

Riccardo ROMEO JASINSKI

L'AUTOPROTEZIONE NELLE EMERGENZE

Come comportarsi prima,
durante e dopo un'emergenza

edizione 2004

Editore: Associazione Nazionale Coordinamento Camperisti
Direzione & Sviluppo Editoriale : Lorenzo Tomassoli
Art Direction & Illustrazioni: Beatrice Di Tomizio-More

L'AUTOPROTEZIONE NELLE EMERGENZE

Come comportarsi prima, durante
e dopo un'emergenza

Autore: Riccardo Romeo Jasinski

Direzione & Sviluppo Editoriale: Lorenzo Tomassoli

Art Direction e Illustrazioni: Beatrice Di Tomizio-More

Editore: Associazione Nazionale Coordinamento Camperisti

Stampa: Genesi Gruppo Editoriale Srl

E' autorizzata la riproduzione integrale a titolo gratuito di questa opera

Per agevolare la diffusione dell'Autotutela durante le emergenze abbiamo deciso di dare la possibilità ad enti e associazioni di riprodurre questo lavoro senza alcuna spesa di copyright (purchè riprodotto integralmente) prevedendo in quarta di coperta uno spazio per i dati di chi lo ristampa e distribuisce a titolo gratuito. Sarà nostro compito quello di fornire il CD con l'impaginato.

Al contrario, la riproduzione parziale e/o modificata

E' consentita soltanto previa autorizzazione scritta dell'Editore: Associazione Nazionale Coordinamento Camperisti
21, via San Niccolò - 50125 Firenze
telefono 328 8169174 - 328 7698417 - telefax 055 2346925
info@coordinamentocamperisti.it

<http://www.coordinamentocamperisti.it> - <http://www.viverelacitta.it>

Riccardo Romeo Jasinski

Disaster Manager – Esperto di Protezione Civile in emergenze nazionali ed estere.

e-mail: romeojasinski@tiscali.it - cellulare 349 6197541

Consulente di enti statali, amministrazioni locali, istituzioni pubbliche e private per la pianificazione d'emergenza, formazione ed addestramento.
Autore di libri, testi, articoli sulla protezione civile, l'emergenza e la difesa civile.
Ufficiale del Corpo Militare della Croce Rossa Italiana
in servizio presso il Comitato Regionale
della C.R.I. Toscana con l'incarico di Funzionario Addetto alla Protezione Civile.
Ufficiale di Collegamento Croce Rossa Italiana presso il Ministero della Difesa,
Segreteria del Sottosegretario di Stato Sen. Francesco Bosi.

Lorenzo Tomassoli

Volontario di Protezione Civile - Consigliere Comunale Comune Scandicci.

**www.lorenzotomassoli.it - e-mail: info@lorenzotomassoli.it
cellulare 328 2313238**

Realizzazione di presentazione, corsi, opuscoli e articoli sulla protezione civile e l'emergenza. Membro gruppo dirigente nella Protezione Civile della P.A. Humanitas Scandicci
Esperto Software - realizzatore sito e webmaster della P.A. Humanitas di Scandicci. Partecipazioni ad esercitazioni, corsi ed eventi calamitosi nazionali ed internazionali, in maniera diretta sia come organizzatore, sia come attivista.

Beatrice Di Tomizio-More

Art Director, illustratrice, graphic designer, progettista editoriale

e-mail: bea_more@tiscali.it - cellulare 339 4155295

Progettazione e realizzazione prodotti editoriali e multimediali.
Illustrazioni per bambini, disegno accademico e realizzazione di vignette.
Servizi fotografici, realizzazioni video,
prodotti grafici personalizzati. Collaborazioni con case editrici (Giunti, Edai, Le Monnier, NTE) ed enti per la realizzazione di prodotti editoriali per bambini, progettazione grafica e illustrazioni.
Redattrice e illustratrice della rivista inCAMPER.

Perché

Q

uesto libro, nato grazie all'esperienza pluriennale nel settore della Protezione Civile di Riccardo Romeo Jasinski, è riuscito a sintetizzare tutto quanto acquisito negli interventi svolti nel settore della Protezione Civile in tanti anni.

Si tratta di un libro pratico che nasce grazie alla disponibilità e sensibilità dell'Associazione Nazionale Coordinamento Camperisti, da anni propositiva nel tema inerente alla Protezione, Prevenzione e Difesa Civile. La mia esperienza decennale di Volontario di Protezione Civile nella Pubblica Assistenza Humanitas di Scandicci e la mia partecipazione alle emergenze nazionali hanno determinato la mia adesione ed il mio entusiastico impegno per la direzione e sviluppo di questo libro incentrato sul sistema di autoprotezione del cittadino al fine di consentirgli di attivare una condotta utile a superare il panico, affrontando in modo preparato le varie situazioni di pericolo.

Da anni, nella mia funzione di Consigliere Comunale, contribuisco a sviluppare e diffondere all'interno delle famiglie il concetto di cultura della Protezione Civile. Un impegno costante affinché si realizzi un modello di Protezione Civile sempre più orientato verso la previsione e la prevenzione, abbandonando il vecchio modello che la vedeva esclusivamente come intervento in post emergenza.

Il continuo rapporto con i cittadini, quale loro Consigliere Comunale, ha evidenziato che il miglior modo per trasmettere le informazioni di AUTO-PROTEZIONE è quello di rappresentare i comportamenti da adottare in maniera sintetica e schematica, con disegni e fumetti perché evidenziano il concetto anche ai bambini che sono il nostro futuro e sviluppo.

Grazie all'enorme sforzo economico sostenuto dall'Associazione Nazionale Coordinamento Camperisti siamo arrivati a questa prima edizione.

Ovviamente si tratta di un seme che, per raggiungere i milioni di cittadini, deve essere acquisito, ristampato, distribuito dal Sindaco e/o dalla Provincia e/o dalla Regione e/o da enti pubblici o società private.

Per favorire detta necessaria capillare diffusione, abbiamo deciso che questo libro può essere ristampato **SENZA ALCUN ONERE RELATIVO AL COPYRIGHT**, in parole povere agli autori **NESSUN COMPENSO PER LE RIPRODUZIONI**, purchè sia riprodotto integralmente, autorizzando ovviamente l'apposizione dei dati della Istituzione e/o Società privata che provvede alla ristampa ed a regalarlo ai cittadini.

Abbiamo inserito il libro su un CD e siamo pronti a spedirlo a nostre spese al vostro Sindaco e/o alla vostra Provincia e/o alla vostra Regione e/o all'enti pubblici e/o privato che si impegnerà a ristamparlo ed a regalarlo ai cittadini. Il tutto potrebbe anche essere inserito nella fascia inferiore di un diario da distribuire ai bambini a partire dalle elementari: un ottimo sistema per preparare e formare il cittadino di domani.

Lorenzo Tomassoli

inCAMPER

Dal 1988 il Bimestrale per essere informati e partecipi perchè la Libertà è partecipazione. Un supporto cartaceo utile ai cittadini che vogliono vivere il giorno e governare la città ed il loro territorio. Inviato gratuitamente ai giornalisti, ai Pubblici Amministratori, ai rappresentanti di Associazioni, Enti, Movimenti, Partiti. Inviato gratuitamente ai camperisti che si associano.

Associazione Nazionale Coordinamento Camperisti
 21, via San Niccolò - 50125 Firenze - telefono 328 8169174 - 328 7698417
 telefax 055 2346925 - info@coordinamentocamperisti.it
<http://www.coordinamentocamperisti.it>
<http://www.viverelacitta.it>

Premessa

P

urtroppo il nostro Paese è ciclicamente soggetto a calamità naturali o eventi provocati dall'uomo che rendono difficile la vita della comunità e mettono in pericolo l'esistenza ed i beni dei cittadini.

