

**ISTITUTO COMPRENSIVO
"G. BARBERA"
CACCAMO**

MANIFESTAZIONE ALL'APERTO

**10 giugno 2019
dalle ore 15.30 alle ore 18.30**

PIANO DELLA SICUREZZA E GESTIONE DELLE EMERGENZE

Direttiva del Ministero dell'Interno del 18 luglio 2018, n.11001/1/110/(10)

Il Responsabile del S.P.P.

Dott. Ing. Vincenza Randazzo

Il Responsabile dell'evento

Dirigente Scolastico

Dott. Vincenzo Maggio

CACCAMO 6 GIUGNO 2019

NORMATIVA DI RIFERIMENTO

Circolare M.I. - Gabinetto del Ministro - n. 11001/1/110/(10) del 18-07-2018: Modelli organizzativi e procedurali per garantire alti livelli di sicurezza in occasione di manifestazioni pubbliche - Direttiva. - Allegato: Linea guida per l'individuazione delle misure di contenimento del rischio in manifestazioni pubbliche con peculiari condizioni di criticità. – luglio 2018.

Circolari emanate nei mesi di giugno-luglio 2017:

- Circolare del Capo della Polizia - Direttore Generale della Pubblica Sicurezza n. 555/OP/0001991/2017/1 del 07-06-2017.
- Circolare del Capo Dipartimento dei Vigili del Fuoco, del Soccorso Pubblico e della Difesa Civile n. 11464 DEL 19-06-2017: Manifestazioni pubbliche. Indicazioni di carattere tecnico in merito a misure di safety.
- Circolare del Capo del Corpo Nazionale dei Vigili del Fuoco n. 9925 del 20-07-2017: Manifestazioni organizzate in aree di libero accesso al pubblico. Indicazioni operative. Circolare M.I. - Gabinetto del Ministro - n. 11001/110(10) del 28-07-2017: Modelli organizzativi per garantire alti livelli di sicurezza in occasione di manifestazioni pubbliche. Direttiva. - Allegato: Linee guida per i provvedimenti di safety da adottare nei processi di governo e gestione delle pubbliche manifestazioni.

PIANO PER LA GESTIONE DELLE EMERGENZE

Informazioni generali sulla manifestazione

La manifestazione consiste in un piccolo spettacolo nel quale si esibiranno gli alunni delle classi quinte della Scuola primaria ed al quale assisteranno i loro genitori. Si prevede un numero complessivo di persone partecipanti alla manifestazione pari a circa 190.

La manifestazione si svolgerà nello spiazzo esterno del plesso "Barbera" di scuola primaria, in via Orto degli Angeli a Caccamo.

.....

Saranno coinvolte le seguenti classi della scuola PRIMARIA:

DOCENTI	DOCENTI	DOCENTI
Ins. ANNA MARIA BALSAMO	Ins. ENZA ESPOSTO	Ins. ELISABETTA ARENA
Alunni della CLASSE VA N. 11	Alunni della CLASSE VB N. 21	Alunni della CLASSE VC N. 13
Ins, GIOVANNA CANZONE	Ins, MARIA GRAZIA GALBO	
Alunni della CLASSE VD N. 12	Alunni della CLASSE VE N. 11	

La manifestazione si svolgerà nello spazio indicato nella seguente planimetria:

LE FASI DELLA MANIFESTAZIONE

In data 10 giugno 2019 la manifestazione inizierà alle 16.30 e terminerà alle ore 18.30.

Le diverse fasi della manifestazione e le rispettive fasce orarie di svolgimento si possono di seguito elencare:

1. Arrivo e preparazione con allestimento dell'area interessata: dalle ore 15.30 alle ore 16.30
2. Orario prove con primo gruppo di allievi partecipanti ed esposizione dei lavori: dalle ore 16.30 alle ore 18.30.
3. Ore 18.30 Termine

CONTENUTI DEL PIANO DI GESTIONE DELLE EMERGENZE

Per la sicurezza della manifestazione e per la gestione delle eventuali emergenze è stato redatto il presente Piano, che prevede i seguenti contenuti:

1. Misure di prevenzione
 - Dispositivi e misure strutturali a salvaguardia dell'incolumità pubblica
 - Misure organizzative
2. Mezzi e impianti di protezione antincendio
3. Modalità di pronto intervento
4. Schema operativo
5. Protocolli di intervento

