzene
1426		Boroidruro di Sodio	1578	60	Cloronitrobenzeni
1427		Idruro di Sodio	1580	66	Cloropicrina
1428	X423	Sodio	1581	26	Miscela di Metilbromuro
1431		Metilato di Sodio	1582	236	Miscela di Metilcloruro
1438		Nitrato di Alluminio	1585		Acetoarsenito di Rame
1442		Percolato di Ammonio	1586		Arsenito di Rame
1444		Persolfato di Ammonio	1587		Cianuro di Rame
1445		Clorato di Bario	1589		Cianuro di Cloro
1446		Nitrato di Bario	1590	60	Dicloroaniline
1447		Percolato di Bario	1591	60	Diclorobenzene
1448		Permanganato di Bario	1593	60	Diclorometano
1449		Perossido di Bario	1594	60	Dietilsolfato
1452		Clorato di Calcio	1595	66	Dimetilsolfato
1454		Nitrato di Calcio	1596	60	Dinitroaniline
1457		Perossido di Calcio	1597	60	Dinitrobenzene
1466		Nitrato di Ferrico	1598	60	Dinitro o Cresolo
1469		Nitrato di Piombo	1600	60	Dinitrotolueni
1475		Percolato di Magnesio	1603	63	Etil Bromoacetato
1477		Nitrato di Cobalto	1604	83	Etilendiammina
1479		Bicromato di Potassio	1605	60	Dieromoetilene
1485		Clorato di Potassio	1613	663	Acido Cianidrico
1490		Permanganato di Potassio	1616	60	Piombo Acetato
1491		Perossido di Potassio	1617		Arseniato di Piombo
1493		Nitrato di Argento	1622	60	Magnesio Arseniato
1495	50	Clorato di Sodio	1624	60	Mercurio Cloruro
1500		Nitrito di Sodio	1625		Nitrato Mercurico
1510	559	Tetranitrometano	1627		Nitrato Mercuroso
1511		Perossido di Urea	1629	60	Mercurio Acetato
1514		Nitrato di Zinco	1630		Mercurio Ammonio Cloruro
1541	66	Acetoncandrina	1636		Cianuro di mercurio
1545	69	Allil Isotiocianato	1638		Ioduro di Mercurio
1547	60	Anilina	1641		Ossido di Mercurio
1549		Ossido di Antimonio	1648	336	Acetonitrile
1551		Tartrato di Antimonio	1649	66	Piombo Tetraetile

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1650	60	Naftilammina	1737	60	Benzil Bromuro
1653		Cianuro di Nikel	1738	68	Cloruro di Benzile
1654		Nicotina	1739	88	Cloroformiato di Benzile
1658	60	Nicotina Solfato	1741		Tricloruro di Boro
1660		Ossido Nitrico	1742	80	Boro Trifloruro in Ac. Acetico
1661	60	Nitroaniline	1743	80	Boro Trifloruro in Ac. Proprio.
1662	60	Nitrobenzolo	1744	886	Bromo
1663	60	Nitrofenoli	1745	856	Pentefloruro di Bromo
1664	60	Nitrotolueni	1746	856	Bromo Trifloruro
1665	60	Nitroxileni	1747	83	Butiltriclorosilano
1670	66	Perclorometil Mercaptano	1748		Ipclorito di Calcio
1672	66	Fenilcarbilammina Cloruro	1749	286	Trifloruro di Cloro
1673	60	Fenilendilammine	1750	80	Cloroacetici Acidi
1677	60	Potassio Arseniato	1751	80	AcidoAcido Cloroacetico
1678	60	Potassio Arsenito	1752	80	Cloruro di Cloroacetile
1680	66	Cianuro di Potassio	1753	80	Clorofeniltriclorosilano
1685	60	Sodio Arseniato	1754	88	Acido Clorosolfonico
1686	60	Sodio Arsenito	1755	80	Acido Cromico
1687		Sodio Azide	1756	80	Cromico, Floruro
1688		Cacodilato di Sodio	1758	88	Cromico, Cloruro
1689	66	Cianuro di Sodio	1759	80	Acido Ossalico
1690	60	Floruro di Sodio	1760		Acido Polifosforico
1694	66	Bromobenzil Cianuro	1761	86	Cuprietilendiammina
1695	60	Cloroacetone	1762	80	Cicloesaniltriclorosilano
1697	60	Cloroacetofenone	1763	80	Cicloesiltriclorosilano
1701	60	Xilil Bromuro	1764	80	Acido Dicloroacetico
1702	60	Tetracloroetano	1765	X80	Dicloroacetilcloruro
1704		Tetraetile Dittiopirofosf	1766	80	Diclorofenil Triclorosilano
1705		Tetraetile Pirofosfato	1767	83	Diethylidiclorosilano
1708	60	Orto-Toluidina	1768	80	Acido Diflorosforico
1709	60	Toluendiammina	1769	X80	Difenilclorosilano
1710	60	Trielina	1770	80	Difenilmetilbromuro
1711	60	Xilidine	1771	80	Dodeciltriclorosilano
1712		Arsenico di Zinco	1773	80	Cloro Ferrico Anidro
1714		Fosfuro di Zinco	1775	80	Acido Fluoborico, sol. acqu.
1715	83	Anidride Acetica	1776	80	Acido Fluorofosforico, Anidro
1716	80	Acetil Bromuro	1777	88	Acido Fluorososforico
1717	X338	Cloruro di Acetile	1778	80	Acido Fluorosilicico
1718	80	Acido Butil Fosfato	1779	80	Acido Formico
1719	80	Solfuri Inorganici	1780	80	Fumaril Cloro
1722	88	Cloroformiato di Allile	1781	80	Esadeciltriclorosilano
1724	839	Alliltriclorosilano	1782	80	Acido Esafluorofosforico
1725	80	Alluminio Bromuro, Anidro	1783	80	Esametilendiammina
1726	80	Cloruro di Alluminio, Anidro	1784	80	Esatriclorosilano
1728	80	Amitriclorosilano	1786	886	Acido Fluoridrico
1729	80	Anisilil Cloruro	1787	80	Acido Iodidrico
1730	80	Pentacloruro d'Antimonio	1788	80	Acido Bromico in soluz.
1731	80	Antimonio Pentacloruro	1789	80	Acido Cloridrico in soluz.
1732	86	Antimonio Pentafluoro	1790	886	Acido Fluoridrico in soluz.
1733	80	Antimonio Tricloruro	1791	85	Ipclorito do Sodio
1736	80	Cloruro di Benzoile	1793	80	Acido Isopropil Fosfato

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1794	80	Piombo Solfato	1873	558	Acido Perclorico 50-72,5%
1796	885	Acido Solforico Miscela	1884	60	Bario Ossido
1799	80	Noniltriclorosilano	1886	60	Benzilden Cloruro
1800	80	Ottadeciltriclorosilano	1887	60	Bromoclorometano
1801	83	Ottitriclorosilano	1888	60	Clorofornio
1802	85	Acido Perclorico 50%	1889		Bromuro di Cianogeno
1803	80	Acido Fenosolforico	1891	60	Etil Bromuro
1804	80	Fenitriclorosilano	1897	60	Tetracloroetilene
1805	80	Acido Fosforico	1902	80	Acido Diisotil Fosfato
1806	80	Fosforo Pentaccloruro	1905	88	Acido Selenico
1807	80	Fosforo Pentossido	1907	80	Celce Sodata
1808	80	Fosforo Tribromuro	1908	50	Sodio Clorito
1809	80	Tricloruro di Fosforo	1910		Ossido di Calcio
1810	80	Ossicloruro di Fosforo	1912	236	Miscela di Metilcloruro
1811	80	Potassio Difluoruro	1913	22	Neon Liquido
1812	60	Potassio Fluoruro	1914	30	Butil, Propionato
1813	80	Potassio Idrossido	1915	30	Cicloesanone
1814	80	Potassa Caustica (in soluz.)	1916	663	Etere Dicloroetilico
1815	338	Propanoil Cloruro	1917	339	Acrilato di Etile
1816	83	Propitriclorosilano	1918	30	Cumene
1817	80	Pirosolfonilcloruro	1919	339	Metil Acrilato
1818	80	Tetracloruro di Silicio	1920	30	Nonano
1821	80	Sodio Disolfato	1921	336	Propilenimina
1823	80	Soda Caustica	1922	338	Pirrolidina
1825	80	Sodio Ossido	1924		Etilalluminio Dicloruro
1826	80	Nitrante, Miscela Spenta	1925		Alluminio Sesquicloro
1827	80	Stannico Cloruro Anidro	1930	X333	Triisobutilluminio
1828	X88	Cloruro di Sulfuro	1935	66	CiAnuri Inorganici
1829	X885	Anidride Solforica	1938	80	Acido Bromoacetico
1830	80	Acido Solforico	1939	80	Fosforo Ossibromuro
1831	X886	Oleum	1940	80	AcidoTioglicolico
1832	80	Acido Solforico Nitrico	1942	55	Nitrato di Ammonio
1834	X88	Cloruro di Solforile	1951	22	Argon Liquido
1835	80	Tetrametilammonio Idrossido	1952		Argon
1836	X88	Cloruro di Tionnile	1953		Cianogeno
1837	80	Tiosolfonil Cloruro	1958	20	Diclorotetrafluoroetano
1838	80	Tetracloruro di Titanio	1959	239	Difluoroetilene
1839	80	Acido Tricloroacetico	1961	223	Etano
1840	80	Zinco-Cloruro	1962	23	Etilene Compressa
1842	83	Acido Acetico	1963	22	Elio Liquido
1845	60	Tetracloruro di Carbonio	1965	23	Miscela di Idrocarburi
1846	60	Carbonio Tetracloruro	1966	223	Idrogeno Liquido
1847	80	Potassio Solfuro Idrato	1969	23	Iso-Butano
1848	80	Acido Propionico	1970	22	Kripton
1849	80	Sodio Sulfuro	1971	23	Metano
1858	26	Esaflopropilene	1972	223	Metano Liquido Refrigerato
1860	239	Vinil Fluoruro	1973	20	Clorodifluorometano e Clorop.
1862	33	Etil Crotonato	1974	20	Bromoclorodifluorometano
1866	33	Resine	1976	20	Ottafluorociclobutano
1868		Decaborano	1977	22	Azoto Liquido Refrigerato
1869		Magnesio	1978	23	Propano

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
1987	30	Alcol Benzilico	2125	539	Idroperossido di Metano
1987	30	Eptanolo	2131		Acido Peracetico
1989	30	Benzaldeide	2162	539	Idroperossido di Pinale
1991	336	Cloroprene	2171	539	l- Propilcumile Perossido
1993		Ossido di Butilene	2187	22	Anidride Carbonica
1999	30	Catrami Liquidi	2193	20	Esafuoroetano
2014	85	Acqua Ossigenata	2201	225	Nitroso Ossido Refrigerato
2015	59	Acqua Ossigenata Stabile	2205	60	Apidonitrile
2018	60	Cloroanilina	2206	60	Fenile-Metilene Isocianato
2020	60	Clorofenolo	2209	80	Formaldeide (conc.5%-25%)
2021	60	Diclorofenoli	2214	80	Anidride Ftalica
2022	60	Acido Cresilico	2215	80	Anidride Maleica
2023	63	Epicloridrina	2218	89	Acido Acrilico
2025		Cloruro Mercuroso	2219	30	Allilglicidil Etere
2027	668	Arsenitodi Sodio	2220	X333	Alluminioalchil Alogenuri
2030	86	Idrazina	2221	X333	Alluminioalchil Alogenuri Puri
2031	80	Acido Nitrico 55%-70%	2222	30	Anisolo
2032	885	Acido Nitrico 70%	2224	60	Benzonitrile
2033	80	Potassio Ossido	2225	80	Benzene Solfonilcloruro
2035	23	Trifluoretano	2226	80	Benzotricloruro
2036	20	Xenon	2227	39	Metacrilato di Butile
2038	60	Dinitrotoluene	2228	60	Butilfenoli
2043	43	Gas Naturale	2232	60	Cloroacetaldeide
2045	33	Iso-Butirraldeide	2233	60	Cloroaniside
2046	30	Cimene	2234	60	Clorobenzotrifluoruri
2047	30	Dicloropropene	2235	60	Clorobenzil Cloruri
2048	30	Diclopentadiene	2236	60	Cloro-4-Metilfenilisocianato
2049	30	Dietilbenzolo	2237	60	Cloronitroanile
2050	33	Diisobutilene	2238	60	Clorotoluene
2051	30	Dimetiletanolamina	2239	60	Clorotolidina
2052	30	Dipentene	2240	88	Acidocromosolforico
2053	30	Metilamil Alcool	2241	33	Cicloeptano
2054	30	Morfolina	2242	33	Cicloeptene
2055	39	Stirolo	2243	30	Cicloesilacetato
2056	33	Tetraidrofurano	2244	30	Ciclopentanolo
2057	30	Tripropilene	2245	30	Ciclopentanone
2058	33	Valeraldeide	2246	33	Ciclopentene
2059	33	Nitrocellulosa	2247	30	Decano
2073	268	Ammoniaca in Sol. Acquosa	2248	83	Di-N-Butilammina
2074	60	Acrilammide	2250	60	Diclorofenil Isocianato
2075	60	Cloralio	2251	33	Dicicloetpadiene
2076	60	Cresoli	2252	33	Dimetossietano
2078	60	Toluilendisocianato	2253	60	Dimetilanilina
2079	80	Ditilentrammina	2256	33	Cicloesene
2084		Perossido di Acetilene	2257	X423	Potassio
2085		Perossido di Benzoile	2258	83	Propilenediammina
2094		Idroperossido di T- Butil	2259	80	Trietilentetrammina
2102	539	Di-Ter-Butil Perossido	2260	83	Tripropilammina
2114		Perossido di Clorobenzene	2261	60	Xinelioli
2116	539	Idroperossido di Cumolo	2262	80	Dimetilcarbammoli Cloruro
2124		Perossido di Dodecanoile	2263	33	Dimetilcicloesano

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
2264	83	Dimetilcicloesilammina	2325	30	Mesitilene
2265	30	Dimetilformammide	2326	80	Trimeticicloesilammina
2266	33	Dimeti-N-Propillamina	2327	80	Trimetilesametilendiammina
2267	80	Dimetilfosforil Cloruro	2328	60	Trimetilesametilendisocianato
2269	80	Immino-Di-Propillamina	2329	30	Trimetil Fosfito
2270	338	Etilammina	2330	30	Undecano
2271	30	Etil Amil Chetone	2331	80	Cloruro di Zinco
2272	60	Etilanilina	2333	336	Allil Acetato
2274	60	Etil-N-Benzilanilina	2334	336	Allilammina
2275	3	Etilbutanolo	2335	336	Alliletile Etere
2276	83	Etilsilammina	2336	336	Allil Formiato
2277	339	Metacrilato di Etile	2337	663	Fenil Mercaptano
2278	33	Eptene	2338	33	Benzotrifluoruro
2279	60	Esaclobutadiene	2339	33	Bromobutano
2280	80	Esemametilendiammina	2340	33	Bromoetil Etil Etere
2281	60	Esametilenedisocianato	2341	33	Bromo-3-Metilbutano
2282	30	Cicloesano	2342	33	Bromometilpropani
2283	39	Isobutil Metacrilato	2343	33	Bromopentano
2284	336	Iso-Butironitrile	2344	33	Bromopropani
2285	60	Isocianati Benzotrifloruri	2346	33	Butandione
2286	30	Pentametilptano	2347	336	Butilmercaptano
2289	80	Isoforondiammina	2348	39	Acrilato di N-Butile
2290	60	Isoforon Diisocianato	2350	33	Butil Metil Etere
2291	60	Piombo, Composti non specif.	2352	339	Butilvinil Etere
2293	30	Metossi-4-Metilpentan-2-one	2353	338	Butiril Cloruro
2294	60	Metilanilina	2354	336	Clorometiletil Etere
2295	63	Metil Cloroacetato	2356	33	Isopropil Cloruro
2296	33	Metilcicloesano	2357	83	Cicloesilammina
2297	30	Metilcicloesano	2358	30	Ciclotetraene
2298	33	Metilciclopentano	2359	338	Dilammina
2299	60	Metil Dicloroacetato	2360	336	Dialil Etere
2300	60	Metiletilpiridina	2361	30	Diisobutilammina
2301	33	Metilfurano	2362	33	Dicloroetano
2302	30	Metilesan-2-One	2363	336	Etilmercaptano
2303	30	Acido Nitrobenzenosolfonico	2364	30	Propilbenzene
2304	44	Nitrobenzotrifluoruro	2366	30	Carbonato di Dietile
2305	80	Acido Nitrosilsolfonico	2367	33	Metilvalerianica Aldeide
2306	60	Acido Nitrosilsolfonico	2368	30	Pinene
2307	60	Nitro-4-Clorobenzotrifluoruro	2369	60	Etilenglicole Monobutil Etere
2308	88	Acido Nitrosilsolfonico	2370	33	Esene
2309	33	Ottadiene	2372	30	Dimetilamminoetano
2310	30	Acetilacetone	2373	33	Dietossimetano
2311	60	Fenetidione	2374	33	Dietossipropene
2312	68	Fenolo Fuso	2375	336	Etil Solfuro
2313	30	Picoline	2376	33	Diidropirano
2319	30	Canfene	2377	33	Dimetossietano
2320	80	Tetraetilpentamina	2378	63	Dimetilammino Acetonitrile
2321	60	Triclorobenzene	2379	33	Dimetilbutilammina
2322	60	Triclorobutene	2380	33	Dimetildietossilano
2323	30	Trietilfosfito	2381	33	Duimetil Disolfuro
2324	30	Triisobutene	2382	336	Dimetildrazzina