Per far fronte a questi eventi il nostro Paese ha predisposto una struttura: la Protezione Civile ed una normativa che ne definisce i compiti, le responsabilità e gli strumenti. Al verificarsi dell'emergenza, tale struttura interviene con la sua "macchina dei soccorsi" che costituisce il **Servizio Nazionale della Protezione Civile**.

Chiaramente, detta organizzazione non potrà essere "omni presente". In caso di emergenza, il personale qualificato giungerà, ma non sempre immediatamente e, sicuramente, non è presente al momento del verificarsi dell'evento straordinario o calamità, pertanto, è opportuno che il cittadino sia a conoscenza degli elementi base di AUTOPROTEZIONE, da adottare immediatamente.

Pare incredibile ma, ancora oggi, per esempio, non tutti sanno effettuare una corretta chiamata di soccorso alle autorità competenti (Vigili del Fuoco, Polizia, Carabinieri) oppure richiedere l'intervento di un'ambulanza. Dobbiamo prendere atto che in una società altamente tecnologica, come la nostra, le situazioni di pericolo o di emergenza sono più numerose e più varie, pertanto, è ancor più necessario conoscere i comportamenti da tenere per proteggere noi, i nostri cari, la comunità in cui viviamo: si tratta di un impegno umano e culturale.

Indubbiamente non possiamo essere "tuttologi", cioè, sapere tutto di tutto, ma è necessario dedicare un poco del nostro tempo per conoscere le regole da adottare quando ci troviamo di fronte ad un evento straordinario, cioè diverso dalla normalità quale è un'improvvisa emergenza.

AUTOPROTEZIONE significa imparare **Cosa fare, Come fare e Quando fare** determinate azioni che possono concorrere a salvare una vita e/o un bene.

“Come deve comportarsi un cittadino PRIMA, DURANTE e DOPO un'emergenza” è un contributo di base. Si tratta di semplici norme di comportamento che derivano dal mio lavoro svolto nell'ambito della Protezione e Difesa Civile.

Questa pubblicazione è la sintesi delle mie esperienze quale Ufficiale del Corpo Militare della Croce Rossa Italiana che opera nelle emergenze, nell'attività di pianificazione, nella predisposizione di piani di soccorso, di organizzazione degli aiuti, di formazione e addestramento del personale: un'attività svolta in collaborazione con tanti altri amici che operano in questo settore (dai colleghi delle varie Amministrazioni Pubbliche, ai Vigili del Fuoco, alle Forze dell'Ordine, alle Forze Armate, al volontariato, al personale delle altre strutture operative del Servizio Nazionale) perché la Protezione Civile è l'insieme di tante forze e risorse, sia pubbliche che private, messe a disposizione per venire in aiuto di chi si trova improvvisamente in pericolo a seguito di un evento straordinario.

L'Associazione Nazionale Coordinamento Camperisti, ancora una volta, diffonde la cultura della Protezione Civile in una società che, talvolta, pensa più all'effimero che alla solidarietà.

Le pubblicazioni che, come questa, trattano una molteplicità di casistiche sono indubbiamente migliorabili e sicuramente aggiornabili, quindi, ci impegnamo per successive edizioni ove sia necessario.

Tengo a precisare che questo manuale può essere utilizzato da qualsiasi Ente Locale che lo ritenga utile come strumento di “Informazione al Cittadino” dato che, ad esempio, il vostro Sindaco è a capo dell'istituzione base della Protezione Civile.

Un cordiale saluto con l'augurio che queste indicazioni comportamentali, che farete sicuramente vostre, non debbano mai essere messe in atto.

Riccardo Romeo Jasinski

Indice

Perché	Pag.	2
Premessa	Pag.	4
Indice	Pag.	6
CONSIGLI GENERALI DI AUTOPROTEZIONE	Pag.	8
ALLARME GENERALE	Pag.	10
EVACUAZIONE	Pag.	11
EMERGENZA	Pag.	13
PRIMA E DURANTE UN LUNGO VIAGGIO.....	Pag.	15
NEBBIA	Pag.	17
INCIDENTE CON FERITI	Pag.	19
PER LA SICUREZZA IN AUTOCARAVAN, CARAVAN, CASE MOBILI.....	Pag.	22
BLOCCO AUTOSTRADALE.....	Pag.	28
FRANA	Pag.	30
ALLUVIONE	Pag.	34
TROMBA D'ARIA O TEMPORALI CON FULMINI	Pag.	40
TERREMOTO	Pag.	46
ERUZIONE VULCANICA	Pag.	53
MAREMOTO O ONDA ANOMALA	Pag.	58
INCENDIO.....	Pag.	60
INQUINAMENTO DA NUBE TOSSICA	Pag.	72
INCIDENTE CHIMICO	Pag.	75
SOSTANZE CHIMICHE INQUINANTI	Pag.	84
CONTAMINAZIONE	Pag.	86
LETTERE O PACCHI SOSPETTI	Pag.	90
INTERRUZIONE DI ENERGIA ELETTRICA.....	Pag.	93
BLOCCATI IN ASCENSORE	Pag.	96
INCIDENTE SULLA NEVE	Pag.	100
VALANGA	Pag.	103

CHIAMATA DI SOCCORSO:

NUMERI TELEFONICI PER OGNI EMERGENZA	Pag.	108
DATI DA FORNIRE QUANDO SI CHIEDE UN SOCCORSO	Pag.	110
IL PROSPETTO PER RICHIESTE DI SOCCORSO	Pag.	111
L'INTERVENTO DI UN ELICOTTERO IN EMERGENZA	Pag.	112
ANCHE TU PUOI FARE LA TUA PARTE!	Pag.	114
SCHEDA DI SEGNALAZIONE	Pag.	115
LA VALIGIA PER L'EMERGENZA	Pag.	116
SCORTE DI EMERGENZA	Pag.	117
APPUNTI DA INVIARE A...	Pag.	118

Un colore per ogni azione

Abbiamo progettato un sistema impostato sul colore per favorire l'apprendimento dei vari comportamenti. Vignette e fumetti sono colorati per richiamare l'attenzione ed indicare azioni a cui il cittadino deve attenersi. Qui di seguito sono elencati in forma riepilogativa i colori da noi adottati, con il loro specifico significato.

Ecco i colori:

Rosso ▶ PERICOLO, DIVIETO

Verde ▶ COMPORTAMENTO DA ADOTTARE

Giallo ▶ LIMITAZIONE DI USO

Bianco ▶ CONSIGLI GENERALI DA DIFFONDERE

Rosa ▶ LUOGO DA RAGGIUNGERE

Consigli generali di autoprotezione

CONOSCERE

i rischi presenti sul territorio in cui vivi, chiedendo al tuo Sindaco

INFORMARSI

sull'organizzazione locale dei servizi di emergenza comunale
(le Associazioni di Volontariato facenti parte della protezione civile comunale sono a conoscenza del relativo Piano di Protezione Civile)

▶▶ consigli generali**VERIFICARE**

sulla Rete Civica del tuo comune la presenza di informazioni base sul Piano di Protezione Civile comunale, norme comportamentali in caso di emergenza, le zone di ammassamento persone e quelle dedicate ai soccorsi. Altrimenti, recati all'ufficio comunale

**ACCERTARSI, PRIMA
DI METTERSI IN VIAGGIO**

delle condizioni del tempo e della percorribilità delle strade prima di mettersi in viaggio chiedendo ai servizi di pubblica utilità (es: CCISS, Società Autostrade, ecc.)