VISTO il tipo di manifestazione in programma: MANIFESTAZIONE ALL'APERTO

VISTO che tale area può essere abbandonata dal pubblico tramite il personale in servizio appositamente informato sulle procedure di evacuazione;

VISTO il periodo e le previsioni meteorologiche per il giorno della manifestazione, al momento favorevoli;

VALUTATI i rischi che potrebbero verificarsi durante lo svolgimento della Manifestazione, di seguito sinteticamente elencati:

- | | |
|--|------------------------|
| - Malore | evento possibile; |
| - Calamità naturale (temporale) | evento poco probabile; |
| - Calamità naturale (scossa terremoto) | evento poco probabile |
| - "Black out" elettrico | evento poco probabile; |
| - Incendio | evento poco probabile; |
| - Folgorazione da corrente elettrica | evento poco probabile. |

PRESO ATTO CHE LA manifestazione si svolgerà su un'area a cielo scoperto delimitata da inferriate e cancelli di accesso che segnano lo spazio di pertinenza della scuola:

senza delimitazioni per il pubblico e priva di qualsiasi struttura specificatamente destinate allo stazionamento del pubblico per assistere agli spettacoli ed alle varie manifestazioni che vi si svolgono

Con delimitazioni per il pubblico mediante l'utilizzo di strutture destinate allo stazionamento (transenne) per l'AREA SPETTACOLI comprensiva del palco e delle aree antistanti e retrostanti il palco stesso per la quale è prevista:

una CAPIENZA MASSIMA fino a 200 persone

OLTRE le 200 persone

e con delimitazione con transenne distanziatrici per l'area mixer

Considerata la modesta entità della manifestazione e visto che tale area può essere abbandonata dal pubblico immediatamente, non vengono previste chiusure ma solo varchi presidiati da volontari;

SARANNO predisposte le seguenti misure di prevenzione e protezione:

1) MISURE DI PREVENZIONE (Tutto il personale della scuola presente impegnato nella vigilanza, per evidenziare la propria presenza dovrà indossare i gilet salvavita catarifrangente ad alta visibilità.)

A) DISPOSITIVI E MISURE STRUTTURALI A SALVAGUARDIA DELL'INCOLUMITÀ PUBBLICA.

A1) Per impedire l'accesso incontrollato degli estranei e dei veicoli all'area della manifestazione

In corrispondenza degli accessi sarà presente il seguente personale:

VARCO N. 1 MARIA GRAZIA GALBO

VARCO N. 2 ANNA MARIA BALSAMO

A2) Individuazione dei parcheggi per il pubblico

Il pubblico che parteciperà alla manifestazione potrà parcheggiare i veicoli lungo le strade comunali circostanti all'area dell'evento. Non sarà autorizzata l'entrata di autovetture se non di emergenza/soccorso o fornitori (questi ultimi in orari differenti dalla manifestazione).

L'eventuale utilizzo degli spazi esterni, ai fini del parcheggio di autoveicoli, può essere consentito a condizione che non siano pregiudicati l'accesso e la manovra dei mezzi di soccorso e non costituiscano ostacolo al deflusso del pubblico. La Polizia municipale avrà cura di far rispettare il presente obbligo.

A3) Individuazione di percorsi protetti che consentano al pubblico di tornare alle auto in sicurezza

Considerata la modesta dimensione della manifestazione e il limitato tempo di durata (3 ore circa), nonché la fascia oraria ed il giorno di svolgimento, non si ritiene necessario individuare percorsi protetti per i partecipanti;

A4) Suddivisione in settori dell'area di affollamento con previsione di corridoi centrali e perimetrali all'interno se dovesse essere necessario;

A5) Esecuzione di impianti elettrici nel rispetto della normativa vigente, con particolare attenzione ai dispositivi differenziali di interruzione dell'energia elettrica, alla rete di messa a terra ed alla protezione dei cavi costituenti le linee elettriche, quando le stesse attraversano spazi frequentati dal pubblico;

La manifestazione utilizzerà impianti elettrici della scuola, esclusivamente per finalità di alimentazione dell'impianto audio/illuminazione dell'area, ecc.

A6) Incremento dell'illuminazione dell'area. La manifestazione si svolgerà esclusivamente in orario pomeridiano senza necessità di illuminazione artificiale. Solo occasionalmente e se le attività dovessero protrarsi all'esterno oltre le ore di luce solare diurna, potranno essere montati n. 2 fari in esterno.