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
2383	338	Dipropilammina	2459	33	Metil-1-Butene
2384	33	Dipropil Etere	2460	33	Metil-2-Butene
2385	33	Etil Isobutirrato	2461	33	Metilpentadiene
2386	33	Etilpiperitina	2464		Nitrato di Berillio
2387	33	Fluorobenzene	2465		Potassio Diclorocianurato
2388	33	Fluorotoluene	2468		Acido Tricloroisocianurico
2389	33	Furano	2470	60	Benzil Cianuro
2393	33	Isobutil Formiato	2474	60	Tiofoesgene
2394	30	Isobutil Propionato	2475	80	Vanadio Tricloruro
2395	338	Isobutirril Cloruro	2477	63	Metil Isotiocianato
2396	336	Metacrilica Aldeide	2478	336	Isocianati
2397	33	Metilbutan-2-One	2482	336	Propil Isocianato
2398	33	Metil-Ter-Butil Etere	2483	336	Isopropil Isocianato
2399	33	Metilpiperidina	2484	336	Butil Isocianato
2400	33	Metil Isovalerianato	2486	336	Isobutil Isocianato
2401	338	Piperidina	2487	63	Fenil Isocianato
2402	33	Propilmercaptano	2488	63	Cicloesil Isocianato
2403	33	Isopropenil Acetato	2489	60	Difenilmetano Diisocianato
2404	336	Propionitrile	2490	60	Dicloroisopropiletere
2405	33	Isopropil Butirrato	2491	80	Etanolammina
2406	33	Isopropil Isobutirrato	2493	338	Esametilnimmina
2409	33	Isobutil Propionato	2496	80	Anidride Propionica
2410	33	Tetraido Piridina	2501		Trietilenfosforammide
2411	336	Butirronitrile	2502	80	Valeroil Cloruro
2412	33	Tetraidotiofene	2503	80	Zirconio Tetracloruro
2413	30	Tetrapropil Ortotitanato	2504	60	Tetrabromoetano
2414	33	Tiofene	2505	60	Fluoruro di Ammonio
2416	33	Trimetil Borato	2506	80	Ammonio Disolfato
2426	589	Ammonio Nitrato	2508	80	Molibdeno Pentacloruro
2427	50	Clorato di Potassio (soluz.)	2509	80	Acido Potassio Solfato
2428	50	Clorato di Sodio (soluz.)	2511	80	Cloropropionico, Acido
2429	50	Clorodi Calcio (soluz.)	2512	60	Amminofenoli
2430	60	Alchilfenoli	2513	X80	Bromoacetil Bromuro
2431	60	Anisidina	2514	30	Bromobenzene
2432	60	Dietilanilina	2515	60	Bromoformio
2433	60	Cloronitrotolueni	2516	60	Carbonio Tetrabromuro
2434	80	Dibenzildiclorosilano	2517	23	Clorodifluoroetano Gas
2435	83	Etilfenildiclorosilano	2518	60	Ciclododecatene
2436	33	Acido Tioacetico	2520	30	Ciclottadiene
2437	83	Metilfenildiclorosilano	2521	39	Dichetene
2439	80	Sodio Difluoruro	2522	69	Dimetilamminetil Metacrilato
2440	80	Stannico Cloruro Pentaidrato	2524	30	Etil Ortoformiato
2442	X80	Tricloroacetil Cloruro	2525	60	Etil Ossalato
2443	80	Vanadio Ossitricloruro	2526	83	Furfurielammina
2444	88	Vanadio Tetracloruro	2527	39	Acrilato di Isobutile
2446	60	Nitrocresoli	2528	30	Isobutil Isobutirrato
2447	446	Fosforo Bianco	2529	80	Acido Isobutirrico
2448	44	Zolfo Fuso	2530	80	Isobutirrica Anidride
2449	60	Ossalato di Ammonio	2531	89	Acido Metacrilico
2456	33	Cloropropene	2533	60	Metil Tricloroacetato
2458	33	Esadiene	2535	338	Metilmorfolina

NUMERO ONU	NUMERO KEMLER	SOSTANZA	NUMERO ONU	NUMERO KEMLER	SOSTANZA
2536	33	Metiltetraidrofurano	2622	63	Glicidaldeide
2541	30	Terpinolene	2630	66	Selenati, Seleniti
2542	80	Tributilammina	2643	63	Metil Bromoacetati
2547	60	Manoritrile	2644	60	Metil Ioduro
2548	60	Dibromobutan-3-One	2645	60	Bromoacetofenone
2549	63	Dicloroacetone	2646	66	Esaclorociclopentadiene
2550	60	Dicloro-1-Nitroetano	2662	60	Idrochinone
2551	60	Diamminodifenilmetano	2664	60	Metilenbromuro
2552	60	Esaffluoroacetone Idrato	2666	60	Etil Cianoacetato
2554	33	Metilallil Cloruro	2667	30	Butiltoluene
2556	60	Chinolina	2668	60	Monocloroacetoneitrile
2557	60	Selenio Disolfuro	2669	60	Clorocresuli
2558	66	Epibromidrina	2670	80	Cianurico, Cloruro
2558	60	Selenio Metallo	2672	80	Idrossido di Ammonio
2561	60	Esacloroacetone	2674		Fluosilicato di Sodio
2561	33	Metil-1-Butene	2680	80	Litio Idrossido
2565	80	Dicloesilammina	2681	80	Cesio Idrossido
2567	60	Sodio Pentaclorofenato	2683	86	Solfuro di Ammonio
2570		Acetato di Cadmio	2684	80	Diethyl Amminopropilammina
2571	80	Acido Etilsolforico	2686	30	Ditalonammina
2572	60	Fenilidrazina	2688	60	Bromo-3-Cloropropano
2574	60	Tricresil Fosfato	2689	60	Glicerol Alfa Monocloridrina
2576	80	Fosforo Ossibromuro	2690	60	Butil Imidazoro
2577	80	Fenilacetil Cloruro	2692	X88	Boro Tribromuro
2579	80	Diethylendiammina	2698	80	Tetraidrossidica, Anidride
2580	80	Alluminio Bromuro	2699	88	Acido Trifluoroacetico
2581	80	Alluminio Cloruro	2705	80	Pentolo
2582	80	Ferrico Cloruro	2707	33	Dimetildiossani
2583	80	Acido P-Toluensolfonico	2708	30	Butossile
2584	83	Acido Alchilbenzolfonico	2709	30	Butilbenzene
2585	80	AcidoToluene Solfonico	2710	30	Dipropil Chetone
2587	60	Benzochinone	2711	30	Dibromobenzene
2588		Nitralina	2713		Acridina
2589	60	Vinil Cloroacetato	2716		Butindiole
2591	22	Xenon Liquido	2725		Nitrato di Nikel
2599	20	Clorotrifluorometano e Trifluo.	2728		Nitrato di Zirconio
2602	20	Clorotrifluorometano e Diflet.	2729	60	Esaclorobenzene
2604	83	Boro Trifluoruro Dietileterato	2730	60	Nitroanisolo
2605	336	Metossimetil Isocianato	2732	60	Nitrobromobenzene
2606	336	Metil Ortosilicato	2738	60	Butilaniilina
2608	30	Nitropropano	2739	80	Butirrica Anidride
2609	60	Triallil Borato	2743	68	Butil Cloroformiato
2610	30	Triallilammina	2744	638	Ciclobutil Cloroformiato
2611	63	Cloro-2-Propanolo	2745	638	Clorometilcloroformiato
2612	33	Metilpropil Etere	2746	68	Fenil Cloroformiato
2614	30	Metallilico Alcool	2747	68	Butilcicloesil Cloroformiato
2615	33	Etilpropil Etere	2748	68	Etilsil Cloroformiato
2618	39	Viniltoluene	2749	33	Tetrametilsilano
2619	83	Benzil Dimetilammina	2750	60	Dicloridrina
2620	30	Amil Butirrato	2751	80	Diethylfosforil Cloruro
2621	30	Acetoina	2752	30	Eposs-3-Etossipropano

**TABELLA DEI SIMBOLI RAFFIGURATI SUI CARTELLI
PROVVEDIMENTI IMMEDIATI**

<i>Materia liquida infiammabile</i>	

	<p>Contrassegno a forma di rombo di colore rosso con fiamma nera sulla parte alta del contrassegno.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza. •Tenere conto della direzione del vento •Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico •Eliminare dalle vicinanze le fonti di accensione •Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi
Materia solida infiammabile	

	<p>Contrassegno a forma di rombo a strisce verticali bianche e rosse con fiamma nera sulla parte alta del contrassegno stesso.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza. •Tenere conto della direzione del vento •Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico •Eliminare dalle vicinanze le fonti di accensione •Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi
Materia soggetta ad accensione spontanea	

	<p>Contrassegno a forma di rombo con la metà inferiore di colore rosso e la metà superiore di colore bianco. Nella metà superiore è presente una fiamma nera.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza. •Tenere conto della direzione del vento •Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico •Eliminare dalle vicinanze le fonti di accensione Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi

Materia che sviluppa gas infiammabili a contatto con l'acqua

- Contrassegno a forma di rombo di colore blu con fiamma di colore nero sulla metà superiore.
- Sbarrare a grande distanza.
 - Tenere conto della direzione del vento Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione
 - Deviare il traffico
 - Scoprire la materia e proteggerla dall'umidità
 - Eliminare dalle vicinanze le fonti di accensione
 - Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi

Materie comburenti o perossidi organici

- Contrassegno a forma di rombo di colore giallo con fiamma comburente (cerchio sotto la fiamma) di colore nero sulla metà superiore.
- Sbarrare a grande distanza.
 - Tenere conto della direzione del vento Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione
 - Deviare il traffico Non usare legno o segatura
 - Eliminare dalle vicinanze le fonti di accensione
 - Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi

Materia esplosiva

- Contrassegno a forma di rombo di colore rosso con contrassegno di esplosione di colore nero sulla metà superiore.
- Sbarrare a grande distanza.
 - Tenere conto della direzione del vento Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione
 - Deviare il traffico
 - Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi

Materia tossica	

	<p>Contrassegno a forma di rombo di colore bianco con contrassegno a forma di teschio di colore nero sulla metà superiore.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza. •Tenere conto della direzione del vento Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico <p>Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi</p>
Materia nociva per	

	<p>Contrassegno a forma di rombo di colore bianco con contrassegno a forma di spiga di grano barrata con croce di S. Andrea di colore nero sulla metà superiore.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza. •Tenere conto della direzione del vento Avvertire i Vigili del Fuoco comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico <p>Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi integrali</p>
Materia corrosiva	

	<p>Contrassegno a forma di rombo con la metà inferiore di colore nero e la metà superiore di colore bianco. Nella metà superiore sono presenti due provette che colano un liquido corrosivo su una superficie e su una mano.</p> <ul style="list-style-type: none"> •Sbarrare a grande distanza •Tenere conto della direzione del vento •Avvertire i Vigili del Fuoco, comunicando i numeri riportati nella parte inferiore della tavola arancione <ul style="list-style-type: none"> •Deviare il traffico •Tenersi a distanza sufficiente, se si è sprovvisti di indumenti protettivi integrali •Non usare segatura per raccogliere o assorbire il prodotto

<p style="text-align: center;">Materia radioattiva</p>
	<p>Contrassegno a forma di rombo di colore bianco con il segno delle sostanze radioattive</p> <ul style="list-style-type: none"> •Tenersi a distanza (circa 30 metri) e tenere conto della direzione del vento <ul style="list-style-type: none"> •Deviare il traffico •Avvertire i Vigili del Fuoco, comunicando i numeri riportati nella parte inferiore della tavola arancione •Tenersi a distanza sufficiente se non si è equipaggiati di indumenti protettivi integrali
<p>Materia e oggetti diversi che durante il trasporto presentano un pericolo diverso da quelli contemplati nelle altre classi</p>	

	<p>Contrassegno a forma di rombo di colore bianco avente la metà superiore a strisce verticali nere e bianche</p> <ul style="list-style-type: none"> •Tenersi a distanza (circa 30 metri) e tenere conto della direzione del vento <ul style="list-style-type: none"> •Deviare il traffico •Avvertire i Vigili del Fuoco, comunicando i numeri riportati nella parte inferiore della tavola arancione <p>Tenersi a distanza sufficiente se non si è equipaggiati di indumenti protettivi integrali</p>

2.4.7 Metanodotti, Oleodotti ed Elettrodotti

Una forma particolare di sistemi di trasporto è costituito dai sistemi per il trasporto energetico. Tale sistemi, per le stesse specifiche costruttive e di funzionamento, devono necessariamente essere considerati da un punto di vista incidentale e, quindi, di Protezione Civile.

OLEODOTTI

La Provincia di Novara è interessata dai seguenti oleodotti:

- CREMONA-TAVAZZANO-TRECATE: zona compresa tra il fiume Ticino ed il deposito dei F.lli Armani di San Martino di Trecate. Non attraversa centri abitati;
- QUILIANO-TRECATE: interessa i comuni di Cerano e Trecate. In particolare interseca in comune di Cerano, il gasdotto della società Estigas;
- VADO L.-SAVONA-TRECATE: interessa i Comuni di Tornaco, Cerano, San Martino di Trecate;
- ARLUNO-TRECATE: interessa la Provincia di Novara nel tratto tra la raffineria Sarpom ed il fiume Ticino;
- TURBIGO-TRECATE: interessa la Provincia di Novara nel tratto tra la raffineria Sarpom ed il fiume Ticino;
- CHIVASSO-TRECATE: interessa la Provincia di Novara nella sua parte Sud, da Est ad Ovest, nei comuni di Trecate, Sozzago, Garbagna Novarese, Granozzo con Ponticello e Casalino.

In genere un incidente ad un oleodotto può essere sorgente di incendi locali e soprattutto di inquinamento del terreno, delle acque superficiali e delle acque sotterranee.

I danni a persone e cose sono in genere limitati ad un'area molto ristretta intorno all'oleodotto. Invece gli inquinamenti possono essere molto estesi se la situazione ambientale li favorisce e se l'allarme viene dato in ritardo.

Gli oleodotti sono soggetti a Concessione Ministeriale (Ministero dell'Industria) ai sensi del D.L. 1741/33 ed al Certificato di Prevenzione Incendi (CPI) da parte dei Vigili del Fuoco.

Secondo lo Studio della REGIONE PIEMONTE Settore Protezione Civile - CSI

“Analisi Metodologica e dei Requisiti Informativi per la Redazione delle Mappe di Vulnerabilità” la mappa di vulnerabilità per un oleodotto è rappresentata da una striscia larga 100 -200 metri lungo l’asse dell’oleodotto.

Per le stazioni di pompaggio ed i depositi l’analisi deve essere invece la stessa di quella fatta per le industrie a rischio.

METANODOTTI

La rete dei metanodotti in Piemonte è molto ramificata. I metanodotti sono soggetti a Certificato di Prevenzione Incendi (CPI) da parte dei Vigili del Fuoco.

Secondo lo Studio della REGIONE PIEMONTE Settore Protezione Civile - CSI “Analisi Metodologica e dei Requisiti Informativi per la Redazione delle Mappe di Vulnerabilità” le relative mappe di vulnerabilità possono essere costruite con gli stessi criteri utilizzati per gli oleodotti sopra esposti.

La presente rappresentazione geografica della rete nazionale di gasdotti, comprendente le parti facenti capo alle diverse imprese di trasporto, pubblicata da Snam Rete Gas, quale impresa maggiore di trasporto, ai sensi dell'art. 3.2 della delibera 137/02 dell'Autorità per l'energia elettrica e il gas ed è stata effettuata sulla base del D.M. del 04/08/2005 del Ministero delle Attività Produttive.

In particolare per quanto riguarda il territorio provinciale si osserva che:

Il territorio in esame è attraversato dal **Metanodotto Masera – Mortara**. Tale opera attraversa i tre comuni: Inverigo dal Km 100.340 al Km 103.990, Paruzzaro dal Km 103.990 al Km 105.352, Oleggio Castello dal Km 105.352 al Km 106.420 (vedere cartografia che segue).

Il metanodotto trasporta gas naturale con densità 0.72 Kg/m³ ed è costituito strutturalmente da due diversi elementi progettuali:

- elementi lineari: una condotta completamente interrata formata da tubi in acciaio collegati mediante saldatura;
- elementi puntuali: 36 impianti di intercettazione della condotta per il sezionamento della linea in tronchi o l'interconnessione con altre condotte esistenti.

Le caratteristiche tecniche della condotta sono:

- | | |
|--|---------------|
| - Pressione massima di esercizio: | 75 bar |
| - Lunghezza | 131.058 Km |
| - Diametro | DN 1200 (48") |
| - Spessore | 16.10 mm |
| - Coefficiente di sicurezza adottato per il
Calcolo delle tubazioni | > 1.4 |
| - Copertura | > 0.90 m |

TRACCIATO METANODOTTO MASERA - MORTARA

ELETTRODOTTI (ALLEGATO 4)

Per quanto riguarda gli elettrodotti va osservato come il rischio principale che potrebbe derivare dalla rete è connesso a perduranti ed estese interruzioni della fornitura elettrica.

Il rischio di black out generale risulta possibile, come dimostrato dalla criticità registrata in data 28/09/2003. Tale evento ha infatti coinvolto l'intero territorio nazionale (con l'esclusione della sola Sardegna) ed è stato caratterizzato dall'interruzione simultanea dell'alimentazione che è stata poi gradualmente ripristinata, a partire dalle regioni del nord-ovest. Nel territorio provinciale il black-out è durato all'incirca dalle ore 3:30 alle ore 7:00. Le cause di tale evento sono attualmente ancora in corso di indagine. Va ricordato che attualmente l'Italia ha una

produzione deficitaria di energia e pertanto è costretta a importarne (principalmente dalla Francia).

Black out localizzati sono più frequenti, ma comportano problematiche di minore gravità.

Le reti elettriche possono infine diventare fonte di rischio qualora soggette ad incidenti comportanti caduta di tralicci o cavi dovuti ad eventi naturali, quali i fulmini, o umane, quali ad esempio impatto di velivoli.

OSSIGENODOTTI

Sul territorio della Provincia di Novara non vi sono Ossigenodotti e, come è possibile vedere dalla figura, il più vicino attraversa il territorio di Alessandria ed è gestito da Air Liquide Italia. Tale insieme di tubazioni viene alimentato dalle due centrali presso Milano e Verona e si estende su tutto il Bresciano per arrivare fino a Genova. Attraverso questa vasta rete si fornisce ossigeno alle più grandi aziende siderurgiche del nord Italia passando su terreni e pendenze di qualsiasi tipo. Per esempio per riuscire a collegare alla rete gli stabilimenti di alcuni clienti siti nelle vallate impervie del Bresciano, sono stati realizzati scavi in roccia con pendenze di oltre 60 gradi. Nel seguito viene presentata una cartografia d'insieme dell'Ossigenodotto.