Allarme generale

mantieni e contribuisci
a far mantenere
la CALMA

interrompi
immediatamente
ogni attività

prendi un indumento
per proteggerti dal freddo,
dalla pioggia e/o dal sole.
Prendi lo zaino
contenente una torcia
e medicinali prescritti
dal medico

Evacuazione

incolonnati
con le altre persone

NON SPINGERE, NON
GRIDARE, NON CORRERE

segui le vie di fuga
indicate

scendi le scale
lungo il muro in fila
indiana senza correre

evacuazione

raggiungi la zona di raccolta
prevista, assegnata o indicata

Emergenza

mantieni
la calma

attieniti alle istruzioni
che il Sindaco
ti ha fornito

non usare il telefono
se non in caso
di effettivo pericolo

Tieniti informato
sull'andamento
dell'evento ascoltando
la radio e/o televisione,
aprendo i siti Internet

▶▶ emergenza

lascia libere
le strade ai mezzi
di soccorso

soccorri chi ti è vicino
ed ha un immediato
bisogno (esempio: anziani,
invalidi, ammalati, bambini,
disabili, ecc..)

non recarti nelle zone
colpite dall'evento
per mera curiosità

usa il tuo veicolo
solo in caso
di assoluta necessità

Prima e durante un lungo viaggio

controlla preventivamente
la pressione dei pneumatici,
impianto elettrico, livello
carburante, lubrificante
e liquido tergivetro

non pregiudicare
la stabilità del veicolo,
specie in frenata,
con carichi eccessivi
o maldisposti

▶▶ prima e durante un lungo viaggio

sosta in corsia
di emergenza
solo per effettiva
necessità

rispetta il Codice della Strada
specie per quanto riguarda il sorpasso,
la precedenza, la velocità e distanza
di sicurezza, cambiamento di direzione,
diffidando della propria presunta
abilità di guidatori;

Nebbia

adeguare la velocità del proprio mezzo alle condizioni di visibilità, senza dimenticare che la nebbia si accompagna alla strada bagnata, occorre quindi avere le gomme in ottime condizioni e un sistema antibloccaggio dei freni che consenta di mantenere il controllo direzionale dell'auto anche in presenza di ostacoli improvvisi;

cura i sistemi di disappannamento dei vetri: quando l'auto è a pieno carico i passeggeri causano appannamenti eccessivi, è bene avere sempre a portata di mano i panni antiappannamento;

► ► nebbia

accertati che i tergicristalli siano perfettamente funzionanti e che le spazzole non abbiano gomme troppo vecchie e consumate, la gomma esposta per troppo tempo a luce e aria invecchia e pulisce meno bene lasciando sul parabrezza strisciate che deformano il visus e rendono problematica la visibilità;

l'impianto dei fari può essere completato da due ottimi fari antinebbia che devono essere orientati in modo da illuminare la propria direzione di marcia, senza dare fastidio agli automobilisti che si incrociano.

**Ricorda: IN CASO DI NEBBIA
NON USARE GLI ABBAGLIANTI!**

Incidente con feriti

Tel.
118

Tel.
115

Tel.
113

Tel.
112

fai arrivare al più presto
un'assistenza qualificata
(vedi pag. 110: come fare
una telefonata di soccorso)

►► incidente con feriti ►►

non muovere
il ferito dal luogo
dell'incidente perché
ogni trasporto
inadeguato costituisce
un grave fattore di rischio

se il ferito **NON** è
COSCIENTE, adagialo
nella posizione
di **SICUREZZA** (su un fianco,
capo ruotato verso terra
NON SCHIAFFEGGIARLO
per farlo "RIPRENDERE")

mantieni
la **CALMA**

▶▶ incidente con feriti

se il ferito è SVEGLIO,
non tentare
di metterlo in piedi
e non dargli da bere

Per la sicurezza degli occupanti di caravan, autocaravan e case mobili

► ► sicurezza in caravan, autocaravan e case mobili ► ►

Le avvertenze di sicurezza, redatte quantomeno nella lingua del Paese nel quale l'autocaravan viene venduta, con dimensioni di almeno 200 mm per 130 mm e che diano dei semplici consigli sulla prevenzione e sulle misure da adottare in caso d'incendio, devono essere collocate in modo permanente all'interno dell'autocaravan in un luogo dove siano ben visibili e facilmente leggibili.

Può essere considerato adatto l'interno della porta di un guardaroba o di un compartimento toilette.

I titoli devono essere stampati in rosso, con caratteri di almeno 6 mm ed il testo, in nero, con caratteri di almeno 3 mm.

**Il contenuto
delle avvertenze di sicurezza
deve essere il seguente**

► ► sicurezza in caravan, autocaravan e case mobili ► ►

VENTILAZIONE

non ostruire
le aperture
per la ventilazione
permanente,
ne va della tua
sicurezza

IN CASO DI INCENDIO

1 - evacuare tutti
gli occupanti

2 - chiudi la valvola
del gas e/o la valvola
del combustibile liquido
(se del caso)

►► sicurezza in caravan, autocaravan e case mobili ►►

3 - interrompi
i circuiti elettrici

4 - dai l'allarme e
chiami i Vigili del Fuoco

5 - tenta
di spegnere
il fuoco, se
non ne va
della tua
sicurezza

► ► sicurezza in caravan, autocaravan e case mobili ► ►

PRECAUZIONI ANTINCENDIO

NON LASCIARE
I BAMBINI
DA SOLI

MEZZI DI EVACUAZIONE

assicurati di conoscere
bene l'ubicazione
ed il funzionamento
delle uscite di sicurezza

lascia liberi
gli spazi adibiti
all'evacuazione

► ► sicurezza in caravan, autocaravan e case mobili

MATERIALI INFIAMMABILI

tieni i materiali
infiammabili
a debita distanza
da tutti gli apparecchi
di riscaldamento
e cottura

LOTTA CONTRO IL FUOCO

precauzioni di sicurezza

Rifornisciti di un estintore di tipo approvato a polvere secca con 1 kg almeno di capacità oppure conforme alla ISO 7165, tenendolo in prossimità della porta principale e di una coperta antincendio vicino ai fornelli.

Studia le istruzioni sull'impiego dell'estintore e le disposizioni locali di precauzione antincendio

Blocco autostradale

se sei bloccato in
autostrada, rimani nella
tua corsia di marcia

utilizza la corsia
d'emergenza SOLO
per gravi necessità

▶▶ blocco autostradale

ascolta la radio sintonizzandoti sulle frequenze di ISORADIO, CCISS

segui le indicazioni delle autorità competenti (Polizia Stradale, personale Società Autostrade, CRI)

non allontanarti dal veicolo per mera curiosità

se hai problemi particolari, utilizza il tuo cellulare o quello di altri per richiedere assistenza adeguata

Frana

COSA FARE IN CASO DI FRANA...