A7) Aree attrezzate di primo soccorso sanitario. Vista la modesta entità del numero dei partecipanti alla manifestazione, non è prevista la presenza in loco di autoambulanza. Tuttavia sarà allestito un punto di primo soccorso medico con la presenza in forma volontaria del dott. MAURIZIO SAVOJARDO e di un nucleo di primo soccorso formato da personale della scuola in possesso dei requisiti: ins. LOREDANA CANALICCHIO; ins. MARIA PIA ANDOLINA; ins. ANNA MARIA MURIELLA.

B) MISURE ORGANIZZATIVE

B1) Informativa alle forze di Polizia

La Polizia Locale è stata informata, mediante comunicazione al Sindaco e al Comando di Polizia Municipale, sullo svolgimento della manifestazione e sulle sue caratteristiche.

B2) Piano di impiego, a cura dell'organizzatore, di personale in numero adeguato

È prevista la presenza di personale di servizio avente diverse funzioni, come di seguito specificato, dotato di apposito abbigliamento che garantisca forte visibilità e telefono cellulare per eventuali chiamate di emergenza.

Personale di servizio: I seguenti docenti ins. LOREDANA CANALICCHIO; ins. MARIA PIA ANDOLINA; ins. ANNA MARIA MURIELLA, sono addetti al Primo Soccorso e saranno, pertanto, impegnati a tutela della salute dei partecipanti; intervengono su richiesta (misurazione pressione, piccole abrasioni, ecc.) o su segnalazione di eventuali infortuni; inoltre saranno impegnati nella sorveglianza e per il controllo dell'area nei punti in cui necessita maggior attenzione.

Personale di emergenza: I seguenti docenti GIOVANNA CANZONE, ELISABETTA ARENA, GIOVANNA ROTOLO, FELICIA SUNZERI, IRENE LETIZIA PASSAFIUME, ROSALBA RINI, MARIA GRAZIA GALBO, ANNA MARIA BALSAMO per tutto il tempo della manifestazione e il personale ATA sig.ra FRANCESCA TIRRITO dalle ore 14.30 alle ore 17.30, saranno impegnati in caso di emergenza a favorire il deflusso ordinato del pubblico, controllare il varco di accesso/deflusso, a sorvegliare il corretto e ordinato svolgimento della manifestazione.

Il personale di servizio e di emergenza:

- a) Manterrà le vie di accesso all'area libere da veicoli e impedimenti impropri, in modo da essere percorribili dai mezzi di soccorso in caso d'emergenza; controllerà il deflusso dei partecipanti in caso si dovessero rilevare situazioni di pericolo e/o irregolarità comportamentali del pubblico;
- b) presidierà i varchi di accesso/di deflusso e le vie di fuga previste per l'area interessata dalla manifestazione;
- c) provvederà all'accoglienza, all'instradamento del pubblico ed alla regolazione dei flussi.

B3) Sistema di comunicazione audio tra il personale coinvolto

Sarà predisposto un sistema di comunicazione audio in grado di diffondere messaggi di servizio agli operatori ed al personale impiegato a servizio della manifestazione. Il personale potrà utilizzare i telefoni cellulari.

B4) Individuazione di spazi informativi, di assistenza e di primo soccorso

Nell'area della manifestazione è previsto uno spazio destinato al primo soccorso con un pacchetto di medicazione.

B5) Sopralluogo preliminare Preventivamente all'inizio della Manifestazione, insieme al personale appositamente individuato dagli organizzatori ed agli addetti antincendio, dopo aver preso atto del presente Piano della Sicurezza e della Gestione dell'Emergenza, si compirà un **sopralluogo preliminare** sulle varie attività previste nell'area della manifestazione per condividere collegialmente tutte le modalità di comportamento e/o d'intervento previste nel presente documento;

B6) Avvisi e per il pubblico

Si provvederà a dare informazione al pubblico

- prima dell'inizio della manifestazione;
- in caso di necessità,

con apposito avviso tramite impianto di diffusione sonora/visiva, in merito a:

- 1) presenza di Postazione di Riferimento per contatti con il Servizio di Vigilanza e d'Intervento in caso d'emergenza (postazione ricavata nell'atrio interno della scuola),
- 2) indicazioni concernenti le modalità di comportamento per mantenere liberi e accessibili i percorsi di esodo perimetrali,

- 3) ubicazione delle vie di deflusso e necessità di tenere libere le stesse,
- 4) comportamenti da tenere in caso di eventuali criticità ed emergenza
 - divieti previsti (vetro, alcool ecc.);

Il personale provvederà con il megafono in caso di black out elettrico a fornire indicazioni al pubblico per instradarlo per il deflusso dall'area della manifestazione.