L'insieme delle tubazioni del Nord Italia con le centrali a esse collegate

Da: http://www.airliquide.it/en/corporate/about_air/global_presence/struttura/centrale.asp

2.5 - Rischio Eventi Meteorologici Eccezionali

Il rischio eventi meteorologici eccezionali è costituito dalla possibilità che, su un determinato territorio, si verifichino fenomeni naturali (definibili per la loro intensità eventi calamitosi) quali trombe d'aria, grandinate, intense precipitazioni, nevicate particolarmente abbondanti, raffiche di vento eccezionali in grado di provocare danni alle persone, alle cose ed all'ambiente. Si tratta in genere di fenomeni di breve durata, ma molto intensi, che possono provocare danni ingenti ed a volte coprire estensioni notevoli di territorio.

Trombe d'Aria

Per tromba d'aria si intende una tempesta vorticoso di piccole dimensioni (100 m di raggio) di straordinaria violenza che può interessare nei casi peggiori, un'area circolare con raggio fino a 40 Km.

Le trombe d'aria si formano nel cuore di grosse nuvole temporalesche dove una colonna d'aria molto calda sale velocemente e viene fatta ruotare dalle correnti più fredde che si trovano in alta quota.

Ogni tromba d'aria è caratterizzata nella sua parte centrale da una profonda depressione, associata a venti turbinosi (superiori ai 200 Km/h) ed a intense correnti ascensionali. La tromba d'aria si muove in maniera irregolare ad una velocità media di circa 40 Km/h, preceduta da un rumore assordante. La vita di una tromba d'aria, in media di circa 8 minuti, può anche raggiungere i 60 minuti.

I possibili effetti delle trombe d'aria sono sempre localizzati e possono andare dal sollevamento in aria di oggetti di poco peso, rottura di vetri, scoperchiamento di tetti, torsione di tralicci dell'alta tensione, sradicamento di alberi, ecc. Il materiale preso in carico, una volta esaurita la spinta ascensionale ricade a terra anche a notevole distanza.

Figura 2.5.1: *Aspetto tipico di una tromba d'aria* - Da:

<http://www.nauticoartiglio.lu.it/meteo5a/trombe.htm#G> Istituto Tecnico "Artiglio" di Viareggio

I meccanismi di formazione non sono ancora ben noti, anche se la situazione favorevole si ha ogni qualvolta al di sopra di aria fresca molto umida scorre un flusso d'aria calda secca.

Caratteristica fondamentale delle trombe è la loro formazione improvvisa, con un brusco ed immediato calo della pressione, per cui è impossibile prevederle osservando il graduale abbassamento della pressione come avviene prima del passaggio dei cicloni.

La valutazione del rischio specifico richiede, oltre alla stima della frequenza dell'evento, anche la definizione delle caratteristiche di una "tromba standard" e precisamente la lunghezza del percorso ed il diametro.

A tal fine sono state fatte delle classificazioni di tipo qualitativo, basate unicamente sui danni prodotti; una classificazione basata sugli aspetti fisici (variazione della pressione, velocità del vento, ecc.) è praticamente impossibile considerata l'imprevedibilità del fenomeno, la sua breve durata e la sua localizzazione estremamente ristretta.

Tale classificazione è riportata nella tabella seguente:

Classe	Effetti	
I	Lieve	Oggetti di poco peso vengono scaraventati in aria; rottura di vetri.
II	Moderata	Scoperchiamento parziale dei tetti, crollo dei cornicioni e di qualche muro pericolante; abbattimento dei cartelloni pubblicitari, danni alle colture.
III	Forte	Scoperchiamento totale dei tetti; crollo di qualche casa di vecchia costruzione, di baracche e capannoni, piegamento e abbattimento di alberi.
IV	Rovinoso	Lesione alle strutture degli edifici, diversi crolli di case di vecchia costruzione, edifici pericolanti, baracche e capannoni, pali abbattuti ed alberi sradicati; qualche oggetto pesante scaraventato in aria a qualche metro di distanza.
V	Disastrosa	Crolli di case in muratura di costruzione anche recente e di capannoni industriali, piloni in cemento armato abbattuti, imposte e saracinesche scardinate, parecchi oggetti pesanti (macchine, roulotte, lamiera, tubi, ecc.) e persone scaraventate in aria a parecchi metri di distanza.
VI	Catastrofica	Tornado di tipo americano.

Da: <http://www.nauticoartiglio.lu.it/meteo5a/trombe.htm#G> Istituto Tecnico "Artiglio" di Viareggio (Dati ricavati dalla Rivista di Meteorologia Aeronautica V. XXXIX n3/4 1979- autori Palmieri e Pulcini)

E' possibile valutare la probabilità che una tromba d'aria colpisca un determinato punto mediante la seguente relazione:

$$P = a n/S$$

nella quale:

- P** è la probabilità annuale che un punto nella regione di area **S** sia colpito da una tromba;
- a** è l'area media della zona interessata da una singolare tromba;
- n** è la frequenza annuale di trombe sulla regione di area **S**;
- S** è l'area nella quale si è calcolata la frequenza **n**.

Le difficoltà maggiori si hanno nella valutazione della superficie "spazzata" da una singola tromba. Negli Stati Uniti e nel caso dei tornado si considera una superficie di 7,3 Km²; in Italia i due autori Palmieri e Pulcini hanno considerato un'area media di circa 4 Km². Le regioni d'Italia con le più alte probabilità sono riportate nella seguente tabella:

Regione	Probabilità (x 10⁻⁴)
Lazio	24,0
Toscana	18,0
Campania	9,4
Calabria	8,8
Piemonte	5,0
Lombardia	5,0
Liguria	4,0
Veneto	3,6
Friuli Venezia Giulia	3,3
Emilia Romagna	2,4
Basilicata	1,8
Sicilia	1,4
Sardegna	1,3
Puglia	1,2

Da: <http://www.nauticoartiglio.lu.it/meteo5a/trombe.htm#G> Istituto Tecnico "Artiglio" di Viareggio (Dati ricavati dalla Rivista di Meteorologia Aeronautica V. XXXIX n3/4 1979- autori Palmieri e Pulcini)

Grandine

Con il termine grandine si intende la caduta di grani arrotondati di ghiaccio, condensato intorno ad un nucleo detto "nucleo di accrescimento"; la struttura interna è a cristalli concentrici.

Il meccanismo di formazione dipende dall'intensità dei moti verticali atmosferici. Quando le gocce d'acqua salgono nella parte più alta e più fredda della nuvola si raffreddano così velocemente che passano subito da vapore a piccole particelle di ghiaccio, la grandine appunto, che per il loro peso iniziano a cadere verso il basso.

Schema estremamente semplificato della formazione della grandine. Il disegno illustra un cumulonembo temporalesco con incudine. La freccia rossa indica le correnti ascensionali che alimentano la nube con aria calda umida che si solleva rapidamente dal basso verso l'alto, con venti anche ad oltre 100 km/h. Le correnti ascensionali trattengono sospese in cielo, all'interno della nube pioggia, neve, grandine. Il chicco di grandine viene spinto verso l'alto per poi precipitare verso il basso per gravità o venti discendenti, fin sotto la linea di congelamento dell'acqua. Il chicco di grandine, gelato, si bagna per la presenza di particelle di acqua o vapore, viene condotto di nuovo verso un corridoio di correnti ascensionali e si congela aumentando di dimensione. Nei temporali della stagione calda, il processo appena descritto, si realizza continuamente, con venti ascensionali violentissimi. Il chicco di grandine divenuto troppo pesante sfugge alle correnti e precipita verso il suolo.

Figura 2.5.2: Da MeteoGiornale- <http://www.meteogiornale.it/reportages/read.php?id=333>

Anche se con differenti tipologie il fenomeno della grandine interessa tutta Italia. La distribuzione della grandine, è maggiore nelle regioni alpine e prealpine, (particolarmente sulle Venezie), il versante tirrenico centro meridionale, il nord della Sicilia e l'ovest e nord della Sardegna. Le medie disponibili indicano che nelle valli alpine, vi sia una media tra i 4 ed i 7 giorni con grandine, con punte di 10 nel Friuli. A Milano i giorni con grandine sono 2.6, a Ferrara 2.2, a Como ben 4.5. A Genova i giorni con grandine sono ben 4.6.

Pericoli particolari per le persone non ne esistono durante le grandinate ed i danni si registrano a carico di colture, di edifici costruiti con materiali leggeri e delle coperture delle abitazioni.

Dati MeteoGiornale- <http://www.meteogiornale.it/reportages/read.php?id=333>

Precipitazioni particolarmente intense e raffiche di venti eccezionali

Fenomeni di **precipitazioni particolarmente intense** e di **raffiche di venti eccezionali** sono legati, sul territorio in esame, prevalentemente all'insorgere di fenomeni temporaleschi di particolare intensità tipici del periodo primavera – estate. Tali fenomeni temporaleschi particolarmente intensi si originano quando, al termine

di un periodo particolarmente caldo e stabile dal punto di vista meteorologico, la struttura anticiclonica tipica dell'area padana nel periodo estivo si indebolisce permettendo così l'infiltrazione attraverso i passi alpini di aria più fredda dal versante nord della catena alpina.

L'aria fredda riesce così in tempi molto rapidi ad insinuarsi sotto la preesistente aria molto calda stagnante a ridosso del suolo ed a scalzarla innescando così fenomeni vorticosi di tipo temporalesco molto intensi la cui intensità e durata è prevalentemente legata alla differenza di temperatura tra le due differenti masse d'aria.

Il tutto ulteriormente incentivato dalla componente dinamica preesistente e dovuta al fatto che l'aria fredda, costretta allo svalicamento della barriera alpina da nord verso sud, irrompe sul territorio pianeggiante a sud delle alpi già caratterizzata da una elevata velocità dinamica dovuta allo scivolamento dall'alto verso il basso lungo il versante sud dei rilievi.

Da un punto di vista quantitativo va osservato come dati climatologici della Regione Piemonte indicano tra i fenomeni di precipitazioni intense per il territorio in esame quantità massime giornaliere di precipitazioni fino a 100 – 200 mm con un tempo di ritorno di 50 anni, come mostrato nella cartina che segue.

Quantità massime giornaliere di precipitazioni in Regione Piemonte con un tempo di ritorno pari a 50 anni. Dati *REGIONE PIEMONTE – Collana Studi Climatologici in Piemonte – PRECIPITAZIONI E TEMPERATURE.*

Precipitazioni nevose

Precipitazioni nevose di notevole intensità e durata possono verificarsi sul territorio in esame quando la situazione meteorologica generale fa sì che configurazioni bariche di opposto segno si trovino a coesistere forzatamente nella parte nord occidentale della Pianura Padana. In particolare la coesistenza tra un'area di alta pressione a livello suolo in grado di innescare correnti fredde da est sulla val padana ed una circolazione depressionaria alle quote più alta dell'atmosfera in grado di sospingere aria più calda e umida di origine mediterranea al di sopra dell'aria fredda, è in grado di generare intense e persistenti precipitazioni nevose fino al livello suolo. Le precipitazioni nevose in questi casi si presentano, oltre che intense, anche

caratterizzate da una densità del fiocco molto elevata dovuta alle temperature in genere di poco superiori allo zero. I danni possono così essere ancora più ingenti soprattutto ai collegamenti, alla viabilità (e quindi agli approvvigionamenti). La situazione descritta può inoltre ingenerare pericoli vari per gli immobili a causa dell'elevato peso della neve.

La quantità media annuale di neve depositata al suolo nelle aree subalpine di pianura è pari a 48 cm, distribuiti mediamente su 8 giorni/anno.

Tuttavia episodi di nevicata particolarmente abbondanti ed intense non sono da ritenersi infrequenti.

2.6. Rischio Nucleare

Le problematiche relative al rischio nucleare hanno sempre destato molte preoccupazioni, questo perché le radiazioni rappresentano un rischio insidioso, che sfugge ai sensi dell'uomo.

In materia di sicurezza e protezione sanitaria esiste ampia normativa nazionale ed internazionale. Il continuo perfezionamento tecnologico produce impianti e apparecchiature con margini di sicurezza sempre più elevati. Tuttavia, sebbene raramente, incidenti anche gravi possono verificarsi: essi sono imputabili solitamente al "fattore umano". Per ottenere un'efficace prevenzione, dunque, occorre assicurare un'adeguata formazione, a tutti i livelli, che consenta di sviluppare una consistente cultura del rischio.

Il rischio nucleare deriva principalmente dagli effetti nocivi che l'esposizione a radiazioni ionizzanti in dose eccessiva comporta per la vita umana, animale o vegetale. Le radiazioni possono provenire da sostanze naturalmente radioattive (ad es. il radio) o divenute tali (ad es. il cobalto), da apparecchiature per radiografie o per altre applicazioni tecnologiche, da reattori nucleari (centrali di ricerca, centrali di potenza per la produzione di energia o per la propulsione di navi), da ordigni nucleari. Naturalmente ognuna di queste sorgenti produce vari tipi di radiazioni in quantità fortemente diversa, alcune accettabili per l'uomo, come nel caso delle radiografie mediche, altre che possono essere molto pericolose.

Va ricordato che il peggior incidente accorso ad un impianto nucleare, quello di Chernobyl nel 1986, coinvolse anche il territorio provinciale che venne raggiunto dalla nube radioattiva. Si registrarono tassi di radioattività superiori alla soglia di normalità e venne disposta l'eliminazione di alcune colture.

Rischi nucleari esistenti sul territorio italiano

Le emergenze radiologiche che possono presentarsi sul territorio italiano sono conseguenti a:

- 1) incidenti oltre frontiera comportanti ricadute radioattive sul suolo nazionale;
- 2) Incidenti ad ordigni o apparecchiature nucleari militari;
- 3) Attacchi militari o terroristici con ordigni nucleari o radioattivi;
- 4) eventi incidentali derivanti da attività non conosciute a priori;
- 5) incidenti a centrali elettronucleari italiani attualmente in fase di disattivazione;

- 6) incidenti in centri di ricerca, stabilimenti nucleari o luoghi in cui comunque si detengano o si impieghino sostanze radioattive;
- 7) incidenti nel corso del trasporto o dell'impiego di sostanze radioattive;
- 8) incidenti a natanti a propulsione nucleare inclusi i sommergibili, che incrociano in prossimità delle coste italiane
- 9) caduta di satelliti con sistemi nucleari a bordo;

Un evento incidentale, a seconda della sua entità, può interessare l'intero territorio nazionale oppure solo aree ridotte di questo.

Di particolare importanza sono le due convenzioni AEIA (Agenzia Internazionale per l'Energia Atomica) del settembre 1986:

- a) la convenzione per la notifica immediata di un incidente nucleare;
- b) la convenzione per l'assistenza in casi di incidente nucleare o emergenza radiologica.

In base a queste convenzioni lo Stato straniero in cui si verifica un incidente informa immediatamente l'AEIA che avverte le Autorità competenti (Protezione Civile e ANPA).

Il livello di pericolosità è stabilito dalla normativa internazionale e nazionale.

Rischio per la Regione Piemonte e la Provincia di Novara

Occorre distinguere i casi incidentali a seconda del fatto che l'impianto sia collocato sul territorio Regionale o all'esterno di esso.

In Piemonte sono presenti una centrale nucleare (Trino) e due comprensori (Bosco Marengo e Saluggia) praticamente inattivi o con attività ridotta.

La centrale elettronucleare "Enrico Fermi" di Trino Vercellese, munita di reattore ad acqua pressurizzata da 870 MW termici (260 MW elettrici) ha cessato l'attività produttiva dal 1987 a seguito del referendum sul nucleare. Sulla base di questa delibera del CIPE sono state eseguite, tra l'altro, le operazioni di completo scaricamento del combustibile nucleare dal nocciolo del reattore.

Con l'impianto nello stato attuale l'entità dei possibili incidenti ipotizzabili risulta drasticamente ridotta rispetto a quella con l'impianto in esercizio.

I comuni della provincia di Alessandria che per primi potrebbero essere interessati in caso di eventi incidentali sono quelli che si incontrano nel raggio di 5 km dalla centrale: Gabiano, Camino, Solonghello, Mombello M.to, Pontestura, Morano Po.

Complessivamente, la popolazione residente in tali comuni è (al 31/12/2001) di 6444 individui.

Il Piano di Emergenza esterno, predisposto dalle Prefetture di Vercelli e Alessandria per l'impianto in esercizio è attualmente in vigore.

Il comprensorio nucleare di Saluggia comprende attualmente:

- impianto Eurex dell'Enea (impianto pilota per trattamento combustibili irraggiati): attualmente funzionante;
- analisi e stoccaggio dei rifiuti radioattivi svolte regolarmente;
- impianto IFEC dell'ENEA (impianto per la fabbricazione di elementi combustibili): inattivo e bonificato;
- Impianto Fabbricazioni Nucleari (per la fabbricazione commerciale di elementi combustibili): inattivo;
- Laboratorio radiofarmaci Sorin-Biomedico: produce traccianti radioattivi;
- Deposito combustibili irraggiati FIAT-CIEI

Per gli impianti combustibili di proprietà ENEA è stata decisa la chiusura definitiva e l'avvio delle operazioni di disattivazione.

L'impianto delle fabbricazioni di Bosco Marengo era sorto per fabbricare su scala industriale elementi combustibili. Poteva trattare 200 t/anno di ossido di uranio e occupava 180 persone.

Per tale impianto sono stati analizzati i rischi di incidente: l'incidente massimo era rappresentato da una reazione di criticità possibile solo se contemporaneamente:

- il materiale fissile si fosse accumulato in quantità e geometrie tali da non rispettare le norme di esercizio (errore umano);
- l'impianto fosse allagato (il che è da ritenersi improbabile, essendo l'impianto di 80 cm. al di sopra del piano di campagna).

Importante, infine, è valutare il rischio associato agli impianti nucleari situati fuori dai confini regionali ed oltre frontiera. Sono ben 13 le centrali nucleari a distanza minore di 200 km dal confine italiano (6 in Francia, 4 in Svizzera, 2 in Germania ed 1 in Slovenia). Vi sono inoltre due impianti di trattamento di combustibili nucleari ad Avignone, una centrale nucleare (quella di Caorso, Piacenza) ed un deposito di scorie radioattive presso il JRC (Joint research centre) di Ispra (VA).