- SE TI TROVI IN UN LUOGO CHIUSO
- SE SEI ALL'APERTO
- SE NE AVVISTI UNA PER LA STRADA

frana

SE TI TROVI AL CHIUSO DURANTE UNA FRANA

mantieni e contribuisci
a far mantenere
la CALMA

non precipitarti fuori,
rimani dove sei

riparati sotto un tavolo,
sotto l'architrave della
porta o vicino ai muri
portanti

allontanati dalle finestre,
porte con vetri, armadi
perché cadendo
potrebbero ferirti

▶▶ frana-se sei al chiuso ▶▶▶

dopo la frana,
abbandona l'edificio
senza usare
l'ascensore

SE TI TROVI ALL'APERTO DURANTE UNA FRANA

allontanati dagli edifici,
dagli alberi, dai lampioni
e dalle linee elettriche o
telefoniche che cadendo
potrebbero ferirti

cerca un posto dove non
hai nulla sopra di te, se
non lo trovi cerca riparo
sotto qualcosa di sicuro
come una panchina

▶▶ frana-se sei all'aperto

non avvicinarti
agli animali perché
potrebbero essere
spaventati e
reagire violentemente

SE TI IMBATTI IN UNA FRANA PER LA STRADA

segnala in modo visibile
l'evento utilizzando
il triangolo della tua auto
o altri strumenti di fortuna.
Ricorda di indossare il
giubbotto e/o le bretelle
retroreflettenti

avvisa immediatamente le
autorità competenti: telefonando
(113, 112, 115) o raggiungendo
il centro abitato più vicino

Tel.
112

Tel.
113

Tel.
115

Alluvione

COSA FARE IN CASO DI ALLUVIONE...

- SE L'EDIFICIO È SU PIÙ PIANI E TI TROVI AL PIANO TERRA O SEMINTERRATO**
- SE TI TROVI AL PRIMO PIANO O AD UN PIANO SUPERIORE**
- SE L'EDIFICIO È COMPOSTO SOLO DAL PIANO TERRA**

alluvione

SE L'EDIFICIO È SU PIÙ PIANI E TI TROVI AL PIANO TERRA O SEMINTERRATO

mantieni e
contribuisci a far
mantenere la CALMA

Interrompi
immediatamente
ogni attività

prendi un indumento per
proteggerti da freddo o pioggia
e lo zaino con torcia e medici-
nali prescritti dal medico

in tutta tranquillità
avviati ai
piani superiori

▶▶ alluvione - piano terra o seminterrato ▶▶▶▶

incolonnati
con le altre
persone

ricordati: **NON SPINGERE,**
NON GRIDARE
NON CORRERE

▶▶ alluvione ▶▶

SE TI TROVI AL PRIMO PIANO O SUPERIORE

Interrompi
immediatamente
ogni attività

disponi eventuali effetti
personali in modo che **NON**
creino ingombro alle persone
che aiuterai ospitandole

preparati ad accogliere
le persone che giungeranno
dai piani inferiori

mantieni e contribuisci
a far mantenere la **CALMA**

▶▶ alluvione ▶▶

SE L'EDIFICIO È COMPOSTO
SOLO DAL PIANO TERRENO

mantieni
la calma

interrompi
ogni attività

prendi un indumento
per proteggerti dal freddo
e/o dalla pioggia.
Prendi lo zaino con torcia
e medicinali prescritti
dal medico

▶▶ alluvione - edificio a un solo piano

incolonnati con
le altre persone

ricordati:
NON SPINGERE
NON GRIDARE
NON CORRERE

dirigiti verso il luogo
di raccolta previsto
dal Sindaco
nel PIANO
DI EVACUAZIONE
per ESONDAZIONE

Tromba d'aria o temporali con fulmini

COSA FARE IN CASO DI TROMBA D'ARIA O TEMPORALI CON FULMINI...

- SE SEI ALL'APERTO
- SE SEI IN CASA
- SE SEI IN AUTO

▶▶ tromba d'aria o temporali con fulmini ▶▶

TROMBA D'ARIA: SE SEI ALL'APERTO

riparati velocemente
in una zona sicura
e al coperto

rimani in attesa che la
tromba d'aria sia pas-
sata completamente

▶▶ tromba d'aria o temporali con fulmini ▶▶

TROMBA D'ARIA: SE SEI IN CASA

non uscire
e verifica che porte
e finestre siano
ben chiuse

ascolta la radio
o la televisione
per informarti
sull'evento

usa il telefono
SOLO per urgenze

►► tromba d'aria o temporali con fulmini ►►

**TROMBA D'ARIA:
SE SEI IN AUTO O IN AUTOCARAVAN**

guida lentamente
per raggiungere
una area protetta
e sicura

evita le pozze d'acqua
(gli schizzi potrebbero
bagnare l'impianto
elettrico e bloccare
l'autoveicolo)

usa marce basse
e motore sempre al
massimo (per non fare
entrare acqua nel tubo
di scappamento)

►► tromba d'aria o temporali con fulmini ►►

TEMPORALI CON FULMINI: SE SEI ALL'APERTO

se è possibile riparatvi velocemente in una zona sicura e al coperto

se NON è possibile,
allontanati da alberi,
tralicci, creste e picchi

NON aprire l'ombrello
e togliti gli oggetti
metallici di dosso

assumi la posizione accovacciata a piedi uniti e con il petto vicino alle ginocchia

se è possibile, raggiungi
la macchina, leva l'antenna
e riparatvi all'interno

▶▶ tromba d'aria o temporali con fulmini

TEMPORALI CON FULMINI: SE SEI IN CASA

verifica che porte
e finestre siano
ben chiuse

stacca le spine dalle
prese e gli spinotti
dell'antenna televisiva,
non toccare i rubinetti

se hai un caminetto,
evita di starci vicino
durante il temporale

Terremoto

COSA FARE IN CASO DI TERREMOTO...

- PRIMA CHE SI VERIFICHIL TERREMOTO**
- DURANTE LA SCOSSA SE TI TROVI IN UN LUOGO CHIUSO**
- DURANTE LA SCOSSA SE SEI ALL'APERTO**
- DOPO LA SCOSSA**

terremoto

PRIMA CHE SI VERIFICHIL TERREMOTO

informati
se abiti
in una zona
a rischio

conosci quali sono i punti più
sicuri in casa (muri portanti,
travi in cemento armato)
e del luogo dove lavori o studi

informati su dove sono
collocati gli interruttori
della luce, del gas
e dell'acqua

verifica
se ci sono uscite
di sicurezza

►► terremoto: prima che si verifichi ►►

evita di mettere mobili che cadendo potrebbero impedire l'apertura delle porte e/o l'uscita dalla stanza

informati su dove sono ubicati gli spazi aperti sicuri vicino alla tua abitazione, al tuo luogo di lavoro o ambiente di studio

assicurati che tutte le persone che vivono con te sappiano cosa fare

terremoto

DURANTE LA SCOSSA SE TI TROVI IN UN LUOGO CHIUSO

mantieni e contribuisci
a far mantenere
la CALMA

non precipitarti
fuori ma rimani
dove ti trovi

riparati sotto un tavolo,
sotto l'architrave
della porta o vicino
ai muri portanti

allontanati da finestre,
porte con vetri,
armadi perché cadendo
potrebbero ferirti

▶▶ terremoto: se sei in un luogo chiuso ▶▶▶▶

dopo il terremoto
se possibile stacca
la luce dall'interruttore
generale
e chiudi il gas

lascia l'edificio
**SENZA USARE
L'ASCENSORE,**
scendendo
le scale in fila indiana
lato muro

terremoto

DURANTE LA SCOSSA SE TI TROVI ALL'APERTO

allontanati dagli edifici,
dagli alberi, dai lampioni
e dalle linee elettriche o
telefoniche che cadendo
potrebbero ferirti

cerca un posto dove non
hai nulla sopra di te, se
non lo trovi cerca riparo
sotto qualcosa di sicuro
come una panchina

non avvicinarti
agli animali perché
potrebbero essere
spaventati e reagire
violentemente

▶▶ terremoto

DOPO LA SCOSSA

verifica lo stato di salute
di chi hai vicino e soccorri
chi ne ha bisogno

accertati che
non vi siano
principi di incendi

raggiungi le eventuali
aree di raccolta stabilite
nei piani di emergenza
e collabora con il personale
della protezione civile

usa il telefono
SOLO in caso
di vera necessità

Eruzione vulcanica

COSA FARE IN CASO DI ERUZIONE...