B7) Sgombero preventivo dell'area

Si provvederà, prima e durante la manifestazione, all'allontanamento di qualsiasi veicolo o mezzo ingombrante dall'area della manifestazione e dai percorsi di esodo nelle zone con presenza di pubblico, fatta eccezione per eventuali mezzi degli addetti ai lavori che sosterranno in modo da non creare limitazioni alle vie di fuga.

2) MODALITA' DI PRONTO INTERVENTO:

I Docenti ed il personale presente, avvertiranno il pubblico per il deflusso se necessario, si attiveranno controllando affinché le vie di esodo siano libere da veicoli e impedimenti impropri e in caso di necessità dovranno provvedere ad avvisare:

- le forze di polizia;
- il Servizio antincendio VV.F.
- il servizio 118 in caso di necessità.

3) SCHEMA OPERATIVO DEL PRESENTE PIANO DELLA SICUREZZA E DI GESTIONE DELLE EMERGENZE:

In modo coordinato con il personale di servizio della manifestazione, saranno presenti:

- il Dirigente Scolastico, VINCENZO MAGGIO che delega l'ins. ENZA ESPOSTO, RLS, per il controllo delle misure di sicurezza durante la manifestazione.

N. 4 addetti docenti ENZA ESPOSTO, GIUSEPPINA ANDOLINA e il personale ATA ANDREA DOLCE e ANTONINO CERNIGLIA dalle ore 14.30 alle ore 17.30, DOMENICO CECALA e SALVATORE GIANFORTONE dalle ore 17.30 alle ore 20.30 saranno sempre presenti durante la manifestazione. Quest'ultimi sono in possesso di idoneo Attestato di Idoneità Tecnica di cui all'art.3 della Legge 28/11/1996 – n. 609 a seguito del Corso di Formazione tipo C per Addetti alla Prevenzione Incendi e Gestione delle Emergenze per Attività di Rischio Elevato rilasciato dal Comando Prov.le VV.F. di Palermo (il personale dovrà indossare i gilet salvavita catarifrangente ad alta visibilità).

Saranno presenti inoltre n. 8 Docenti (Ins. GIOVANNA CANZONE, ELISABETTA ARENA, GIOVANNA ROTOLO, FELICIA SUNZERI, IRENE LETIZIA PASSAFIUME, ROSALBA RINI, MARIA GRAZIA GALBO, ANNA MARIA BALSAMO) con compiti di sorveglianza e controllo elencate in apposito allegato che hanno firmato per accettazione (il personale dovrà indossare i gilet salvavita catarifrangente ad alta visibilità).

4) MEZZI E IMPIANTI DI PROTEZIONE ANTINCENDIO PREVISTI:

E' previsto l'impiego di n.4 estintori portatili di tipo omologato per classi di fuoco ABC (vedi planimetria)

5) PROTOCOLLI DI INTERVENTO

5.1) IN CASO DI MALORE O INFORTUNIO:

L'Addetto Responsabile al Primo Soccorso, dott. MAURIZIO SAVOJARDO e i membri del nucleo di primo soccorso, l'ins. LOREDANA CANALICCHIO, MARIA PIA ANDOLINA, ANNA MARIA MURIELLA provvederanno a fornire le prime cure e in caso di necessità a chiedere l'intervento dell'ambulanza o del 118. Contemporaneamente dovrà essere avvisata la famiglia. Se necessario, si procederà poi al ricovero nella struttura ospedaliera più vicina o più idonea.