Gli impianti nucleari situati fuori dai confini regionali sono sostanzialmente:

- centrali francesi della Valle del Rodano di:
 - Bugey (Lione) 4 reattori PWR da 900MW e 1 a gas da 540 MW
 - Creys-Marville (Lione) 1 reattore a neutroni veloci e sodio liquido da 1200 MW, che attualmente non sfrutta tutta la sua potenzialità
 - St. Alban (Lione) 2 reattori PWR da 1300 MW
 - Cruas (Lione) 4 reattori PWR da 900 MW
 - Tricastin (Avignone) 4 reattori PWR da 900 MW
 - Marcoule (Avignone) 1 reattore veloce a sodio liquido da 230 MW
- centrali svizzere:
 - Muehleberg (Berna) 1 reattore BWR da 326 MW (1972)
 - Beznau (Zurigo) 2 reattori PWR da 350 MW (1969-1971)
 - Goesgen (Zurigo) 1 reattore PWR da 990 MW (1979)
 - Leibstad (Zurigo) 1 reattore BWR da 990 MW (1984)
- impianti di trattamento di combustibili nucleari:
 - Pierrelatte (Avignone) raffinazione e conversione uranio
 - Tricastin (Avignone) arricchimento uranio
 - Centrale nucleare di Caorso (Piacenza) che si trova nelle condizioni di arresto a freddo; il combustibile irraggiato si trova in parte nel reattore ed in parte nella piscina di raffreddamento.
- deposito di scorie radioattive:
 - JRC Joint Research Centre (Comunità Europea) di Ispra (VA)

Gli effetti derivanti da radiazioni possono essere essenzialmente di due tipi: somatici e genetici.

Gli effetti somatici riguardano le cellule che presiedono alle funzioni dell'organismo, quelli genetici riguardano invece i danni che si possono riscontrare nelle generazioni future.

L'irradiazione può essere interna o esterna: nel caso della contaminazione interna i radionuclidi entrano nel corpo umano dall'ambiente attraverso la rete alimentare, per

inalazione, per ingestione o in seguito a lesioni della cute. L'irradiazione interna è più pericolosa perché difficile da rimuovere e perché interessa cellule e molecole che possono essere fondamentali dal punto di vista della vita. La protezione dall'irradiazione interna può essere realizzata limitando l'incorporazione per inalazione ed ingestione; una volta che il materiale radioattivo è stato incorporato l'irradiazione perdura nel tempo, diminuendo con il decadimento radioattivo e terminando con l'eliminazione dal corpo.

L'irradiazione esterna è dovuta a radiazioni emesse da sostanze radioattive sospese nell'aria, depositate al suolo, sul corpo umano e/o su animali.

L'organismo può essere protetto dall'irradiazione esterna limitandone o riducendone l'esposizione mediante allontanamento dalla sorgente, limitazione del tempo di esposizione o schermatura.

Emergenze radioattive

Per emergenza radioattiva si intende ogni situazione determinata da eventi incidentali che diano, o possano dare luogo, ad una immissione di radioattività nell'ambiente tale da comportare per il gruppo di riferimento della popolazione dosi superiori ai valori stabiliti a norma di Legge (comma 6 articolo 96 Legge 230/95). In caso di emergenza nucleare si possono distinguere tre fasi:

- a) una fase iniziale (alcune ore dall'inizio dell'incidente) in cui il rischio è determinato da inalazione del materiale radioattivo e da irraggiamento dalla nube radioattiva
- b) una fase intermedia (fino ad alcune settimane) in cui il rischio è determinato da irraggiamento esterno da deposizione al suolo, irraggiamento interno da inalazione di particelle sospese o da ingestione di cibo ed acqua contaminata
- c) una fase ritardata (da alcune settimane ad alcuni anni) in cui il rischio può derivare dal consumo di cibo e, in generale, dalla contaminazione ambientale.

Piano di emergenza esterno

Il piano di emergenza esterno è l'insieme coordinato delle misure che le autorità responsabili devono prendere, con la gradualità che le circostanze richiedono, in caso di incidente dell'impianto nucleare che comporti pericolo per la pubblica incolumità. E' un documento operativo complesso ed articolato, coordinato a livello provinciale da parte dell'autorità prefettizia, in cui vengono individuate le strutture di riferimento, definite le procedure operative e si fa riferimento alla verifica delle stesse con esercitazioni periodiche, ecc.

A livello nazionale, il piano nazionale delle misure protettive contro le emergenze radiologiche (art.121 D. L.vo n. 230/19995) è predisposto a cura della Protezione Civile della Presidenza del Consiglio dei Ministri. Nel piano sono incluse le misure per fronteggiare le eventuali conseguenze degli incidenti non circoscrivibili nell'ambito provinciale o interprovinciale. Sono altresì previste le misure protettive contro le conseguenze radiologiche di incidenti che avvengono in impianti al di fuori del territorio nazionale, nonché per gli altri casi di emergenze radiologiche non correlabili preventivamente con alcuna specifica area del territorio nazionale.

La popolazione deve essere informata in anticipo sui rischi generici cui è soggetta (notizie riguardanti il tipo di rischio, la sua origine, portata e prevedibile evoluzione), sulle istruzioni precise da seguire in caso di incidente e sull'adozione delle misure urgenti da adottare in caso di emergenza.

Nell'ambito della Comunità europea la Direttiva 89/618 EURATOM del 27 novembre 1989 determina principi comuni e disposizioni specifiche in materia di informazione destinata alle popolazioni effettivamente interessate, o che rischiano di essere interessate, in caso di reale emergenza radioattiva.

Valutazione del rischio

Per valutare le dispersioni di radioattività ambientale nelle vicinanze (0-10 km) del punto di rilascio, esistono diversi modelli di calcolo che, in funzione delle condizioni meteorologiche, analizzano la diffusione della nube radioattiva e la ricaduta a terra, offrendo così una stima previsionale della contaminazione sul territorio. Sono da

menzionare i codici di calcolo sviluppati dall'ANPA (Agenzia Nazionale Protezione Ambientale) e dal GSF (Istituto di Radioprotezione tedesco).

Gli incidenti nucleari vengono classificati, in base alla loro gravità, secondo la Scala Internazionale Ines (International Nuclear Event Scale):

Livello	Definizione	Descrizione
7	Incidente molto grave	Rilascio all'esterno di una grossa percentuale del materiale radioattivo contenuto in un impianto di grandi dimensioni. Tale rilascio porta ad effetti acuti sulla salute; ad effetti ritardati sulla salute diffusi in un'area molto vasta; a conseguenze ambientali a lungo termine
6	Incidente grave	Rilascio all'esterno di materiale radioattivo. Tale rilascio dovrebbe portare alla completa attuazione del piano di emergenza esterna al fine di limitare gravi effetti sulla salute della popolazione
5	Incidente con possibili conseguenze all'esterno dell'impianto	Rilascio all'esterno di materiale radioattivo. Tale rilascio dovrebbe portare all'attuazione parziale del piano di emergenza. Danneggiamento significativo di un impianto nucleare.
4	Incidente senza conseguenze significative all'esterno dell'impianto	Rilascio all'esterno di materiale radioattivo al di sopra dei limiti prescritti senza necessità di azioni protettive esternamente al sito; Danneggiamento significativo di un impianto nucleare Irradiazione di uno o più lavoratori che comporti una sovraesposizione con notevoli probabilità di morte
3	Guasto grave	Rilascio all'esterno di materiale radioattivo al di sopra dei limiti prescritti senza necessità di azioni protettive esternamente al sito; Eventi interni al sito aventi come conseguenza dosi ai lavoratori tali da produrre effetti acuti sulla salute
2	Guasto	Eventi con un significativo malfunzionamento nei sistemi di sicurezza ma con un margine sufficiente per far fronte ad ulteriori guasti; Eventi che hanno come conseguenza dosi ai lavoratori superiori alle dosi massime ammissibili
1	Anomalia	Deviazione dal normale regime di funzionamento
0	Deviazione	Non significativo per la sicurezza

International Nuclear Event Scale

Va valutato, infine, il rischio associato ad impieghi di materiale radioattivo in ambito sanitario (sorgenti sigillate e non sigillate) per radioterapia e in ambito industriale, dove si ha il rischio associato a sorgenti sigillate impianti di irraggiamento. Incidenti possono verificarsi anche nei grandi laboratori radiochimici (radiofarmaceutici).

Il Piano di emergenza nazionale (capo X, D.Lgs 230/95 e s.m.i.)

La Presidenza del Consiglio dei Ministri - Dipartimento della Protezione Civile ha predisposto nel luglio 1996 un piano nazionale delle misure protettive contro le emergenze radiologiche su tutto il territorio contenente le misure necessarie per fronteggiare le eventuali conseguenze di incidenti non circoscrivibili nell'ambito provinciale o interprovinciale di incidenti che avvengano in impianti al di fuori del territorio nazionale, nonché per gli altri casi di emergenze radiologiche che non siano preventivamente correlabili con alcuna specifica area del territorio nazionale stesso. Il piano di emergenza esterna e le misure protettive vengono attuati secondo le disposizioni della legge 24 febbraio 1992, n. 225, e dei relativi regolamenti di attuazione.

Principale scopo del piano è l'individuazione e la catalogazione delle risorse tecniche necessarie e disponibili (ivi inclusi privati ed organizzazioni volontarie), l'elenco dei responsabili, la definizione delle vie e modalità di comunicazione dell'allarme e delle informazioni o delle direttive, la definizione della catena decisionale per quanto riguarda le azioni di intervento.

Nel piano di emergenza andrebbero, quindi, previste e coordinate le seguenti funzioni:

- individuazione delle responsabilità;
- fonti e flusso delle informazioni;
- linee decisionali;
- monitoraggio ambientale;
- raccolta, elaborazione e valutazione dei dati;
- allarme d informazione alla popolazione
- azioni protettive;
- azioni sanitarie;
- decontaminazione di beni e di aree.

Il piano è normalmente costituito da una parte generale e da un insieme i piani particolareggiati.

Il primo contiene la descrizione delle caratteristiche dell'impianto, dell'ubicazione e delle ipotesi di incidenti credibili con le loro conseguenze sanitarie.

Nella parte generale del piano di emergenza sono previste una serie di azioni protettive per le popolazioni ed i beni in caso di incidente; a tal fine il territorio circostante l'impianto viene diviso in otto settori circolari di 45° ciascuno, che vengono numerati a partire dal Nord geografico ed in senso orario, in modo da poter essere individuati inequivocabilmente.

I piani particolareggiati entrano nel merito operativo dei vari Enti interessati alle attuazioni previste nel piano generale.

Le azioni protettive atte a limitare le predette esposizioni sono, in genere, le seguenti:

- a. controllo degli accessi alle zone interessate al fine di limitare all'essenziale l'afflusso di persone nella zona contaminata;
- b. riparo al chiuso, cioè rimanere all'interno di edifici con porte e finestre chiuse e impianti di ventilazione con aspirazione dall'esterno spenti;
- c. evacuazione, cioè lasciare un'area che presenti rischi di esposizione a dosi superiori a predeterminati livelli;
- d. iodioprofilassi mediante uso di composti di iodio stabile ai fini di evitare o limitare la captazione di iodio radioattivo da parte della tiroide;
- e. protezione della catena alimentare al fine di impedire che sostanze radioattive contaminino determinati elementi della catena alimentare (ad es. protezione al coperto di foraggio per animali);
- f. controllo della catena alimentare per sottrarre al consumo alimenti o bevande contaminate;
- g. decontaminazione ovvero rimozione di sostanze radioattive depositate su superfici esposte.

Esaminiamone alcune in particolare.

1. Restare chiusi in casa o all'interno degli immobili in cui ci si trova

L'obiettivo di questa contromisura è di evitare l'esposizione al pennacchio radioattivo. Si dovranno pertanto invitare i cittadini a entrare in casa prima che la nube radioattiva li raggiunga. Essi dovranno poi chiudere le finestre e le porte, mantenersi a distanza dalle finestre e bloccare i sistemi di ventilazione, in modo da evitare di inalare le particelle in sospensione nella nube radioattiva. Dopo il passaggio della nube le particelle in sospensione si depositano e sarà quindi necessario ventilare

adeguatamente gli immobili aprendo porte e finestre e mettendo in funzione gli impianti di ventilazione.

2. Distribuzione di pastiglie di iodio stabilizzato

Lo iodio radioattivo liberato nell'atmosfera dopo un incidente ad un reattore nucleare può essere inalato e passare nel sangue per accumularsi poi nella tiroide dove espone tale organo a dosi elevate. Le pastiglie di iodio stabilizzato, di solito sotto forma di iodato di potassio possono essere somministrate per fornire un eccesso di iodio alla tiroide e prevenire un ulteriore assorbimento di materiale radioattivo da questo organo. Le pastiglie sono molto efficaci se prese prima dell'esposizione allo iodio radioattivo. Se sono prese fino a sei ore dall'inizio dell'esposizione, la dose si riduce fino ai 50%.

3. Evacuazione temporanea e divieto di ingresso nelle zone contaminate

Vi sono piani di evacuazione per le zone in cui si prevede possano verificarsi situazioni di emergenza e riguardano periodi di durata inferiore ad una settimana. La decisione di procedere all'evacuazione e di vietare l'ingresso delle persone in una determinata zona è presa in base al fatto che la dose probabile da evitarsi o da prevenire superi il livello di riferimento per porre in atto un intervento.

4. Trasferimento per un lungo periodo

La decisione di raccomandare un trasloco si basa sulla valutazione che la contaminazione radioattiva persisterà per un lungo periodo di tempo.

5. Divieto di consumo di cibi e bevande contaminati

La decisione di vietare il consumo di determinati generi alimentari si basa sull'attività nei cibi e nelle bevande, tenendo conto della dose annua ricevuta in base al consumo di tali generi. Il divieto comprende il latte e l'acqua potabile.

Normativa

In Italia, nel campo della protezione dalle radiazioni ionizzanti, la legge fondamentale, che ha sostituito il DPR 13 febbraio 1964, n.185, entrata in vigore il 1 gennaio 1996, è rappresentata dal decreto legislativo del 17 marzo 1995, n. 230. Tale legge è l'attuazione

delle direttive Euratom 80/836, 84/467, 89/618, 90/641, 92/3 e 96/29 in materia di radiazioni ionizzanti.

La legge disciplina tutte le attività che implicano la detenzione, l'immagazzinamento, la produzione, la manipolazione, il trattamento e l'eliminazione delle sostanze radioattive naturali o artificiali; quindi, oltre agli usi specifici dell'energia nucleare, riguarda anche le macchine radiogene utilizzate a fini medici ed industriali.

In base alle prescrizioni contenute in detta normativa l'ex ENEA – DISP, oggi divenuta ANPA (Agenzia Nazionale per la Protezione Ambiente) ha il compito di coordinare le misure adottate in Italia, di promuovere l'installazione di stazioni di prelievo dei campioni e di misura, di trasmettere agli organismi competenti le informazioni relative ai rilevamenti effettuati.

I controlli vengono svolti tramite una rete di telerilevamento dislocata su tutto il territorio nazionale, capace di misurare ricadute radioattive da test nucleari, da incidenti gravi, da contaminazione a largo raggio e di valutare le dosi assorbite dalla popolazione a causa della radioattività dissolta nell'ambiente.

2.7 – Il rischio incendi boschivi

Il rischio incendi boschivi è inserito nei rischi antropici perché nel nostro paese e, a maggior ragione nell'Italia settentrionale, è molto raro, se non impossibile, che si verifichi l'autocombustione.

2.7.1 Cause degli incendi boschivi

Le cause degli incendi boschivi non vanno pertanto imputate a fenomeni di autocombustione, in quanto generalmente non esistono né materiali, né circostanze per cui questo fenomeno possa verificarsi.

Tali cause vanno ricercate in azioni dolose (appositamente volute da qualcuno) o colpose (non volute) per accensione di fuochi, abbandono sconsiderato di fiammiferi, sigarette accese, ecc. (per un'idea delle principali cause di innesco, si veda il Grafico n. 2.7.1³²)

Da *“Piano Regionale per la Difesa del Patrimonio Boschivo dagli Incendi 2003 – 2006 della Regione Piemonte”*

³² Fonte: Regione Piemonte – *“Piano Regionale per la Difesa del Patrimonio Boschivo dagli incendi 2000-2002”*

Incendi 1990 - 2001: frequenze relative per cause di innesco

Grafico 2.7.1: Frequenze relative per cause di innesco

2.7.2 Tipologia di incendi boschivi

Gli incendi di bosco si suddividono in tre tipi:

- *incendi di superficie o radenti:* sono quelli più frequenti ed interessano la parte bassa del bosco senza coinvolgere la chioma degli alberi. In pratica riguardano la lettiera, l'erba, qualche arbusto di piccola taglia e non danneggiano gli alberi di alto fusto;
- *incendi di corona o di chioma:* si sviluppano in boschi di piante resinose, emettono grandi quantità di calore e provocano danni gravissimi agli alberi di alto fusto;
- *incendi sotterranei:* si sviluppano in genere nei periodi di siccità o dopo un incendio di superficie e sono rari in Italia (sono molto frequenti, invece, nel Nord Europa e nel Nord America). La propagazione è lenta, in quanto in tali casi brucia la sostanza organica sotto il livello del suolo, dove l'ossigenazione è limitata. Le radici secche sono una via preferenziale per la trasmissione del fuoco sotterraneo.

2.7.3 Parametri caratterizzanti gli incendi boschivi

I **parametri fondamentali** che caratterizzano un incendio boschivo per quanto riguarda la pericolosità ai fini della Protezione civile sono:

- la velocità di propagazione;
- le dimensioni;

questi parametri condizionano infatti gli interventi miranti alla salvaguardia della pubblica incolumità ed alla conservazione dei beni.

La velocità di propagazione

La velocità di propagazione dei fuochi nei boschi è influenzata da tre elementi principali:

- il combustibile, il tipo di vegetazione caratterizza in modo determinante la velocità di combustione: infatti, mentre le piante resinose, le foglie secche, gli aghi delle conifere bruciano rapidamente, i tronchi e le foglie verdi non resinose bruciano molto lentamente;
- le condizioni atmosferiche: quelle che influenzano maggiormente la velocità di combustione sono il vento e l'umidità. Il vento rimuove l'umidità, apporta ossigeno alla combustione e trasporta particelle infiammate a distanze notevoli, diffondendo così l'incendio con velocità superiore a quella di propagazione della fiamma. L'umidità (intesa come acqua presente nella vegetazione od esterna ad essa) rallenta la velocità di combustione in quanto richiede energia per la sua evaporazione. L'umidità dovuta alle piogge può rallentare l'incendio fino ad estinguerlo. L'elevata temperatura esterna comporta una notevole riduzione dell'umidità ambientale e favorisce così indirettamente la combustione.