- 1. SE SIAMO IN PROSSIMITÀ DEL VULCANO**
- 2. SE SIAMO IN UN'AREA NON SOGGETTA
AD EVACUAZIONE MA POSTA
NELLE VICINANZE DEL VULCANO**

▶▶ eruzione vulcanica ▶▶

SE SEI IN PROSSIMITÀ DEL VULCANO

devi essere a conoscenza del Piano di Emergenza previsto per la tua zona

attieniti alle istruzioni riguardanti l'EVACUAZIONE dell'area

se sei in casa, allontanati chiudendo luce, gas e acqua

porta con te lo stretto necessario (vedi pag. 116 la valigia per l'emergenza), compreso denaro e documenti

eruzione: se siete vicini al vulcano

raggiungi l'Area
di Raccolta prevista
dal Piano di Emergenza
comunale

▶▶ eruzione vulcanica ▶▶

**SE SIAMO IN UN'AREA NON SOGGETTA
AD EVACUAZIONE
MA POSTA NELLE VICINANZE DEL VULCANO:**

devi essere a conoscenza
del Piano di Emergenza
previsto per la tua zona

rimani nella tua abitazione
con porte e finestre
chiuso

non sostare in locali
sotterranei

non utilizzare il telefono
SE NON per gravi necessità

▶▶ eruzione: se siete in zona non soggetta ad evacuazione ma vicina al vulcano

seguì alla radio, TV o internet le istruzioni delle Autorità competenti

se devi uscire, proteggi il volto con una mascherina o fazzoletto per non respirare le polveri ed indossa indumenti **NON** infiammabili

evita di usare la macchina per lasciare le strade libere per i soccorsi

assicurati che tutte le persone che vivono con te sappiano cosa fare

Maremoto o onda anomala

(può verificarsi
a seguito sia di terremoto
sottomarino che
di eruzione vulcanica)

▶▶ maremoto-onda anomala

allontanati
immediatamente
dalla spiaggia, dal molo
o dal lungomare

raggiungi un luogo
situato nell'entroterra
possibilmente
in collina

prima di far ritorno
nella zona costiera,
attendi l'autorizzazione
delle autorità competenti

Incendio

COSA FARE IN CASO DI INCENDIO...

- SE L'INCENDIO SI È SVILUPPATO
NEL LOCALE IN CUI TI TROVI**
- SE L'INCENDIO SI È SVILUPPATO
FUORI DAL LOCALE IN CUI TI TROVI
E LE VIE DI ESODO
SONO LIBERE E PERCORRIBILI**

- SE L'INCENDIO SI È SVILUPPATO FUORI DAL LOCALE IN CUI TI TROVI MA IL FUMO RENDE IMPRATICABILI SCALE E CORRIDOI
- SE L'INCENDIO E' IN UN BOSCO
- SE L'INCENDIO SI E' SVILUPPATO IN CASA

**IN OGNI CASO
DI INCENDIO
CHIAMA SUBITO
I VIGILI DEL FUOCO!**

incendio

**SE L'INCENDIO SI È SVILUPPATO
NEL LOCALE IN CUI TI TROVI:**

**mantieni e contribuisci
a far mantenere
la CALMA**

**esci subito
da quel locale,
chiudendo la porta**

incendio: se è nel locale in cui ti trovi

prendi un indumento per proteggerti dal freddo, dalla pioggia e/o dal sole e porta con te uno zaino con torcia e medicinali prescritti dal medico

una volta fuori dal locale raggiungi, insieme alle altre persone, il punto di raccolta seguendo le vie di esodo segnate

appena arrivati, controlla se ci siete tutti e se mancasse qualcuno avvisa le autorità intervenute (vigili del fuoco, forze dell'ordine, personale ambulanze)

incendio

**SE L'INCENDIO SI È SVILUPPATO FUORI
DAL LOCALE IN CUI TI TROVI E LE VIE DI ESODO
SONO LIBERE E PERCORRIBILI:**

mantieni e contribuisci
a far mantenere
la CALMA

interrompi
ogni attività

incendio con vie di esodo libere

prendi un indumento
per proteggerti,
se disponibile

incolonnati con
le altre persone

ricorda:
NON SPINGERE
NON GRIDARE
NON CORRERE

**punto
di
raccolta**

segui le vie di fuga
indicate e raggiungi
la zona di raccolta
assegnata e/o indicata

incendio

**SE L'INCENDIO SI È SVILUPPATO FUORI DAL LOCALE
IN CUI TI TROVI MA IL FUMO RENDE IMPRATICABILI
SCALE E CORRIDOI**

**mantieni e contribuisci
a far mantenere
la CALMA**

**cerca di sigillare con
PANNI possibilmente
bagnati le fessure da cui entra
o potrebbe entrare il fumo**

►► incendio con vie di esodo impraticabili ►►

apri la finestra senza esporti troppo e chiedi SOCCORSO. Richiudi subito la finestra se da questa entra fumo

se il fumo non ti fa respirare, filtra l'aria attraverso un fazzoletto, meglio se bagnato

sdraiati sul pavimento (il fumo tende a salire verso l'alto) e attendi l'arrivo dei soccorsi

rifugiati in locali con presenza di rubinetti ed eventualmente aprili

incendio

SE L'INCENDIO SI È SVILUPPATO IN CASA:

**Tel.
115**

**IN OGNI CASO
DI INCENDIO
CHIAMA SUBITO
I VIGILI DEL FUOCO!**

►► incendio in casa ►►

apri i rubinetti dell'acqua
e sosta in una stanza
con l'acqua che scorre

tappa le fessure
delle porte
con stracci bagnati

apri la finestra senza
esporti troppo
e chiedi SOCCORSO.
Richiudi subito
la finestra se
da questa entra fumo

incendio

SE L'INCENDIO SI È SVILUPPATO
NEL BOSCO:

**Tel.
1515**

**Tel.
115**

se ti accorgi di un incendio in
un bosco, telefona subito al 1515
(Corpo Forestale dello Stato)
oppure al 115 (Vigili del Fuoco)

cerca una via
di fuga sicura:
una strada
o un corso d'acqua

►► incendio nel bosco

non sostare
in luoghi
verso i quali
soffia il vento

se non hai altra scelta, cerca
di attraversare il fuoco dove
è meno intenso per passare
dalla parte già bruciata

stenditi a terra in un
luogo dove non c'è
vegetazione incendiabile:
il fumo tende a salire

se ti è possibile,
respira
attraverso
un panno bagnato

Inquinamento da nube tossica

mantieni la calma
e non farti prendere
dal panico

►► inquinamento da nube tossica ►►

interrompi
ogni attività

sigilla il più possibile
porte e finestre che
danno verso l'esterno

prendi un indumento
per proteggerti
dal freddo, dalla pioggia e/o
dal sole e porta con te uno
zaino con torcia e medicinali
prescritti dal medico

se ti trovi in un edificio
con altre persone
e devi allontanarti,
incolonnati con loro
per uscire

►► inquinamento da nube tossica

ricordati di
NON SPINGERE
NON GRIDARE
NON CORRERE

dirigiti
verso i locali
più interni
dell'edificio

non aprire
per nessun motivo
porte, finestre
o aerazioni con l'esterno

spegni il sistema
di ventilazione
(se esiste)

Incidente chimico

COSA FARE IN CASO INCIDENTE CHIMICO...