Infine, è importante l'influenza dei versanti caldi (quelli rivolti a Sud, Sud-Est e Sud-Ovest) in particolare nel condizionare la frequenza degli eventi.

- la pendenza del terreno, agevola il passaggio delle fiamme dallo stato erbaceo arbustivo alle chiome e viceversa. Favorisce, inoltre, il preriscaldamento del materiale sul fronte di fiamma e, quindi, l'avanzamento dello stesso. Quando il terreno è molto scosceso è sovente anche impervio e rende pertanto difficoltoso fronteggiare gli incendi con mezzi adeguati.

Le dimensioni

Gli incendi di bosco possono assumere dimensione tanto estese da divenire un serio problema di Protezione civile, per quanto riguarda la gestione della fase di emergenza. Essi possono interessare persone, abitazioni, interi agglomerati urbani e l'avanzamento del fronte di fiamma può essere così rapido da non lasciare tempo per interventi adeguati. Il rischio incendi boschivi deve quindi essere affrontato in termini di previsione e protezione, oltre che di repressione.

2.7.4 La prevenzione degli incendi boschivi

Per una corretta prevenzione degli incendi boschivi, è innanzitutto necessario basarsi sulle serie storiche e sui dati statistici riguardanti la loro diffusione e distribuzione sul territorio. Alcuni di questi dati sono stati riassunti nei grafici seguenti che riguardano il territorio della Regione Piemonte³³.

Grafico 2.7.2: Frequenze medie mensili: numero di incendi che mediamente si verificano in ciascun mese dell'anno.

Si riconosce un andamento caratteristico dei regimi pirologici delle regioni alpine con un massimo invernale-primaverile ed un minimo primaverile-estivo, andamento opposto alle regioni mediterranee per motivi essenzialmente climatici. La stagione degli incendi nel territorio qui considerato è senza dubbio l'inverno con il massimo assoluto a marzo, seguito da febbraio e da aprile. Altri mesi degni di destare attenzione sono gennaio e dicembre. Infine è interessante il massimo relativo estivo del mese di agosto.

Grafico 2.7.3: Superfici medie mensili: superfici che mediamente vengono percorse dal fuoco in ciascun mese dell'anno.

Il grafico, ottenuto dividendo il totale della superficie percorsa in ciascun mese dal 1987 al 1997 per il numero degli anni della serie storica considerata, conferma l'andamento precedente.

³³ Fonte dei grafici: " Regione Piemonte – "Piano Regionale per la Difesa del Patrimonio Boschivo dagli incendi 2000-2002"

Grafico 2.7.4: Superfici mede per incendio nei mesi: per ciascun mese viene riportata la superficie dell'incendio medio, ottenuto dividendo il totale della superficie percorsa nel mese considerato per il numero di incendi verificatisi.

Il grafico, dato dal rapporto dei due precedenti conferma l'elevata pericolosità dei mesi di marzo, febbraio, gennaio e dicembre ed evidenzia la presenza nel mese di ottobre di incendi particolare estensione.

2.7.5 Il Rischio incendi boschivi nella Provincia di Novara

Con riferimento anche alla cartografia specifica riportata in ALLEGATO 5 e ALLEGATO 6 si osserva come parte della provincia di Novara è considerata zona a rischio per quanto riguarda gli incendi di tipo boschivo.

Sul territorio della Provincia di Novara l'ente che si occupa di gestire e catalogare gli incendi boschivi è il Corpo Forestale dello Stato che è presente secondo lo schema sotto riportato:

Coordinamento Provinciale di Novara

Comandi stazione di:

Borgolavezzaro

Carpignano Sesia

Gozzano

Nebbiuno

Oleggio

I dati raccolti dal Coordinamento Provinciale del Corpo Forestale dello Stato direttamente sul territorio sono stati elaborati e sono stati riportate nelle cartografie che seguono.

Il fenomeno degli incendi boschivi, pur presente, raramente assume dimensioni tali da essere di difficile controllo.

Sempre secondo i dati forniti dal Corpo Forestale dello Stato nel 2000 (vedere tabella che segue), il territorio provinciale è stato colpito da 32 incendi pari ad una superficie di 129 ha (119 superficie boscata, il restante macchia).

Si tratta molto spesso di singoli eventi, caratterizzati da una superficie di pochi ettari che a volte non coinvolgono alberi d'alto fusto, ma zone cespugliose e di macchia.

	Anno 2000
N.° incendi boschivi	32
Superficie boscata percorsa dal fuoco (ha)	119
Superficie non boscata percorsa dal fuoco (ha)	10
Superficie totale percorsa dal fuoco (ha)	129
Superficie media per incendio (ha)	4

Numero di incendi boschivi della Provincia di Novara per l'anno 2000.

Fonte: Corpo Forestale dello Stato

	Anno 2002	Anno 2003
N.° incendi boschivi	63	28
Superficie totale percorsa dal fuoco (ha)	152,8	41
N.° incendi boschivi con superficie totale > 10ha	2	--
Superficie totale percorsa dal fuoco (ha) per incendi >10ha	64	--
Superficie totale boscata percorsa dal fuoco (ha) per incendi >10ha	64	--
Superficie totale non boscata percorsa dal fuoco (ha) per incendi >10ha	0	--

Numero di incendi boschivi della Provincia di Novara per l'anno 2002-2003.

La massima frequenza degli incendi corrisponde ai mesi invernali in linea con i dati precedentemente mostrati relativi tutto il territorio Regionale, ma si ha anche un picco nel mese di agosto. Questa distribuzione nell'arco dell'anno è legata a fattori climatici predisponenti che favoriscono lo sviluppo del fuoco piuttosto che a fattori antropici determinanti.

Le specie forestali più frequentemente colpite dal fuoco sono i cedui, in particolare quelli di castagno. Gli incendi sono prevalentemente di tipo radente, ossia le fiamme consumano lo strato superficiale di lettiera, incendiano gli arbusti senza danneggiare la chioma.

Nella cartografia seguente sono evidenziati i dati riguardanti gli incendi in Piemonte come riportato nel Piano Regionale per la lotta agli incendi boschivi.

Numero di incendi all'anno ogni 10 Kmq

Numero di incendi all'anno superiori ai 20 ha ogni 10 Kmq

Percentuale di accadimento di almeno 1 incendio all'anno

Superficie media di un incendio

Classi di rischio comunali

Nelle figure seguenti sono riportati il numero di incendi e le superfici percorse dal fuoco durante gli anni 2002 e 2003.

Inoltre, ai sensi della Legge 47/75 le Regioni provvedono alla stesura dei Piani per la “Difesa del Patrimonio Boschivo dagli Incendi”.

2.7.6 Piano di difesa del patrimonio boschivo dagli incendi della Regione Piemonte

Il Piano regionale per la Difesa del Patrimonio boschivo dagli Incendi 2000-2002 suddivide il territorio regionale in zone omogenee per problemi relativi agli incendi boschivi. Questa zonizzazione tiene conto sia di criteri operativi ma anche di esigenze amministrative: per questo motivo l'unità minima di suddivisione è sempre il Comune. . <http://www.regione.piemonte.it/montagna/incendi/piano/home.htm>).

Date le restrizioni sui territori di pianificazione antincendio previste dalla legge 47/75 (quali ad esempio il divieto di modificare la destinazione d'uso del suolo dopo il passaggio del fuoco, le restrizioni di carattere preventivo applicate durante il periodo di massima pericolosità, la possibilità di accesso ai finanziamenti per la protezione antincendio), la Regione Piemonte ha tenuto conto della necessità amministrativa di estendere l'area soggetta al piano anche a quei Comuni che sono marginalmente interessati dal fenomeno incendi.

D'altra parte, vi era la necessità di organizzare concretamente il servizio operativo di protezione degli incendi: per questo la Regione ha dovuto . definire aree valide dal punto di vista operativo, anch'esse individuate come somma di territori comunali.

Per questi motivi sono state individuate *un'area amministrativa* e *un'area operativa*.

I criteri di inclusione dei comuni nell'area amministrativa soggetta al piano sono i seguenti:

- inclusi tutti i comuni facenti parte di Comunità Montane;
- inclusi i comuni nei quali nel periodo 1987-1997 si è verificato almeno un incendio;
- inclusi i comuni che, pur non essendo stati interessati da incendi nel periodo indicato, sono confinanti e pressoché circondati dai comuni di cui ai punti precedenti.

La delimitazione dell'area operativa segue criteri analoghi ma esclude alcuni comuni non in Comunità Montane che, pur essendo stati interessati da alcuni incendi, lo

sono stati in misura molto limitata e si trovano in posizione geograficamente isolata rispetto ai restanti comuni con incendi.

Infine, l'area operativa è stata divisa in *Aree di base*. Queste aree costituiscono i riferimenti decentrati per l'organizzazione del servizio di estinzione, rispondono a criteri di omogeneità ambientale, socio economica ed amministrativa. Proprio per fare in modo che questa omogeneità fosse reale, la Regione ha optato per far coincidere le Aree di base con le Comunità Montane per quanto riguarda il territorio montano, mentre il resto del territorio compreso nell'area operativa è stato suddiviso in aree non montane su base provinciale o, dove il territorio così diviso risultasse troppo ampio o disgiunto, a livello di Stazioni del Corpo Forestale dello Stato.

La classificazione della pericolosità

La pericolosità è la risultante dei fattori di insorgenza, propagazione e difficoltà di contenimento degli incendi boschivi e, di conseguenza, la pericolosità di incendio dei territori comunali si esprime secondo alcune variabili caratterizzanti questi fattori.

Ciascun comune è stato pertanto descritto da un insieme di parametri:

- Numero totale degli incendi boschivi verificatisi nel comune rapportati alla superficie comunale e per ogni anno. Tale carattere esprime la concentrazione/dispersione del fenomeno nel comune;
- Numero di incendi boschivi di superficie maggiore a 30 ha verificatisi nel comune, rapportati alla superficie comunale e per ogni anno;
- Numero di anni con incendio. Questo carattere esprime il grado di episodicità o al contrario la continuità del fenomeno nel tempo;
- Superficie media percorsa dal fuoco da un incendio;
- Superficie mediana percorsa dal fuoco. Descrive, più della media aritmetica, la superficie dell'incendio "tipo" del comune, in quanto è il valore di superficie percorsa dal fuoco al di sotto della quale si collocano il 50% degli eventi comunali ed altrettanti al di sopra;
- Superficie massima percorsa dal fuoco. L'indicazione dell'incendio più grosso che si è dovuto fronteggiare nel corso della serie storica segnala il livello massimo di pericolosità cui il fenomeno è arrivato in quel comune;

- Media dei rapporti superficie percorsa/durata degli interventi. Tale parametro esprime la diffusibilità media degli eventi verificatisi nel comune considerato. La durata dell'intervento è intesa come intervallo di tempo espresso in ore tra il momento dell'insacco e la fine dell'intervento.

Tutti questi parametri sono poi stati aggregati tra loro attraverso la cosiddetta Cluster Analysis per giungere all'elaborazione di classi di pericolosità comunali.

Classe 1

Comuni che, pur essendo compresi nell'area operativa del Piano secondo i criteri indicati in precedenza (contiguità geografica) non hanno avuto incendi nel periodo temporale considerato.

Classe 2

Superfici mediane percorse, in media inferiori ai 5 ettari, e superfici massime intorno ai 5,5 ettari. Gli eventi sono sostanzialmente episodici (11,5% degli anni interessati) e il numero degli incendi normalizzato rispetto alla superficie è molto basso così come il rapporto medio superficie/durata.

Classe 3

È molto simile alla classe precedente, si distingue in modo marcato solo per la "densità" degli eventi (parametro: numero incendi per anno ogni 10 Km²). Infatti pur essendo pochi gli incendi (in media meno di 2 per comune in tutta la serie storica considerata), interessano territori comunali di più limitata estensione. Il grado di pericolo è pertanto anche qui molto basso.

Classe 4

Anche in questa classe gli incendi sono sostanzialmente episodici. Tuttavia i pochi incendi sono di maggiore intensità, interessando superfici molto maggiori e caratterizzandosi per la elevata diffusibilità.

Classe 5

Gli incendi si verificano con una maggiore continuità (1 anno su 3 in media) ma nel complesso non sono ancora molto numerosi (in media 5 incendi per comune negli 11 anni considerati).

Classe 6

I comuni che rientrano in questa classe sono caratterizzati dalla costanza e dalla continuità del fenomeno nel tempo (in media 2 incendi ogni 3 anni). La frequenza di incendio è anche elevata, pur limitandosi ad incendi per lo più di limitata estensione e diffusibilità.

Classe 7

Questa classe unisce all'elevata frequenza della precedente il difficile comportamento degli incendi, che qui sono molto spesso estesi. Oltre all'elevato numero di incendi superiore a 30 ha (3,1 eventi per comune in media), è elevato anche il valore di superfici media e mediana percorse dal fuoco.

Classe 8

Questa classe ha la particolare caratteristica di avere pochi incendi (3,2 in media per comune in 11 anni di serie storica) ma per lo più molto intensi. Quindi elevatissima superficie percorsa, sia in senso medio che nelle sue espressioni massime, ed elevata diffusibilità.

Infine, per permettere un'analisi a livello di area vasta, lo stesso tipo di elaborazione di variabili aggregate in cluster analysis è stato effettuato a livello di Area di Base, arrivando ad ottenere 5 classi di pericolosità:

Classe 1 – Aree di base

Incendi sporadici e piccoli

In questa classe rientrano quelle aree caratterizzate da incendi relativamente poco frequenti e di limitata estensione. Infatti sia frequenza e continuità, che le superfici media e mediana sono inferiori ai valori regionali complessivi.

Classe 2 – Aree di base

Incendi frequenti e piccoli

Queste aree sono caratterizzate da una buona frequenza di incendi con superfici medie limitate e bassa diffusibilità. Pur essendo rappresentati gli incendi di superficie superiore a 30 ha, sono rari gli eventi eccezionali per estensione.

Classe 3 – Aree di base

Incendi veloci e molto estesi

La frequenza di incendio è leggermente inferiore alla classe precedente, ma sono più frequenti gli eventi eccezionali, con intensità e diffusibilità elevate.

Classe 4 – Aree di base

Incendi continui e numerosi

Queste aree sono caratterizzate dal massimo valore di frequenza di incendio e dalla sistematicità degli eventi, sia di grande che di piccola dimensione. Sono dunque relativamente frequenti anche gli incendi di difficile controllo.

Classe 5 – Aree di base

Incendi non continui ma estesi

Sono rappresentate aree di base un po' atipiche, caratterizzate da incendi mediamente frequenti ma la maggior parte dei quali di estensione di gran lunga superiore alla media regionale e spesso anche di notevole superficie. Tuttavia la bassa diffusibilità degli eventi fa ipotizzare che ci siano problemi nella estinzione.

La Classificazione della gravità

La gravità reale degli incendi boschivi esprime le variazioni che questi hanno comportato nell'ambiente con il quale hanno interagito. Come parametro indicatore della gravità è stato utilizzato la superficie percorsa, accettando la semplificazione che vede la gravità direttamente proporzionale a questa. Operando una distinzione fra le diverse formazioni forestali e attribuendo a ciascuna di esse un valore che sintetizza sia la loro importanza relativa che la loro vulnerabilità al fuoco, si arriverà ad una definizione della gravità.

La classificazione della gravità è stata applicata alle Aree di base³⁴.

I parametri utilizzati per ottenere il valore di gravità sono i seguenti:

- Superficie totale percorsa dal fuoco/media annua
- Superficie boscata percorsa dal fuoco/media annua
- Superficie fustaie percorsa dal fuoco/media annua

³⁴ Non è infatti stato possibile effettuare elaborazioni a partire dal dettaglio comunale in quanto le informazioni disponibili sulle superfici percorse sono relative ai comuni nei quali gli incendi hanno avuto inizio ma non forniscono indicazioni su tutti i comuni interessati nel corso dello sviluppo di un incendio. Numerose esperienze

- Superficie cedui percorsa dal fuoco/media annua
- Superficie non boscata percorsa dal fuoco/media annua

Figura 2.7.5: grafico esplicativo della relazione tra le variabili utilizzate per calcolare la gravità degli incendi boschivi.

In un secondo momento sono state messe in relazione le prime quattro variabili (quelle cerchiare in rosso nella figura 2.7.5), giungendo all'individuazione di 5 classi di gravità:

Classe 1

Impatto molto ridotto

Classe in cui la superficie totale percorsa dal fuoco è molto ridotta. Le fustaie non vengono interessate dal fenomeno ma l'intera superficie percorsa interessa lo 0,3% della superficie boscata a ceduo.

Classe 2

Impatto ridotto

La superficie totale percorsa dal fuoco è ridotta (0,2%) ed equamente distribuita tra fustaie e cedui.

Classe 3

Impatto mediamente elevato sui cedui

La superficie totale percorsa dal fuoco inizia a diventare ingente (0,8%) con maggiore pressione sui cedui.

mostrano che, specialmente nel caso di incendi di grandi dimensioni, il caso che l'inizio avvenga sul territorio di

Classe 4

Elevato impatto sulle fustaie

Classe caratterizzata da una pressione del fuoco medio alta, maggiormente localizzata sulle fustaie piuttosto che sui cedui.

Classe 5

Elevatissimo impatto sulle fustaie e sul ceduo

Aree caratterizzate da elevata pressione del fuoco sull'intero bosco, senza distinzioni relative alla forma di governo.

Zone di sintesi

Ogni Area di Base viene descritta da una coppia di valori che indicano rispettivamente la classe di pericolosità e quella di gravità dell'incendio, ottenendo 4 zone di sintesi a livello regionale:

Zona di sintesi 1

Si caratterizza per incendi anche numerosi, continui nel tempo ma piccoli con un impatto sul bosco da scarso a ridotto, con la stessa pressione su fustaie e cedui.

Zona di sintesi 2

Si caratterizza per incendi che presentano una media di continuità nel tempo e una discreta frequenza, ma soprattutto un'estensione ridotta. La pressione è mediamente elevata su tutte le forme di governo (cedui e fustaie).

Zona di sintesi 3

È caratterizzata da incendi numerosi e continui nel tempo, con una pressione elevata sia su cedui che su fustaie.

Zona di sintesi 4

Si caratterizza per la presenza di incendi estesi, veloci ma mediamente sporadici con un elevato impatto sul territorio boscato.

un comune ma che si interessi poi anche quello di altri comuni limitrofi, si manifesta piuttosto frequentemente.

Uno sguardo alla Provincia di Novara e alle sue classificazioni:

Come già nella prima parte del presente volume, verrà utilizzata la suddivisione in C.O.M. per presentare le diverse classificazioni dei comuni e delle aree presenti sul territorio provinciale di Novara.

Per ogni C.O.M. sono indicati:

- Il nome del Comune
- Se il Comune è inserito in una delle Aree operative del Piano regionale per la Difesa del Patrimonio boschivo dagli Incendi 2000-2002 (con una X i comuni facenti parte di queste aree);
- Se il Comune è inserito in una delle Aree amministrative del Piano regionale per la Difesa del Patrimonio boschivo dagli Incendi 2000-2002 (con una X i comuni facenti parte di queste aree);
- L'Area di Base di appartenenza;
- La classe di pericolosità a livello comunale;
- La classe di pericolosità a livello di Area di Base;
- La classe di gravità a livello di Area di Base;
- La Zona di sintesi di appartenenza.

**CLASSIFICAZIONE DEI COMUNI IN BASE AI PARAMETRI DEFINITI DAL
 “PIANO REGIONALE PER LA DIFESA DEL PATRIMONIO BOSCHIVO DAGLI INCENDI 2000-2002”**

C.O.M. n. 1 – BORGOMANERO							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Boca	X	X	Area non montana 2	4	2	4	2
Borgomanero*	X	X	Area non montana 2	6	2	4	2
Briga Novarese	X	X	Area non montana 2	6	2	4	2
Cavallirio	X	X	Area non montana 2	5	2	4	2
Cressa	X	X	Area non montana 1	1	2	5	2
Cureggio	X	X	Area non montana 1	1	2	5	2
Fontaneto d'Agogna	X	X	Area non montana 1	7	2	5	2
Gattico	X	X	Area non montana 2	5	2	4	2
Grignasco	X	X	Area non montana 2	7	2	4	2
Maggiora	X	X	Area non montana 2	5	2	4	2
Prato Sesia	X	X	Area non montana 2	5	2	4	2
Romagnano Sesia	X	X	Area non montana 1	7	2	5	2

* Comune sede di C.O.M.

C.O.M. n. 2 – ARONA							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Arona*	X	X	Area non montana 2	6	2	4	2
Castelletto Ticino	X	X	Area non montana 1	6	2	5	2
Comignago	X	X	Area non montana 2	5	2	4	2
Dormelletto	X	X	Area non montana 2	2	2	4	2
Oleggio Castello	X	X	Area non montana 2	7	2	4	2
Paruzzaro	X	X	Area non montana 2	5	2	4	2

** Comune sede di C.O.M.*

C.O.M. n. 3 – CARPIGNANO SESIA							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Biandrate							
Carpignano Sesia*	X	X	Area non montana 1	2	2	5	2
Casalbeltrame							
Casaleggio Novara							
Casalvolone							
Castellazzo Novarese							
Landiona							
Mandello Vitta							
Recetto							
San Nazzaro Sesia							
Sillavengo							
Vicolungo							

** Comune sede di C.O.M.*

C.O.M. n. 4 – OLEGGIO							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Agrate Conturbia	X	X	Area non montana 1	5	2	5	2
Bellinzago Novarese	X	X	Area non montana 1	6	2	5	2
Bogogno	X	X	Area non montana 1	2	2	5	2
Borgo Ticino	X	X	Area non montana 1	6	2	5	2
Divignano	X	X	Area non montana 1	7	2	5	2
Marano Ticino	X	X	Area non montana 1	6	2	5	2
Mezzomerico	X	X	Area non montana 1	6	2	5	2
Momo		X					
Oleggio*	X	X	Area non montana 1	6	2	5	2
Pombia	X	X	Area non montana 1	6	2	5	2
Suno	X	X	Area non montana 1	5	2	5	2
Vaprio d'Agogna	X	X	Area non montana 1	2	2	5	2
Varallo Pombia	X	X	Area non montana 1	6	2	5	2
Veruno	X	X	Area non montana 2	5	2	4	2

** Comune sede di C.O.M.*

C.O.M. n. 5 – NEBBIUNO							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Colazza	X	X	Area non montana 2	3	2	4	2
Lesa	X	X	Area non montana 2	6	2	4	2
Massino Visconti	X	X	C.M. dei Due Laghi	6	4	5	3
Meina	X	X	Area non montana 2	5	2	4	2
Nebbiuno*	X	X	C.M. dei Due Laghi	7	4	5	3
Pisano	X	X	Area non montana 2	1	2	4	2

** Comune sede di C.O.M.*

C.O.M. n. 6 – NOVARA							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Borgolavezzaro							
Caltignaga							
Casalino							
Garbagna Novarese							
Granozzo c Monticello							
Nibbiola							
Novara*							
San Pietro Mosezzo							
Terdobbiate							
Tornaco							
Vespolate							
Vinzaglio							

** Comune sede di C.O.M.*

C.O.M. n. 7 – GOZZANO							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Ameno	X	X	Area non montana 2	5	2	4	2
Armeno	X	X	C.M. dei Due Laghi	7	4	5	3
Bolzano Novarese	X	X	Area non montana 2	5	2	4	2
Gargallo	X	X	Area non montana 2	7	2	4	2
Gozzano	X	X	Area non montana 2	6	2	4	2
Inverio	X	X	Area non montana 2	6	2	4	2
Miasino	X	X	Area non montana 2	3	2	4	2
Orta San Giulio	X	X	Area non montana 2	5	2	4	2
Pella	X	X	Area non montana 2	7	2	4	2
Pettenasco	X	X	Area non montana 2	5	2	4	2
Pogno	X	X	Area non montana 2	6	2	4	2
San Maurizio d'Opaglio	X	X	Area non montana 2	5	2	4	2
Soriso	X	X	Area non montana 2	5	2	4	2

** Comune sede di C.O.M.*

C.O.M. n. 8 – GHEMME							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Barengo	X	X	Area non montana 1	7	2	5	2
Briona							
Cavaglietto	X	X	Area non montana 1	1	2	5	2
Cavaglio d'Agogna	X	X	Area non montana 1	5	2	5	2
Fara Novarese	X	X	Area non montana 1	1	2	5	2
Ghemme	X	X	Area non montana 1	7	2	5	2
Sizzano	X	X	Area non montana 1	5	2	5	2

** Comune sede di C.O.M.*

C.O.M. n. 9 – TRECATE							
Comune	Area operativa	Area amministrativa	Area di base	Classe di pericolosità/comunale	Classe di pericolosità/Area di base	Classe di gravità	Zona di sintesi
Camerti	X	X	Area non montana 1	5	2	5	2
Cerano	X	X	Area non montana 1	2	2	5	2
Galliate	X	X	Area non montana 1	1	2	5	2
Romentino	X	X	Area non montana 1	2	2	5	2
Sozzago							
Trecate*	X	X	Area non montana 1	2	2	5	2

** Comune sede di C.O.M.*

2.7.7 Normativa

In base al Regolamento CEE del 23 luglio 1992, n. 2158 – Protezione delle foreste della Comunità contro gli incendi – gli Stati membri dell’Unione Europea classificano il loro territorio secondo il grado di rischio di incendio di foresta. In Italia, la Provincia di Novara, è considerata zona ad alto rischio, ovvero ”una zona in cui il rischio permanente o ciclico di incendio boschivo minaccia gravemente l’equilibrio ecologico, la sicurezza delle persone e dei beni o contribuisce all’accelerazione dei processi di desertificazione delle superfici rurali”.

Le Regioni classificate ad alto-medio rischio, in base a detta normativa, trasmettono i piani di protezione dei boschi contro gli incendi ad una apposita Commissione, perché siano approvati.

In Italia l’attività di prevenzione e spegnimento degli incendi boschivi è regolata dalla legge 353 del 21/11/00 “Disposizioni urgenti per la repressione degli incendi boschivi”, legge quadro in materia di incendi boschivi che detta disposizioni finalizzate alla conservazione e alla difesa del patrimonio boschivo nazionale quale bene insostituibile per la qualità della vita. Tale legge stabilisce che le Regioni, approvino i piani regionali per la programmazione delle attività di previsione, prevenzione e lotta attiva contro gli incendi boschivi, sulla base delle linee guida e delle direttive deliberate.

Di particolare importanza è la prescrizione formulata circa l’impossibilità di edificare a qualunque titolo sui terreni boscati percorsi dal fuoco. Tali zone “non possono comunque avere una destinazione diversa da quella in atto prima dell’incendio”, e ciò al fine di evitare che l’incendio possa essere strumento di speculazioni connesse all’edilizia. Già la legge 431/85 c.d. “Galasso” (ora sostituita dalla 490 del 29/10/99) sottoponendo a vincolo paesaggistico i terreni percorsi dal fuoco riproponeva il vincolo di inedificabilità su tali terreni prevedendo, in caso di violazione della norma, la sanzione penale.

Il Dipartimento di Protezione Civile garantisce e coordina sul territorio nazionale le attività aeree di spegnimento con la flotta aerea antincendio dello Stato, avvalendosi del centro operativo aereo unificato (COAU). La Regione Piemonte programma la lotta attiva e assicura il coordinamento delle proprie strutture antincendio con quelle statali istituendo sale operative unificate permanenti (SOUP). Nel nostro Paese la

lotta attiva è espletata dal Corpo Forestale dello Stato (C.F.S.) che opera in collaborazione con i Vigili del Fuoco, con gli Enti Locali e con le Associazioni di Volontariato, secondo convenzioni appositamente stipulate con le Regioni a cui è delegata la competenza in materia di incendi boschivi, conformemente ai Piani Regionali antincendio. In Piemonte è stata stipulata una convenzione tra la Regione ed il Ministero delle Politiche Agricole e Forestali, per l'impiego del Corpo Forestale dello Stato nella prevenzione e nello spegnimento degli incendi boschivi e tra la Regione – Assessorato Agricoltura e Foreste – e il Corpo Volontari Antincendi boschivi del Piemonte, per l'impiego dei Volontari nella prevenzione e nelle operazioni di spegnimento. Art.4 L.R. 16/94.

La Regione Piemonte ha promulgato nel 1994 la Legge Regionale n.16 "Interventi per la Protezione dei Boschi dagli Incendi Boschivi" che assicura la protezione del patrimonio boschivo attraverso la riduzione del rischio di incendi, promuove azioni di sensibilizzazione della popolazione riguardo al problema e corsi per la formazione di volontari impiegati nella prevenzione e lotta degli incendi boschivi.

Con determina dirigenziale regionale si vieta, in particolari periodi dell'anno ad elevato rischio di incendi boschivi (stato di grave pericolosità), ogni operazione che possa creare pericolo immediato fino al cessare delle condizioni meteorologiche di rischio.

2.8 - Rischio Siccità

Il Piemonte è una delle zone italiane maggiormente piovose con valori anche fino a 2000 mm/anno di precipitazione sulle zone pedemontana.

Malgrado questo innegabile fatto, a causa forse di una modalità differente nella caduta al suolo di queste quantità di acque (meno giorni di pioggia ma più intensi) oltre che di una diminuita gestione del territorio non urbanizzato, sempre di più negli ultimi anni si è andato affacciando e definendo sempre più il rischio siccità. Tale rischio, per altro, appare chiaramente allo stato attuale più legato alle deficienze e lacune dei sistemi di distribuzione e gestione della risorsa acqua, spesso obsoleti e non in perfetta efficienza e manutenzione (situazione tipica di aree tradizionalmente ricche di acqua), piuttosto che ad una vera e propria carenza idrica.

Il 2003 ha rappresentato l'anno nel quale, all'improvviso, tutta una serie di avvisaglie si sono concretizzate in una situazione di drammatica emergenza, con costi complessivi molto elevati e danni prevalentemente al comparto agricolo, boschivo e turistico/ricettivo.

Malgrado, infatti, periodi siccitosi si fossero già verificati in passato il 2003 si è veramente presentato con una accoppiata di problematiche temperatura/precipitazioni davvero straordinaria.

In particolare il primo semestre del 2003 in Piemonte è stato caratterizzato da un lungo periodo a piovosità estremamente scarsa, preceduto da un andamento nivologico 2002 – 2003 che ha registrato apporti nevosi ridotti mediamente del 35% rispetto ai valori storici. Il perdurare della carenza di precipitazioni anche nel periodo estivo ha provocato seri problemi per quanto riguarda il comparto irriguo e coinvolto, soprattutto nelle zone pedemontane, il comparto dell'approvvigionamento idropotabile.

La situazione più critica, in termini di carenza di precipitazioni, è stata rilevata nel settore nordorientale della regione nelle province di Verbania, Novara e Vercelli dove il deficit pluviometrico, rispetto alla media dello scorso decennio, risulta generalmente superiore al 70% con punte superiori al 90%. Invece, il settore centrale e meridionale della regione pur essendo caratterizzato da deficit pluviometrico non ha presentato una situazione altrettanto anomala.

L'eccezionalità della scarsità delle precipitazioni è efficacemente e sinteticamente

riportata nelle tabelle e figure che seguono desunte da “Rapporto sulla emergenza idrica (estate 2003)” della Regione Piemonte del 7 Novembre 2003.

Altezze neve fresca (HN) a confronto

Stazione (quota)	HN media storica (cm)	HN minima storica (cm)	HN 2002-2003 (cm)
Formazza/ Toggia (2200)	772	406	531
Formazza / L. Vannino (2117)	686	427	428
Ceresole / L. Serrù (2296)	626	305	381

Precipitazioni nevose 2002-2003 (arco alpino piemontese settentrionale)

Si osservi la riduzione media degli apporti nevosi sui settori settentrionali del Piemonte del 35% rispetto ai valori storici.

Tabella 1 Confronto dei giorni nevosi (GN)

Stazione (quota)	GN media storica	GN minima storica	GN 2002-2003
Formazza/ Toggia (2200)	63	43	45
Formazza / L. Vannino (2117)	54	30	41
Ceresole / L. Serrù (2296)	39	22	33

Giorni nevosi 2002-2003 (arco alpino piemontese settentrionale)

Si osservi il decremento rispetto alla media storica pari al 22% anche se inferiore al decremento in termini quantitativi (-35%) mostrato nella tabella precedente.

precipitazioni totali in mm cumulate nel primo semestre 2003.

precipitazioni medie in mm cumulate nel primo semestre dell'anno, nel periodo 1990-1999.

Deficit di precipitazione del primo semestre 2003 rispetto alla media del periodo 1990-1999

Deficit pluviometrico, relativo ai principali bacini idrografici regionali, rispetto al periodo 1951-1986

BACINO	Gen	Feb	Mar	Apr	Mag	Giu	Lug	Ago
Pellice	76,1%	86,7%	92,7%	38,7%	95,1%	25,8%	72,0%	49,5%
Varaita	71,3%	92,6%	88,8%	38,2%	92,2%	35,0%	54,8%	61,8%
Maira	66,1%	91,1%	92,0%	34,9%	93,9%	36,7%	58,6%	60,9%
Po chiuso a monte confluenza Dora								
Riparia	71,0%	92,2%	93,0%	33,7%	95,2%	42,0%	52,7%	57,6%
Dora Riparia	65,5%	75,2%	89,9%	44,0%	93,1%	24,1%	59,2%	36,6%
Stura di Lanzo	72,1%	75,5%	93,5%	47,9%	95,9%	41,2%	32,7%	44,6%
Orco	58,5%	74,1%	94,7%	55,2%	96,9%	47,4%	12,7%	41,3%
Dora Baltea a Tavagnasco	43,0%	68,5%	91,5%	51,7%	94,1%	27,9%	-2,2%	8,7%
Sesia a Borgosesia	58,6%	86,4%	97,0%	61,1%	98,2%	52,6%	9,1%	37,6%
Cervo	65,1%	92,7%	99,1%	68,5%	99,4%	72,2%	19,3%	52,7%

Deficit pluviometrico, relativo ai principali bacini idrografici regionali, rispetto al periodo 1951-1986

BACINO	Gen	Feb	Mar	Apr	Mag	Giu	Lug	Ago
Sesia	63,6%	92,6%	97,9%	62,8%	98,6%	64,3%	10,4%	47,8%
Po chiuso a monte confluenza Sesia	60,4%	82,1%	92,8%	43,5%	95,2%	41,6%	24,5%	38,2%
Tanaro chiuso a monte confluenza Stura di Demonte	60,0%	94,4%	91,9%	5,9%	92,7%	49,2%	66,2%	45,3%
Stura Demonte	66,4%	90,1%	90,6%	23,3%	92,0%	25,0%	54,7%	58,3%
Bormida a Cassine	52,0%	99,2%	87,5%	-1,5%	86,0%	31,8%	49,1%	65,7%
Orba	50,9%	99,7%	88,2%	26,0%	84,7%	31,8%	58,7%	83,9%
Tanaro a Montecastello	58,8%	96,4%	90,4%	16,2%	90,7%	40,5%	51,4%	60,4%
Po a Isola S. Antonio	60,4%	88,8%	92,6%	38,5%	94,5%	45,4%	25,2%	46,2%
Scivia	47,9%	99,9%	90,3%	19,6%	88,5%	39,6%	63,8%	72,0%
Toce	64,3%	83,6%	97,8%	68,9%	98,7%	42,2%	2,2%	37,3%
N.B. Il deficit è definito come $(\text{Pioggia}_{1951-1986} - \text{Pioggia}_{2003}) / \text{Pioggia}_{1951-1986}$								

Si osserva come il deficit pluviometrico sia stato estremamente elevato, con alcuni mesi in cui le piogge sono state pressoché assenti e con un deficit generalmente maggiore del 90%. Anche in termini complessivi il periodo gennaio – agosto 2003 presenta un deficit maggiore del 50%, fatto che spiega in modo diretto la scarsità di risorsa idrica disponibile nei corsi d'acqua.