- SE TI TROVI IN UN LUOGO CHIUSO
(CASA, UFFICIO, SCUOLA ECC.)

▶▶ incidente chimico ▶▶

- SE IL LOCALE IN CUI TI TROVI
E' NELLE VICINANZE
DELLO STABILIMENTO IN CUI
SI È VERIFICATO L'INCIDENTE
- SE IL LUOGO IN CUI TI TROVI
DISTA DALLO STABILIMENTO
DA 350 A 1700 METRI
- SE AL MOMENTO DELL'INCIDENTE
TI TROVI IN UNO SPAZIO APERTO

Nota

Le seguenti indicazioni
sonostate predisposte
per la popolazione che risiede
vicino ad uno stabilimento chimico
in cui si potrebbe verificare un incidente.
Sono norme contenute
nel Piano di Emergenza
ma possono essere applicate
in tutte le circostanze similari

▶▶ incidente chimico ▶▶

**SE TI TROVI IN UN LOCALE CHIUSO
CASA, UFFICIO, SCUOLA ECC.)
AL MOMENTO DELL'INCIDENTE**

interrompi le utenze elettriche, disinserendo l'interruttore generale o direttamente dal contatore perché l'impianto elettrico può innescare una scintilla da cui inizia l'incendio o lo scoppio

spegni tutte le fiamme accese o libere, tutti i motori a scoppio o tutte le possibili fonti di calore perché possono essere fonti di incendio o scoppio

►► incidente chimico ►►

**SE TI TROVI IN UN LOCALE
VICINO ALLO STABILIMENTO
AL MOMENTO DELL'INCIDENTE**

abbandonalo, allontanati
a piedi dal locale e cerca
riparo in un ambiente chiuso
(pubblico o privato)
il più possibile lontano
dallo stabilimento

se ciò non è possibile
proseguì a piedi percorrendo
la via più breve per uscire
dall'area di rischio
e per raggiungere poi i punti
di raccolta predisposti
dalle autorità competenti

►► incidente chimico ►►

**SE AL MOMENTO DELL'INCIDENTE
TI TROVI IN UN LOCALE CHE DISTA DA 350 A 1700
METRI DALLO STABILIMENTO**

chiudi porte
e finestre
per evitare che
la sostanza penetri
negli ambienti

resta all'interno dell'edificio
evitando assolutamente
la permanenza in locali non
sufficientemente sicuri (esempio,
tettoie tamponate, ambienti
delimitati da strutture o divisori
prefabbricati leggeri o ambienti
vetrati) perché, una eventuale
esplosione potrebbe provocare
il cedimento delle strutture
e la proiezione di frammenti
o schegge pericolose

►► **incidente chimico: se sei in un locale lontano da 350 a 1700 m dallo stabilimento** ►►

non restare in locali seminterrati o interrati perché la sostanza chimica potrebbe essere più pesante dell'aria e tendere a penetrare nei luoghi più bassi

stai lontano da finestre, vetrate e porte-finestre esterne perché, in caso di scoppio vanno in frantumi con il rischio di essere colpiti da schegge o frammenti di vetro

durante tutta l'attesa evita di utilizzare strumenti atti a produrre scintille (accendini, fiammiferi, candele, ecc) e di accendere apparecchi elettrici a batteria, non fumare

▶▶ **incidente chimico: se sei in un locale lontano da 350 a 1700 m dallo stabilimento** ▶▶

cerca di non spostarti e attendi con pazienza, mantenendo tranquillo chi è con te (anziani, bambini, invalidi). Dal momento in cui è scattato l'allarme, che potrà protrarsi per qualche ora, molte persone stanno operando con tutti i mezzi per la tua incolumità e per scongiurare ogni pericolo il più rapidamente possibile

evita l'uso del telefono che dovrà essere utilizzato solo per segnalare situazioni di emergenza. Evita di intasare inutilmente le linee e pregiudicare ed ostacolare le comunicazioni di soccorso nella zona interessata

non andare alla ricerca dei familiari in quanto in tutta l'area interessata stanno operando le unità di soccorso

▶▶ incidente chimico ▶▶

SE AL MOMENTO DELL'INCIDENTE
TI TROVI IN UNO SPAZIO APERTO

spegni ogni motore
e ogni altra fonte
di elettricità

provvedi a spegnere
ogni fuoco

non fumare

▶▶ incidente chimico: se sei all'aperto

dopo aver fatto quanto detto, spostati a piedi e trova rapidamente riparo al chiuso in edifici distanti dallo stabilimento chimico oppure, se ciò non è possibile, prosegui a piedi percorrendo la via più breve per uscire dall'area di rischio e raggiungere poi i punti di raccolta predisposti dall'autorità competente fuori dall'area stessa

**ASPETTA SEMPRE
LA COMUNICAZIONE
DI CESSATO ALLARME
DA PARTE DELLE AUTORITA'
COMPETENTI**

Sostanze chimiche inquinanti

mantieni la **CALMA**
e agisci in maniera
RAZIONALE

IMPEDISCI ogni **DIFFUSIONE**,
per esempio coprendo tali
sostanze e/o oggetti sospetti

►► sostanze chimiche inquinanti

LASCIA i locali o i luoghi, chiudili a chiave e sbarra l'accesso

LAVATI le mani con acqua e sapone

dai l'allarme alle Forze dell'Ordine o ai Vigili del Fuoco

Tel. **112**

Tel. **113**

Tel. **115**

RICORDA: NESSUNO DEVE ABBANDONARE il luogo dell'evento in maniera indipendente

Contaminazione (nucleare, biologica, chimica o radiologica)

**AL MOMENTO DELLA DIRAMAZIONE
DI UN ALLARME DI QUESTO TIPO
DA PARTE DELLE AUTORITA'**

►► contaminazione ►►

SE TI TROVI IN UN LUOGO CHIUSO

mantieni la **CALMA**
e agisci in maniera
RAZIONALE

non precipitarti
fuori

verifica che siano **BEN CHIUSE**
porte e finestre e sigillale
con teli di plastica e nastro
adesivo (in mancanza di questi
ultimi usa stracci bagnati
o silicone) soprattutto per
le fessure tra porte e pavimento

►► **contaminazione: se sei al chiuso** ►►

chiudi e sigilla camini, condizionatori, ventilatori ed aeratori ed altre eventuali aperture verso l'esterno

evita l'uso del telefono che dovrà essere utilizzato SOLO per segnalare situazioni di emergenza

accendi il televisore o la radio per rimanere in ascolto delle indicazioni che saranno fornite dalle autorità; nel caso non ci sia elettricità usa la radio a batteria

poiché tali contaminazioni possono durare nel tempo, è consigliato avere una scorta di cibi in scatola, acqua, sostanze disinfettanti, mascherine, guanti e stivali di gomma

►► contaminazione: se sei al chiuso

attendi la comunicazione di CESSATO ALLARME prima di uscire dall'ambiente in cui ti trovi e attieniti alle istruzioni delle autorità competenti per la eventuale decontaminazione dell'ambiente in cui ti trovi e degli oggetti in esso contenuti

SE TI TROVI IN UN LUOGO APERTO:

raggiungi **IMMEDIATAMENTE** il più vicino luogo chiuso e rimani in attesa fino al termine dell'emergenza

se sei in automobile, blocca i finestrini e le bocchette di aerazione lasciando nella vettura il solo ricircolo di aria interna

Presenza di lettere o pacchi sospetti

non scuotere e non vuotare
il contenitore sospetto.
Mai aprire l'oggetto sospetto
con il volto sopra di esso
ma a distanza