Nel caso specifico del territorio della Provincia di Novara i valori del deficit variano tra il 40 – 50 % fino a punte del 60%.

Per quanto riguarda le portate dei corsi d'acqua piemontesi queste sono state misurate durante il periodo di interesse e raffrontate, come valore della portata media giornaliera, con le portate di magra tipiche del periodo estivo, in 16 differenti sezioni.

Il raffronto con la portata di magra tipica del periodo estivo è effettuato mediante l'indicazione di due valori, di cui il primo è rappresentativo del valore minimo osservato nella serie storica disponibile mentre il secondo, più elevato, è indicativo del valore medio di magra ordinaria del periodo estivo.

Al fine di individuare le aree del territorio piemontese interessate dal fenomeno di siccità si riporta anche la cartina con la localizzazione delle stazioni automatiche di monitoraggio dei livelli idrometrici.

Dall'esame degli andamenti dei grafici si evince che lo stato idrologico dei corsi d'acqua piemontesi nell'area di pianura e relativamente al mese di luglio è tipico di una magra ordinaria, con valori inferiori ai valori medi caratteristici

per il mese di luglio e vicine ai minimi storici. Tale situazione di magra, quindi, si è caratterizzata come anomala non tanto in termini di valore assoluto della portata, quanto per la sua collocazione cronologica in un periodo generalmente caratterizzato da deflussi più sostenuti.

Il perdurare delle condizioni di assenza di precipitazioni meteorologiche, associato a un limitato contributo della fusione nevosa, avvenuta in gran parte già nei mesi di giugno e luglio, ha fatto registrare, nel mese di agosto, un progressivo trend di esaurimento dei deflussi superficiali con valori che in alcuni casi sono risultati inferiori ai minimi storici.

Tale situazione presenta un significativo recupero a partire dal mese di settembre, con andamenti idrologici tendenti alla normalizzazione verso i valori tipici del periodo estivo. Tale recupero dei deflussi superficiali ha beneficiato in particolare e in modo apprezzabile delle significative precipitazioni meteorologiche avvenute l'8 e 9 settembre sul territorio piemontese, dopo 142 giorni di assenza delle stesse.

I dati di soggiacenza della falda freatica sono stati rilevati dalla rete automatica regionale mediante i 70 piezometri attrezzati con misuratori in continuo, ubicati nella porzione di pianura dell'intero territorio regionale.

Rete di monitoraggio in automatico

L'analisi dei diagrammi tempo/soggiacenza non mostra un generalizzato andamento del livello piezometrico che si discosti sensibilmente da quello relativo allo stesso periodo degli anni precedenti. Si può pertanto osservare, anche in considerazione del fatto che i piezometri risultano ubicati **nella zona di pianura alluvionale, che il livello piezometrico in aree di pianura, risente comunque con un certo ritardo delle situazioni di carenza idrica verificatesi nelle aree pedemontane, naturali aree di ricarica degli acquiferi.**

Nei confronti che vengono presentati nelle figure che seguono sono state comparate le soggiacenze registrate il medesimo giorno del 2003 con il 2001 e del 2003 con il 2002.

Al fine di una miglior rappresentazione grafica del fenomeno si è scelto di suddividere le differenze fra i valori di soggiacenza in 4 classi:

Classe 1	Innalzamento o livello statico (l.s.) stabile	freccia ascendente
Classe 2	Abbassamento di lieve entità del l.s.	freccia orizzontale
Classe 3	Abbassamento medio del l.s.	freccia leggermente discendente
Classe 4	Consistente abbassamento del l.s.	freccia molto discendente

Figura 1

Figura 2

Da una prima analisi delle 2 figure si può notare come l'andamento della falda freatica nel 2003 è simile a quello registrato nel 2001 mentre il 2002 si discosta sia come valori di soggiacenza che come andamento della stessa. Nella figura di confronto 2003-2001 prevale nettamente la classe 2 "abbassamento di lieve entità del l.s." fatte salve alcune zone come la pianura alessandrina e l'alta pianura cuneese; nella figura di confronto 2003-2002, diversamente, le "zone di sofferenza" sono molto più ampie e coinvolgono, oltre alle due aree già citate, la pianura torinese e la fascia pedemontana del novarese e del biellese.

Nelle figure che seguono vengono presentati i dati specifici di 2 stazioni di misura nel territorio della Provincia di Novara (Stazione PII29 – Oleggio (NO) e Stazione PII 35 – Novara). Dai dati analizzati in data 1 ottobre del triennio di riferimento si può notare una tendenza alla stazionarietà o ad un lieve innalzamento del livello piezometrico della falda freatica; pertanto, in questo caso, l'evento siccitoso verificatosi nella primavera-estate 2003 non sembra aver influito sul regime delle acque sotterranee.

PII29 – Oleggio (NO)

Dai dati analizzati in data 1 ottobre del triennio di riferimento si può notare una tendenza in innalzamento del livello piezometrico della falda freatica; pertanto, in questo caso, l'evento siccitoso verificatosi nella primavera-estate 2003 non sembra aver influito sul regime delle acque sotterranee.

data	Soggiacenza (m)			confronto soggiacenze (m)	
	2001	2002	2003	2003-2001	2003-2002
01-ott	20.65	20.88	20.05	-0.60	-0.83

PII 35 – Novara

Dai valori analizzati a fine settembre - inizio ottobre del triennio di riferimento si può notare una sostanziale tendenza alla stabilità del livello piezometrico della falda freatica; pertanto, in questi casi, l'evento siccitoso verificatosi nella primavera-estate 2003 non sembra aver influito sensibilmente sul regime delle acque sotterranee; da notare, nel PII 35 come l'evidente oscillazione giornaliera del livello statico sia da imputare a locali prelievi in atto.

data	soggiacenza (m)			confronto soggiacenze (m)	
	2001	2002	2003	2003-2001	2003-2002
01-ott	13.49	13.41	13.66	0.17	0.25

Le condizioni meteo-climatiche che hanno caratterizzato il periodo primavera-estate 2003 hanno avuto quindi importanti ripercussioni sull'approvvigionamento idrico in Piemonte ed anche, quindi, sul territorio della Provincia di Novara.

La situazione di siccità descritta ha interessato 223 Comuni a livello regionale di cui 64 (29% del complessivo) appartenenti all'ATO n. 1 (Provincia di Novara e VCO). La popolazione interessata al problema risulta di circa 408.000 abitanti complessivamente di cui 100.000 per l'Ambito 1 (Provincia di Novara e VCO) a cui va aggiunta, anche, una consistente presenza turistica (presenze alberghiere, seconde case).

Per quanto riguarda gli oneri sostenuti per le attività di pronto intervento (materiali per allacciamenti di emergenza e per il pompaggio, personale impiegato e trasporto), e di approvvigionamento idrico di emergenza, secondo una indagine effettuata dalla Regione Piemonte - Direzione Risorse Idriche e Direzione Opere Pubbliche - Settore Protezione Civile, gli stessi sono complessivamente stimabili in circa 1.900.000 euro così distribuiti:

ATO	Oneri sostenuti (euro)
1 – Verbanò, Cusio, Ossola, Pianura Novarese	849.935
2 - Biellese, Vercellese	159.485
3 – Torinese	285.704
4 – Cuneese	291.562
5 - Astigiano, Monferrato	-
6 – Alessandrino	309.100
Totale Oneri	1.895.786 (*)

() Dati forniti dalla Direzione Opere Pubbliche, Settore Protezione Civile*

Si precisa che per quanto riguarda l'Ambito 5, gli oneri sono accorpati a quelli dell'Ambito 3, in quanto le operazioni di pronto intervento sono state effettuate, per i pochi Comuni interessati da crisi idrica, dalla SMAT S.p.A. di Torino.

Si osserva dai dati presentati come le risorse economiche spese complessivamente sul territorio della Provincia di Novara e VCO risultino sicuramente ingenti ed al primo posto in tutto il Piemonte.

La stima dei fabbisogni di investimenti necessari per interventi strutturali in grado di allentare la possibilità di un ripetersi di una simile situazione è rappresentata nella tabella che segue:

ATO	Descrizione intervento	Fabbisogno (euro)
1 – Verbanò, Cusio, Ossola, Pianura Novarese	Razionalizzazione dei sistemi di approvvigionamento per le aree rivierasche e per la risoluzione di problemi specifici a livello locale.	50.000.000
2 - Biellese, Vercellese	Opere strategiche di potenziamento degli approvvigionamenti idropotabili a scala d'Ambito.	35.000.000
3 - Torinese	Intervento strategico di razionalizzazione degli acquedotti della Valle di Susa.	50.000.000
4 - Cuneese	Razionalizzazione, dei sistemi di approvvigionamento, dei Comuni della fascia montana.	5.000.000
5 - Astigiano, Monferrato	Intervento strategico per l'interconnessione con l'Acquedotto del Monferrato.	35.000.000
6 - Alessandrino	Intervento di interconnessione delle reti come da Piano d'Ambito	25.000.000

Totale investimenti 200.000.000

Occorre precisare che il fabbisogno di investimenti totale, è da considerarsi al netto degli investimenti già effettuati con gli Accordi di Programma Quadro del dicembre 2000, di luglio 2001 e del dicembre 2003. Tali Accordi riguardano le infrastrutture del servizio idrico integrato e sono stati stipulati in attuazione di un'intesa istituzionale di programma tra la Regione e lo Stato.

In conclusione occorre rilevare anche come il Consiglio Regionale in data 12 dicembre 2000 ha approvato il "PIANO DIRETTORE REGIONALE DELLE RISORSE IDRICHE", all'interno del quale è prevista come strategica, per il medio lungo termine, la realizzazione di pochi, strategici significativi invasi artificiali in grado di contrastare il fenomeno della indisponibilità temporanea di risorse idriche, esaltata dai mutamenti climatici stagionali, oramai non più occasionali.

- l'invaso previsto nelle Valli di Lanzo (Combanera) dispone già di una valutazione positiva in tema ambientale (a firma dei Ministri Ronchi – Veltroni) e dispone di studi progettuali molto avanzati; presso il Politecnico di Torino è stato realizzato il modello per lo studio del comportamento idraulico dello sbarramento nelle diverse condizioni idrologiche;
- l'invaso cosiddetto di Stroppo è documentato da anni di studi e da una completa valutazione tecnica necessaria per la rappresentazione in sede di Valutazione di Impatto Ambientale;

- l'invaso cosiddetto di Moiola è anch'esso documentato da studi pluriennali in grado di fornire le necessarie valutazioni per un suo rilancio negli approfondimenti necessari prima della sua realizzazione;
- L'invaso cosiddetto del Mastellone, avente la finalità di integrare il fabbisogno irriguo e potabile della Bassa Val Sesia.

La realizzazione di questi strategici invasi artificiali creerebbe quelle condizioni di equilibrio complessivo tra i diversi usi delle risorse idriche: irriguo, idroelettrico, contribuendo così all'incremento della disponibilità di energia elettrica "pulita" ed apportando, allo stesso tempo, indiscutibili benefici anche all'attuale ipersfruttamento delle falde sotterranee.

Nel breve periodo, per meglio far fronte a possibili ulteriori situazioni di crisi idrica, la Regione Piemonte ha accelerato le procedure per l'istituzione del Servizio idrico di pronto intervento che, in attuazione di accordi sottoscritti con le principali Aziende pubbliche piemontesi, prevede la costituzione di **6 centri operativi** dei quali, due sono già attivati presso gli impianti della SMAT S.p.A. di Torino e della SIN S.p.A di Novara ed i rimanenti quattro risultano in fase di attivazione.

Nella tabella che segue e nella rappresentazione cartografica allegata si fornisce il dettaglio relativo all'ubicazione e sull'apparecchiatura in dotazione dei Centri Operativi di cui sopra.

ATO	Azienda presso cui è attivato	Dotazione
1. Verbano, Cusio, Ossola, Pianura Novarese	SIN S.p.A. di Novara	N°1 apparecchiatura di confezionamento di acqua potabile
2. Biellese, Vercellese	ATEnA S.p.A. di Vercelli	N°1 apparecchiatura di confezionamento di acqua potabile
3. Torinese	SMA S.p.A. di Torino	N°1 apparecchiatura di confezionamento di acqua potabile N°1 apparecchiatura di trattamento e disinfezione di acqua potabile
4. Cuneese	ACDA S.p.A. di Cuneo	N°1 apparecchiatura di confezionamento di acqua potabile
5. Astigiano, Monferrato	ASP S.p.A. di Asti	N°1 apparecchiatura di confezionamento di acqua potabile
6. Alessandrino	ASMT S.p.A. di Tortona	N°1 apparecchiatura di confezionamento di acqua potabile

2.9- Il rischio campeggi

Sul territorio della Provincia di Novara esistono numerosi siti adibiti a campeggio che rappresentano un punto vulnerabile dal punto di vista della protezione civile.

L'attività turistica cui mirano i campeggi è, infatti, spesso un fattore di rischio: i camping sono inevitabilmente situati in zone ad alto valore paesistico (sui versanti, vicino ai corsi d'acqua...) e questo genera un conflitto tra il territorio e la necessità dell'uomo. Perciò i siti di questo tipo sono particolarmente vulnerabili e necessitano di interventi di mitigazione di tale rischio, incentrati sulla prevenzione.

La Regione Piemonte ha attivato uno studio specifico sul "rischio campeggi", attraverso il Settore Studi e Ricerche Geologiche – Sistema Informativo Prevenzione Rischi, compiendo un primo censimento dei siti adibiti a camping³⁵ e analizzando la loro vulnerabilità dal punto di vista del dissesto idrogeologico.

L'analisi si basa su dati prevalentemente qualitativi e come tale vuole rappresentare un indirizzo di base affinché chi di competenza possa preventivare studi di maggior dettaglio quali analisi idrauliche per i corsi d'acqua, studi sulla dinamica valanghiva, analisi della stabilità dei versanti, ecc. e rappresenta un importante punto di partenza per una puntuale analisi del rischio.

Ai fini di protezione civile, occorre in ogni caso ricordare che il solo rischio idrogeologico non è esaustivo dal punto di vista di una completa previsione del rischio connesso a questa attività turistica.

Infatti, poiché, come accennato in precedenza, i camping sono solitamente inseriti in ambienti verdi dall'alto valore paesaggistico, e quindi all'interno o in prossimità di boschi, è da tenere presente anche il rischio incendi boschivi, con una particolare attenzione al coinvolgimento di popolazione.

Infine, benché spesso queste strutture non abbiano edifici di considerevole dimensione e, qualora presenti, raramente sviluppati verticalmente, non è da escludere il rischio sismico.

Alla luce di queste considerazioni, è auspicabile una collaborazione tra le Autorità competenti in materia e i gestori dei campeggi: fondamentale diventa l'interscambio

³⁵ Allo stato attuale, sono stati individuati e censiti i siti adibiti *permanentemente* a campeggi. Ma si ricorda che ne esistono molti che, soprattutto nei periodi estivi, sono temporanei e limitate a particolari situazioni (si pensi ad esempio ai campi dei boy scout)

di informazioni, dalle Autorità soprattutto per quanto riguarda i rischi insistenti il territori, mentre dai gestori circa il numero di turisti presenti per facilitare le operazioni di soccorso nell'eventualità di un'emergenza.

Infine, le strutture stesse devono essere sicure, dotate di piani di evacuazione e di supporti informativi ai fruitori.

Di seguito viene riportato integralmente lo studio condotto dal Settore Studi e Ricerche Geologiche – Sistema Informativo Prevenzione Rischi della Regione Piemonte, per quanto riguarda la Provincia di Novara, intitolato:

“I CAMPEGGI TURISTICI NELLA REGIONE PIEMONTE”

Identificazione degli ambiti e indicazioni sulla compatibilità ambientale nei confronti della pericolosità geologica, catasto dei dati, testo delle raccomandazioni

Premessa

La presente ricerca, già evocata come autonomo progetto entro il programma di lavoro della Direzione regionale Servizi Tecnici di Prevenzione, per tramite del Settore Studi e Ricerche Geologiche – Sistema Informativo Prevenzione Rischi, è nata in un primo tempo come approfondimento conoscitivo, al fine di integrare i dati territoriali del Sistema Informativo Geologico, nei riguardi di una particolare realtà che, per le sue caratteristiche insediative, poneva legittimi interrogativi.

Fin dalla sua definizione è diventata un progetto di ricerca auspicato anche dal Settore per la Protezione Civile, per ovvi motivi di competenza sugli aspetti legati alla gestione dell'emergenza.

Inizialmente attivata alla fine del 1999 la ricerca sui Siti adibiti a campeggio ha visto in un primo tempo la necessità di alcuni incontri finalizzati alla delimitazione del quadro progettuale con reciproca assunzione di alcuni specifici comparti di ricerca.

Nel contempo il Settore Studi e Ricerche Geologiche provvedeva, per i fini sopradetti, alla creazione di una propria scheda finalizzata alla raccolta dei dati e alla loro implementazione e gestione in un sistema costituito da un *data-base* (Access97) per la parte alfanumerica, e da un applicativo GIS (*Arcview 3.1*) per la parte geografica.

Per quanto riguarda l'aspetto legato alla predisposizione di un applicativo in grado di contenere e gestire le informazioni, ci si è avvalsi del supporto del CSI-Piemonte.

Innumerevoli lavori redatti dalla Direzione Servizi Tecnici di Prevenzione registrano i ricorrenti eventi alluvionali cui è sottoposto il territorio regionale e in questi, in relazione con l'aumento del carico urbanistico ed infrastrutturale intercorso nel tempo, sono altresì testimoniati i danni cui il tessuto antropico è, variamente, sottoposto.

La ricerca di spazi che abbiano caratteristiche idonee all'insediamento di opere di utilizzo generale e diffuso (abitati, viabilità, aree produttive e di servizio..), in un territorio articolato come quello piemontese, comporta sovente scelte di compromesso che possono rivelarsi "fragili".

Non sfugge a questa prassi l'identificazione di aree per servizi legati al turismo, per le quali l'estrema specializzazione del campo e le peculiarità richieste da regole di mercato tendono a restringere le possibilità di scelta aumentando, per contro, i fattori imponderabili.

È del tutto logico che tali aree, per loro natura bisognose di visibilità, di salubrità e di attrattiva ambientale, siano tendenzialmente ubicate in prossimità di ambienti a "spiccate caratteristiche naturali", ovvero entro valli alpine, in vicinanza di laghi o corsi d'acqua.

In tali contesti, a causa della naturale evoluzione geomorfologica del territorio, possono a volte identificarsi momenti di "incompatibilità" tra l'impianto e l'ambiente ospite.

Il presente lavoro ha lo scopo di attuare una prima lettura entro questo panorama rendendo leggibile lo "stato dell'esistente": una prima analisi dei dati relativi al fine di indirizzare eventuali linee di intervento.

La raccolta dei dati geologici e ambientali ottenuta mediante sopralluoghi di terreno, analisi di fotografie aeree, interviste e ricerche d'archivio, ha interessato per prima la provincia di Cuneo, a seguire quelle di Alessandria, Biella e Novara, per completarsi, nei primi mesi del 2001, con le province di Asti, Torino e Verbano-Cusio-Ossola.

Il ripetersi degli eventi alluvionali che, prima in giugno e poi in ottobre 2000, hanno colpito la regione piemontese ha notevolmente rallentato, fino a richiederne momentaneamente la sospensione, i lavori ma, per contro, ha anche e, occorre dirlo, purtroppo confermato l'attualità del progetto.

Infatti, lo scorso anno, alcuni dei campeggi oggetto della ricerca sono stati gravemente colpiti da processi di instabilità idrogeologica secondo le modalità (almeno dal punto di vista qualitativo) prevedibili e previste durante la raccolta dati.

Catasto dei dati e analisi dei risultati

L'indagine condotta *in situ* e l'analisi dei dati storici raccolti ha permesso di classificare, secondo criteri quanto più possibile oggettivi, i campeggi del territorio piemontese.

I campeggi attualmente in attività sono 140 dei quali 66, il 47% del totale, sono stati coinvolti in passato in processi di instabilità idrogeologica oppure presentano motivi reali di possibili coinvolgimenti futuri in fenomeni di dissesto.

Tali casi sono stati catalogati qualitativamente, tramite l'attribuzione di un **codice di attenzione** indicativo che tende a rimarcare l'esistenza potenziale o verificata (e, nel secondo caso, anche una diversa gravità del caso) di situazioni di conflitto tra area attrezzata e processo geomorfico potenziale, ricorrente o accaduto.

Data la particolare situazione dei campeggi residenti su sponda lacustre si è ritenuto più confacente attribuire un unico codice "dedicato" che ne sottolineasse l'avvenuto coinvolgimento, la particolare ripetitività del processo e gli aspetti dinamici del fenomeno.

Codice di attenzione P (potenziale):

campeggi con situazioni di pericolo potenziale.

Codice di attenzione VL (verificatosi lieve):

campeggi interessati in passato da processi di instabilità di modesta rilevanza e campeggi coinvolti in processi di più grave entità, ma posti in una situazione di parziale sicurezza a seguito della realizzazione di opere di difesa.

Codice di attenzione VG (verificatosi grave):

campeggi interessati in passato da processi di instabilità in grado di mettere a repentaglio la sicurezza dei campeggiatori e delle strutture; è auspicabile la predisposizione di un piano di evacuazione, contestualmente ad un approfondimento delle problematiche, in modo da definire soluzioni definitive, ivi compresa l'eventuale ricollocazione del sito.

Codice di attenzione L (valido unicamente per l'ambiente lago):

campeggi ubicati su sponda lacustre interessati da oscillazioni del livello del bacino.

Elenco dei campeggi piemontesi (Provincia di Novara):

PROVINCIA DI NOVARA	<i>CASTELLETTO TICINO</i>	Italia lido	Cicognola			
		La quercia		Lago		
		International Camping Lido		Fond. ampio		
		2000 residence	Cicognola	Fond. ampio		
	<i>DORMELLETO</i>	Rose		Lago		
		Lago Maggiore	Pirolino	Lago		
		Lago azzurro		Lago		
		Pirolin lago	Pirolino	Lago		
		Camping Lido Holiday Inn		Lago		
		Eden	Riviera	Lago	Innalzamento livello lago	L
		Smeraldo		Lago	Innalzamento livello lago	L
	<i>GALLIATE</i>	Playa di Valverde	Ponte Ticino	Fond. ampio	Piena fluviale	VG
	<i>LESA</i>	Solcio	Solcio	Lago	Innalzamento livello lago	L
	<i>ORTA SAN GIULIO</i>	Camping Miami		Conoide	Attività torrentizia	VL
		Campeggio Cusio	Legro	Versante	Attività torrentizia	P
		Orta	Bagnera	Lago	Innalzamento livello lago	L
	<i>PELLA</i>	Castellania lago d'Orta		Lago		
	<i>PETTENASCO</i>	Riviera		Lago		
		Punta di Crabbia	Punta di Crabbia	Versante		
		Royal	Pratolungo	Versante		
		Allegro		Lago		
		Verde lago		Conoide	Trasporto in massa	VL

PROVINCIA DI NOVARA

Comune: DORMELLETO
Località: Riviera
Nome del campeggio: Eden
Riferimento topografico: sezione CTR 094070
Tipologia di processo: innalzamento livello lago
Codice di attenzione: L

Nel corso degli eventi alluvionali del 1993 e 1994 il lago Maggiore ha subito un eccezionale innalzamento del proprio livello che ha determinato il deposito di fango e legname al confine del campeggio con il terreno demaniale (spiaggia).

La struttura ricettiva non viene coinvolta in modo rilevante nel corso delle piene di tipo stagionale dal momento che le piazzole del campeggio sono situate ad almeno 100 metri dalla sponda lago.

Comune:	DORMELLETO
Nome del campeggio:	Smeraldo
Riferimento topografico:	sezione CTR 094080
Tipologia di processo:	innalzamento livello lago
Codice di attenzione:	L

Nel 1993, in corrispondenza dell'evento alluvionale di settembre, si è verificato un innalzamento eccezionale del livello del lago Maggiore che ha portato l'acqua fin nei pressi della casetta di ingresso.

Il processo ha causato l'allagamento delle *roulottes* ed il deposito di fango e legname nell'area invasa dall'acqua.

Comune:	GALLIATE	[cfr. Figura 20 del volume]
Località:	Ponte Ticino	
Nome del campeggio:	Playa di Valverde S.R.L.	
Riferimento topografico:	sezione CTR 117050	
Tipologia di processo:	Piena fluviale	
Codice di attenzione:	VG	

Il campeggio è ubicato in destra Ticino e in sponda sinistra rispetto al naviglio Langosco; la struttura è abilitata per ospitare 90 piazzole, ma ne possiede 200 (è in attesa di concessione per l'espansione).

Nell'ottobre 2000 l'azione concomitante dei due corsi d'acqua ha provocato seri danni alla struttura. Inizialmente il campeggio è stato alluvionato dal naviglio; in un secondo tempo le acque del Ticino hanno eroso un tratto della sponda e preso in carico 7 residenze tra *roulottes* e *bungalow*; tutta l'area è stata alluvionata da materiale fine.

Anche nel settembre 1993 il campeggio è stato coinvolto dalla piena, ma in modo più lieve.

Comune:	LESA
Località:	Solcio
Nome del campeggio:	Solcio
Riferimento topografico:	sezione CTR 073150
Tipologia di processo:	innalzamento livello lago
Codice di attenzione:	L

Il campeggio, ubicato sulla sponda del lago Maggiore, nel corso degli eventi alluvionali di maggiore entità viene allagato a causa dell'innalzamento del livello delle acque. Durante l'evento dell'ottobre 2000 il livello di piena misurato presso la reception era di 2,5 - 3,0 m. L'allagamento del campeggio da parte delle acque del lago avviene in modo graduale.

Comune: ORTA SAN GIULIO
Nome del campeggio: Camping Miami
Riferimento topografico: sezione CTR 094020
Tipologia di processo: attività torrentizia
Codice di attenzione: VL

Nel 1958, quando il campeggio non esisteva ancora, il rio Secco provocò l'allagamento di tutta l'area su cui ora è insediata la struttura.

Attualmente sono in fase di realizzazione scogliere in massi a protezione delle sponde.

Si segnala inoltre l'innescò di una frana nell'ottobre 1968 che, sviluppatasi al di sotto della ferrovia, colpì alcune *roulottes*.

Comune: ORTA SAN GIULIO
Località: fraz. Legro
Nome del campeggio: Campeggio Cusio
Riferimento topografico: sezione CTR 094020
Tipologia di processo: attività torrentizia
Codice di attenzione: P

L'area potrebbe essere allagata dal rio Bagnera, nel caso si verificasse l'ostruzione degli attraversamenti.

Comune: ORTA SAN GIULIO
Località: Bagnera
Nome del campeggio: Orta
Riferimento topografico: sezione CTR 073140
Tipologia di processo: innalzamento livello lago
Codice di attenzione: L

Gli innalzamenti del livello del lago d'Orta hanno frequenza stagionale e sono generalmente contenuti, indicativamente pari ad alcune decine di centimetri.

In alcuni casi, tuttavia, gli innalzamenti sono stati più rilevanti: il proprietario ricorda che nel 1966 il livello del lago raggiunse la casetta posta all'ingresso del campeggio, collocata direttamente sulla sponda lago.

Si rileva inoltre la possibilità che il rio Bocciole, in occasione di precipitazioni intense, esondi coinvolgendo le aree adibite a campeggio.

Comune:	PETTENASCO
Nome del campeggio:	Verde lago
Riferimento topografico:	sezione CTR 073130
Tipologia di processo:	trasporto in massa
Codice di attenzione:	VL

L'area occupata dal campeggio è soggetta sia all'innalzamento del livello del lago d'Orta che ai processi innescati dalla rete idrografica.

Nel 1996, nel corso di un intenso periodo di precipitazioni, il livello dell'acqua ha sfiorato il terrazzo del ristorante senza tuttavia allagare il locale. Il campeggio è stato soggetto ad alluvionamento da parte di detriti, fango e sabbia trasportati dal torrente Pescone; una tenda è stata sgomberata.

Ambiti, sintesi delle caratteristiche e testo delle raccomandazioni

Nelle finalità del presente rapporto è compresa la definizione di un testo di "raccomandazioni" che individui le modalità più efficaci per affrontare uno degli aspetti del problema di scelta di un'area destinata a campeggio, vale a dire la corretta localizzazione ai fini della sicurezza in rapporto agli effetti di processi naturali legati a instabilità idrogeologica.

Il testo, necessariamente sintetico, si rivolge, attraverso le Autorità responsabili, ai tecnici gestori della programmazione e gestione territoriale.

Di seguito sono elencate le "azioni" (o "linee guida") che dovrebbero stare a monte di ciascuna scelta.

Tali azioni proposte, pur derivando dallo studio di un numero limitato di siti, tendono a risultati generalizzabili su altri casi simili e, prescindendo dalle dimensioni delle aree analizzate, conservano la loro validità su di un panorama più ampio.

Le azioni, distinte in base al contesto territoriale, sono accompagnate da riassunto delle caratteristiche di ogni ambito esaminato.

N.B.:

1. Le azioni indicate debbono essere applicate in un ambito ampio, distinguendo diverse zone fisiche nell'ambito di una attività di instabilità idrogeologica (ad esempio, nel campo delle frane, tra: "area di attivazione", "area di transito", "area di accumulo") e allargando il campo di analisi ben oltre i meri confini dell'area a servizio.

2. Viene qui rammentata, come azione obbligatoria (e per qualsiasi tipo di ambito), l'analisi retrospettiva storica che, su attivazioni pregresse nella, o nell'intorno, dell'area d'interesse, può dare importanti indicazioni in merito alla compatibilità ambientale.

"...Si raccomanda quindi che all'approccio classico (geologico, climatologico, idraulico, ecc.) si aggiunga quello specifico storico.... Il lavoro di ricerca storica non è sufficiente in ogni caso a stabilire gli scenari di evoluzione futura." (7)

Versante 1

Processo 1:

Dislocazioni di porzioni di pendio da limitate a vaste per attività di frana.

Velocità di accadimento:

Da lente ad istantanee (da mm/anno a m/secondo)

Segni premonitori:

Da diffusi ad assenti.

AZIONI: Esame delle condizioni di stabilità e degli indizi di movimento:

- *riscontro di:*
 - ✓ *lesioni superficiali,*
 - ✓ *lesioni su manufatti preesistenti, sia superficiali che sotterranei (infrastrutture ed impianti),*
 - ✓ *deformazioni su impianti di colture arboree,*
 - ✓ *scarpate anche se antiche,*
 - ✓ *ondulazioni,*
 - ✓ *emergenze o ristagni d'acqua,*
- *valutazione della pendenza,*
- *analisi della costituzione del substrato (condizioni lito-strutturali),*
- *analisi sulle condizioni lito-strutturali delle pareti rocciose,*
- *ipotesi su interventi risolutori o mitigatori del rischio.*

Versante 2

Processo 2:

Distacco e discesa di porzioni di strati nevosi da parti alte del versante.

Velocità di accadimento:

Istantanee.

Segni premonitori:

Assenti. Si può parlare di Condizioni predisponenti o scatenanti.

AZIONI: Esame delle condizioni di stabilità e degli indizi di movimento.

Data la particolarità del fenomeno sono necessarie azioni di prevenzione piuttosto che di previsione:

- *riconoscimento delle possibili aree di distacco*
- *definizione dei canali di discesa, delle zone di accumulo e di quelle in vario modo coinvolgibili,*
- *studio di eventuali interventi di stabilizzazione in quota o di difesa del sito sul fondovalle.*

Apparato di conoide e collegata asta torrentizia di alimentazione

Processo:

Erosione e, in particolare sul conoide, allagamento o alluvionamento, anche grossolano, da attività torrentizia.

Velocità di accadimento:

Da medie a rapide (da m/minuto a m/secondo).

Segni premonitori:

Scarsi e di difficile interpretazione.

AZIONI: Analisi dell'insieme corso d'acqua/apparato di conoide nel campo dell'attività a carattere torrentizio:

- *esame della geometria dell'apparato in rapporto alle superfici del bacino alimentatore,*
- *esame delle forme costitutive l'apparato di conoide, della posizione del canale, valutazione dell'efficacia allo smaltimento del canale di scarico (incisione, variazioni planoaltimetriche, opere di regimazione),*
- *individuazione della costituzione del bacino, delle caratteristiche lito-strutturali, presenza di detrito e di terreni di alterazione, copertura boschiva,*

- *valutazioni in merito alla presenza e mobilitazione o alla possibilità di creazione di corpi detritici posti come deposito alluvionale lungo l'asta torrentizia,*
- *valutazione delle condizioni meteorologiche stagionali ed eccezionali.*

N.B. L'analisi dei dati storici e recenti indica l'apparato di conoide come uno degli ambienti fisici più soggetti alla instabilità idrogeologica.

Fondovalle

Processi:

Erosioni, allagamenti o alluvionamento, anche grossolano, da attività torrentizia.

Velocità di accadimento:

Da medie a rapide (da m/minuto a m/secondo)

Segni premonitori:

Legati strettamente alle condizioni meteorologiche; talora, localmente, sono possibili condizionamenti indotti da situazioni non prevedibili.

AZIONI: Analisi dell'insieme corso d'acqua/piana alluvionale nel campo dell'attività a carattere torrentizio.

Considerazioni sul carattere e sull'attività del corso d'acqua:

- *suo stato evolutivo,*
- *alveo tipo,*
- *condizioni geometriche e litologiche del canale di deflusso,*
- *risposta ad eventi stagionali ed estremi,*
- *valutazioni di carattere idraulico,*

- *analisi dei dati storici,*
- *esistenza di interventi di regimazione e loro efficacia validata nel tempo,*
- *ipotesi su interventi risolutivi o mitigatori del rischio.*

N.B. La sottodistinzione apportata nel testo (Cap.3) evidenzia due diverse realtà: fondovalle stretto e fondovalle ampio. Per localizzazione di manufatti e collegata presenza umana in prossimità dell'asta torrentizia valgono, per entrambe, le azioni soprariportate.

Pianura

Processi:

Erosioni, allagamenti, subordinato alluvionamento da attività fluviale.

Velocità di accadimento:

Lenta come attività; si possono creare situazioni di alta pericolosità a seguito di locali condizioni geomorfologiche.

Segni premonitori:

Legati strettamente alle condizioni meteorologiche.

AZIONI: Analisi dell'insieme corso d'acqua/piana alluvionale nel campo dell'attività a carattere fluviale.

Considerazioni sul carattere e sull'attività del corso d'acqua:

- *suo stato evolutivo,*
- *alveo tipo,*
- *condizioni geometriche e litologiche del canale di deflusso,*
- *risposta ad eventi stagionali ed estremi,*
- *valutazioni di carattere idraulico,*
- *identificazione delle forme relitte presenti al contorno,*

- *dati storici,*
- *esistenza di interventi di regimazione e loro efficacia validata nel tempo,*
- *ipotesi su interventi risolutori o mitigatori del rischio.*

Lago1

Processo 1:

Allagamenti da innalzamento del livello lacustre.

Velocità di accadimento:

Lenta.

Segni premonitori:

Osservabili, legati strettamente alle condizioni meteorologiche.

AZIONI: Analisi storiche e planoaltimetriche sul sito:

- *analisi storica sulle piene lacuali dalla quale desumere le altezze idrometriche massime riscontrate,*
- *conseguenti valutazioni sull'ampiezza dei relativi campi di inondazione lacuale, sulle caratteristiche geotecniche dei terreni di fondazione.*
-

Lago2

Processo 2:

Subsidenza o collasso rivierasco per attività di avvallamento di sponda.

Velocità di accadimento:

Da lenta, nelle fasi preparatorie, a rapida.

Segni premonitori:

Osservabili, legati strettamente alle condizioni meteorologiche.

AZIONI: Analisi di fenomeno franoso che si esplica totalmente, o in parte, in ambiente sub-acqueo ovvero in stretta correlazione con l'esistenza di spinte idrauliche sulle pareti del bacino lacustre e di sovrappressioni a carico dei sistemi di fratturazione presenti entro il substrato o entro i depositi detritici costituenti la sponda.

- *analisi storiche*
- *analisi geomorfologiche.*