▶▶ lettere o pacchi sospetti ▶▶

chiudi il contenitore sospetto in un sacchetto di plastica o in un altro recipiente sigillante per impedire la fuoriuscita del contenuto sospetto

se non è disponibile alcun contenitore adeguato, copri il contenitore sospetto, per esempio con panni, cestino dei rifiuti, ecc.

abbandona il locale, tieni chiuse finestre e porte e vieta l'accesso al locale ad altre persone non autorizzate

LAVATI le mani con acqua e sapone per impedire che la pelle assorba la polvere

▶▶ lettere o pacchi sospetti

se sei sul luogo di lavoro,
telefona ai Vigili del Fuoco
e alle Forze dell'Ordine
ed informa i tuoi
superiori e/o i
responsabili della sicurezza

prepara un elenco di tutte
le persone presenti al momento
della scoperta del contenitore
sospetto e mettilo
a disposizione delle autorità

Interruzione di energia elettrica (Blackout)

tieni a portata di mano ed in efficienza una radio e una torcia a pile

non aprire congelatori, frigoriferi se non per estrema necessità

blackout

se hai un cellulare, tienilo a portata di mano: potrebbero arrivarti messaggi SMS con informazioni sulla situazione, meglio un cellulare alla volta per non scaricarli tutti assieme (problemi di ricarica pile)

al verificarsi di una interruzione di energia elettrica prolungata, accendi la radio per ascoltare i messaggi che vengono diramati dalle autorità

non utilizzare ascensori

non intasare le linee telefoniche per cercare informazioni, ascolta la radio e usa il telefono SOLO per emergenze

▶▶ **blackout**

ricorda che se i distributori non hanno un gruppo elettrogeno non è possibile fare il pieno di carburante. Se devi utilizzare l'auto fai attenzione, agli incroci i semafori non funzionano

se devi viaggiare con il treno, ascolta la radio per sapere se la rete ferroviaria è funzionante

fai in modo di tenere nella dispensa alimenti cotti in scatola a lunga conservazione, acqua minerale, candele e pile per la radio o la torcia

alla ripresa dell'elettricità modera l'uso di energia, non accendendo in contemporanea tutti gli elettrodomestici

Persone bloccate in ascensore

ricorda che se l'ascensore
si è fermato è perché
è intervenuto un blocco
di sicurezza

▶▶ ascensore bloccato ▶▶▶▶

mantieni la calma e non farti prendere dal panico

non abbandonarti all'ansia ma utilizza il cellulare per una chiamata di soccorso

Tel.
115

se non sei solo usa un solo cellulare per volta e fai spegnere gli altri per avere più autonomia e possibilità di chiamata

ascensore bloccato

se le porte sono manuali
apri le, richiudile e premi il pulsante.
Se le porte sono automatiche,
prova a muoverle nel senso
dell'apertura e poi premi il pulsante
del piano più lontano
(può darsi che la fermata più vicina
sia esclusa automaticamente)

se l'ascensore
non riparte, premi
ripetutamente
il pulsante ALT o STOP

se questi tentativi
non danno risultati,
premi il PULSANTE
D'ALLARME

▶▶ ascensore bloccato

ricordati
che **NON MANCA L'ARIA**:
gli ascensori non sono
a tenuta stagna!

Attenzione ad accendere
fiammiferi o accendini,
per distrazione o atti di panico
da parte di altri si potrebbe
creare un incendio
all'interno dell'ascensore

Incidente sulla neve

ATTENZIONE!

**Dal 18 gennaio 2004 sono in vigore
le nuove regole sulle piste da sci**

- Dai la precedenza a chi viene da destra
- Fai il fuori pista solo con maestri di sci o guide alpine
- Chi è a monte deve dare la precedenza a chi è a valle
- Sorpassa solo se c'è spazio
- Devi avere con te un sistema di individuazione persone sotto le valanghe (ARVA)
- Obbligatorio il casco per i minori di 14 anni.

▶▶ incidente sulla neve ▶▶

ricordarsi che sopra i 3.000 metri di altitudine la pressione atmosferica scende a livelli che possono alterare le funzioni cerebrali

in caso di distorsione e fratture, evita di togliere gli scarponi e recati immediatamente al pronto soccorso, le fratture vanno sempre curate da un medico, nel frattempo mantieni immobile la parte interessata con qualcosa di rigido

il vento può provocare congelamento anche a temperature superiori a 0°gradi, in questo caso riscalda la parte interessata, coprila con indumenti asciutti e possibilmente caldi, fai in modo che la persona stia in movimento

▶▶ incidente sulla neve

se un individuo è colpito da un raffreddamento generale, esso si indebolisce progressivamente mostrandosi indifferente all'accaduto, si consiglia di coprire il paziente con indumenti caldi e mantenerlo in movimento

il sole troppo forte può provocare accecamento e la reazione infiammatoria della congiuntiva dell'occhio, utilizza lenti scure con protezione laterale

se si verifica la necessità del trasporto di una persona, mantenere l'infortunato coperto, somministrare possibilmente una bevanda calda se lo spostamento è superiore alle 4 ore, se la durata del trasporto è inferiore si consiglia di non dare alimenti, infatti in caso di intervento chirurgico, l'anestesia generale crea meno problemi

Valanga

prima di andare
in montagna, ascolta
sempre il bollettino
valanghe e ricordati
di portarti dietro
una pala, una sonda
e un telefono;

valanga

evita le ore più calde,
specie dopo
abbondanti nevicate;

studia bene la carta
topografica riguardante
il tuo itinerario,
in modo da evitare
i pendii troppo esposti
al sole

attraversa velocemente
i punti più rischiosi e sempre
in gruppi di 2-3 sciatori
distanziati tra loro, badando
che gli altri stiano fuori dal
percorso, in modo da poter
soccorrere se necessario

valanga

porta con te
un apparecchio
elettrico (detto ARVA)
che segnala
la tua posizione in ogni
caso d'emergenza
o un telefono cellulare

utile anche il cordino
colorato da valanga:
è lungo una decina di
metri ed ha un palloncino
gonfiato all'estremità
che segnala il punto dove
è sepolto l'infortunato

lascia sciolti i cinturini
degli sci e dei bastoncini:
questo ti consentirà
di avere le mani libere
in caso di emergenza

▶▶ valanga

se ti accorgi del pericolo, prima di essere travolto cerca di coprirti il volto con una sciarpa o con qualcosa che eviti alla neve di infilarsi in bocca e nel naso

se ti è possibile, mentre sei travolto mettiti subito a nuotare nella neve, proprio come se fossi nell'acqua: la valanga infatti si comporta come una gigantesca ondata e nuotando ci si mantiene più alti, quasi a galla, cosa che non è più possibile fare quando la valanga si è fermata

NOTA BENE:

quando diminuisce la velocità tieni le braccia raccolte davanti al volto per creare lo spazio per una bolla d'aria.

Informazioni pratiche in casi di emergenza

- CHIAMATA DI SOCCORSO
- NUMERI TELEFONICI
- DATI DA FORNIRE
QUANDO SI CHIEDE SOCCORSO
- IL PROSPETTO PER RICHIESTE
DI SOCCORSO
- L'INTERVENTO DI UN ELICOTTERO
IN EMERGENZA
- ANCHE TU PUOI FARE LA TUA PARTE!
SCHEDE DI SEGNALAZIONE
- LA VALIGIA PER L'EMERGENZA
- SCORTE DI EMERGENZA

Numeri telefonici utili

SUGGERIMENTO

Far memorizzare ai bambini i numeri telefonici per casi di emergenza separando le cifre tra di loro. Esempio: per ricordare il 115, far ripetere al bambino **uno-uno-cinque**

EVENTO	ENTE	NUMERO
Incendio, crollo, fuga gas	Vigili del Fuoco	1 1 5
Ordine pubblico	Carabinieri	1 1 2
Ordine pubblico	Polizia	1 1 3
Pronto intervento	Polizia Municipale
Infortunio, malore, incidente	Soccorso sanitario	1 1 8
Incendio di bosco	Corpo Forestale dello Stato	1 5 1 5
Protezione civile	Ufficio comunale (C.O.C. Centro Operativo Comunale)
Protezione civile	Ufficio provinciale
Protezione civile	Ufficio regionale
Protezione civile	Dipartimento della Protezione Civile - Roma	06 68201
Soccorso in mare	Capitaneria di Porto Guardia Costiera 1530

▶▶ numeri utili

EVENTO	ENTE	NUMERO
Soccorso in montagna	Corpo Nazionale del Soccorso Alpino e Speleologico

Numeri di pubblica utilità

	Guardia di Finanza	117
Viaggiare informati	CCISS traffico e viabilità	1518
	Soccorso stradale
	Guardia Medica
	Medico di famiglia
	Farmacia
	Guasti rete elettrica
	Guasti rete gas
	Guasti rete idrica
	Guasti illuminazione pubblica
	Segnalazione guasti rete telefonica
.....
.....
.....
.....

Chiamata di soccorso

Informazioni da fornire quando si richiede soccorso

1. descrivere sinteticamente e con precisione l'accaduto
(incendio, esplosione, malore, tafferugli, ecc.);

2. entità dell'emergenza

(locali coinvolti e materiale pericoloso contenuto,
numero di persone coinvolte, ecc.);

3. luogo dell'emergenza:

comune, via, numero civico, piano, eventuale
percorso per raggiungere il luogo;

**4. fornire il proprio nominativo, eventuale qualifica,
numero del telefono dal quale è fatta la richiesta
e dove, eventualmente, è possibile richiamare.**

▶▶ chiamata di soccorso

Il prospetto

CHIAMATA DI SOCCORSO

prospetto tipico da utilizzare come traccia
per richieste di soccorso

- mi chiamo

- e sono

- serve un intervento per.....

.....

.....

che si trova nel comune di

(indirizzo completo)

.....

.....

il mio recapito telefonico è

.....

Sono le ore del giorno.....

ed ho parlato con

Come richiedere l'intervento di un elicottero in emergenza

NOTA:

quando richiedi l'intervento dell'elicottero
alle autorità competenti per effettive emergenze
(sanitarie, protezione civile),
ricorda di preparare in anticipo queste informazioni
da fornire all'atto della richiesta telefonica:

▶▶ richiesta intervento elicottero

- **motivo della richiesta:** cosa è successo, dove e quando
- **quante persone ci sono da imbarcare**
- **se ci sono feriti e quale è il loro stato**
- **se serve il verricello per il recupero di qualcuno**
- **segnala se sono richiesti imbarchi di personale specializzato** (squadre di alpinisti, speleologi, medici, ecc.) o equipaggiamenti speciali
- se sono previste (o possibili) **attese sul posto** con l'elicottero in moto
- **se ci sono OSTACOLI nella zona dell'atterraggio** (in caso affermativo darne una descrizione precisa)
- **quali sono le condizioni meteorologiche**
- **descrizione dell'AREA di ATTERRAGGIO**
- **se sul posto sono presenti ambulanze, Forze dell'Ordine o personale che possa fornire assistenza per l'atterraggio**
- **ricordati di lasciare un numero telefonico** per eventuali altre comunicazioni

Anche tu puoi fare la tua parte!

Dopo aver parlato di autoprotezione e di relativi comportamenti da tenere in caso di emergenza, mi sembra opportuno dedicare quest'ultima parte alla prevenzione.

Prevenire non vuol dire solo agire prima che un fatto succeda, ma significa anche provvedere qualora ci sia un qualsiasi segnale che possa preannunciare una eventuale situazione di pericolo per la vita umana o per i beni.

E' destinata a questa funzione la "Scheda di segnalazione" qui allegata che permette di segnalare alle autorità competenti (Sindaco, Vigili del Fuoco, Forze dell'Ordine, ecc.) ogni eventualità che tu hai riscontrato e che ritieni debba essere risolta o fronteggiata per evitare danni peggiori.

collaborazione

SCHEDA DI SEGNALAZIONE

Data

Ora.....

Località.....

Comune.....

Provincia.....

Cosa si è riscontrato.....

.....

Sono state informate le autorità pubbliche
 o di protezione civile?

se SI, quali

Eventuali osservazioni.....

.....

Rilevato da.....

Indirizzo, numero di recapito telefonico
 ed eventuale indirizzo di posta elettronica:

.....

firma e data

La valigia per l'emergenza

L'EQUIPAGGIAMENTO DI EMERGENZA

Nel ripostiglio di casa o dentro ad un armadio, ovviamente sempre a portata di mano, dovresti tenere una valigia con un insieme di cose che potrebbero esserti utili in caso di emergenza o quando sei costretto ad abbandonare/evacuare la tua abitazione in tutta fretta:

- una cassetta di pronto soccorso
- acqua minerale in bottiglia di plastica
- una torcia elettrica - una radio portatile
- batterie di ricambio
- cibo (biscotti, caramelle, cioccolata, scatolame, ecc.....)
- capi di abbigliamento specifici per la stagione
- (eventuale) un libro, un giocattolo, un mazzo di carte, ecc.
- **medicinali:** procurarsi e stivare medicinali prescritti dal medico

Scorte di emergenza

ALIMENTI:

- acqua minerale - scatolame di cibi pronti (carne, pesce, verdure, legumi, marmellate, ecc.)
 - confezioni di biscotti e gallette (crackers)
 - salumi stagionati in confezione sottovuoto
 - formaggi confezionati sottovuoto
- o comunque conservabili a temperatura ambiente
 - sale - zucchero - cioccolato
- latte in polvere - succhi di frutta - frutta secca - olio

**NOTA: Verificare ogni 6 mesi
la scadenza degli alimenti accantonati**

MATERIALE PER LA SOPRAVVIVENZA IMMEDIATA

- fiammiferi - candele - torce - fischietto
- spago - fornellino da campeggio - radio a transistor
- pile - forbici - nastro adesivo - coltello multiuso
- guanti di lattice - teli di plastica

FARMACIA

Consigliati dal medico:

- una cassetta di pronto soccorso
- disinfettante - bicarbonato di sodio
- crema antiallergica e per le ustioni
 - crema protettiva cosmetica

Prescritti dal medico: medicinali

L'AUTOPROTEZIONE NELLE EMERGENZE

Come comportarsi prima, durante e dopo un'emergenza

edizione

Ristampa
a cura di:

Numeri utili

EVENTO	ENTE	NUMERO
Incendio, crollo, fuga gas	Vigili del Fuoco	115
Ordine pubblico	Carabinieri	112
Ordine pubblico	Polizia	113
Pronto intervento	Polizia Municipale
Infortunio, malore, incidente	Soccorso sanitario	118
Incendio di bosco	Corpo Forestale dello Stato	1515
Protezione civile	Ufficio comunale (C.O.C. Centro Operativo Comunale)
Protezione civile	Ufficio provinciale
Protezione civile	Ufficio regionale
Protezione civile	Dipartimento della Protezione Civile - Roma	06 68201
Soccorso in mare	Capitaneria di Porto Guardia Costiera 1530