5.2) IN CASO DI PRINCIPIO DI INCENDIO:

Gli addetti ENZA ESPOSTO, GIUSEPPINA ANDOLINA, e il personale ATA ANDREA DOLCE e ANTONINO CERNIGLIA dalle ore 14.30 alle ore 17.30, DOMENICO CECALA e SALVATORE GIANFORTONE dalle ore 17.30 alle ore 20.30 presenti in postazione, in caso di incendio valuteranno la situazione eventualmente attiveranno le procedure antincendio previste. L'addetto abilitato più vicino provvederà all'utilizzo degli estintori portatili e/o attiverà, se necessario, tutti i protocolli d'informazione al pubblico e di intervento previsti.

5.3) IN CASO DI "BLACK OUT" ELETTRICO:

La manifestazione con pubblico si svolge in orario pomeridiano e non sarà pertanto predisposto un sistema di illuminazione di emergenza.

5.4) IN CASO DI TEMPORALE CON PRESENZA DI FORTE VENTO O PIOGGIA:

In presenza di vento o di pioggia, qualora esso raggiungesse velocità elevate ritenute pericolose dai Docenti, la Manifestazione sarà sospesa ed il pubblico sarà invitato ad abbandonare l'area con

specifica informazione antipanico comunicata attraverso messaggi tranquillizzanti dati attraverso l'impianto di diffusione sonora.

5.5) IN CASO DI PANICO PER EVENTO IMPREVEDIBILE:

Il Dirigente Scolastico, coadiuvato da tutti gli altri docenti, valutata nel più breve tempo possibile la situazione di fronte alla magnitudo dell'evento imprevedibile verificatosi, procederà, se possibile, come di seguito indicato:

- si adopererà per i primi soccorsi come da protocolli prima indicati, con particolare riguardo alle situazioni delle persone diversamente abili, delle donne in stato di gravidanza, dei bimbi e degli anziani;
- inviterà il pubblico ad abbandonare l'area con specifica informazione antipanico comunicata attraverso sistema di diffusione sonora;
- effettuerà le chiamate di soccorso agli enti preposti come da elenco allegato.

Conclusioni della manifestazione

Trattandosi di Manifestazione organizzata in un'area indispensabile per il ripristino della normale vita, il Dirigente Scolastico e i docenti provvederanno a far liberare le aree occupate dalle attrezzature e dagli impianti della Manifestazione nel più breve tempo tecnico possibile e comunque entro le ore 24.00 del giorno 11-06-2019 garantendo la continua condizione di totale "messa in sicurezza" delle attrezzature e degli impianti durante queste fasi.

RELAZIONE "SAFETY & SECURITY"

Il presente Piano di Sicurezza e gestione delle emergenze viene adesso sottoposto a verifica in relazione a quanto disposto con Direttiva del Ministero dell'Interno in data 28 luglio 2017 e con le allegate norme tecniche per la gestione delle manifestazioni pubbliche. Circolare M.I. - Gabinetto del Ministro - n. 11001/1/110/(10) del 18-07-2018: Modelli organizzativi e procedurali per garantire alti livelli di sicurezza in occasione di manifestazioni pubbliche - Direttiva. - Allegato: Linea guida per l'individuazione delle misure di contenimento del rischio in manifestazioni pubbliche con peculiari condizioni di criticità.

La Direttiva del Ministero dell'Interno del 28 luglio 2017 classifica le manifestazioni in base a tre diversi livelli di rischio rispetto ai quali vengono forniti suggerimenti su come calibrare le misure di sicurezza.

Classificazione del rischio e calcolo del livello di rischio della manifestazione

Il livello di rischio della manifestazione è classificato "basso" se in base alla tabella allegata alla Direttiva il punteggio totalizzato è minore di 15; è classificato "medio" se il punteggio risulta compreso tra 15 e 25; è classificato "alto" se il punteggio è maggiore di 25.

TABELLA PER LA CLASSIFICAZIONE DEL RISCHIO ("SAFETY")

VARIABILI LEGATE ALL'EVENTO			
Periodicità dell'evento	Annualmente	1	X
	Mensilmente	2	
	Tutti i giorni	3	
	Occasionalmente/all'improvviso	4	
Tipologia di evento	Religioso	1	
	Sportivo	1	
	Intrattenimento	2	X
	Politico, sociale	4	
	Concerto pop/rock	4	
Altre variabili (più scelte)	Prevista vendita/consumo di alcool	1	
	Possibile consumo di droghe	1	
	Presenza di categorie deboli (bambini, anziani, disabili)	1	X
	Evento ampiamente pubblicizzato dai media	1	
	Presenza di figure politiche-religiose	1	X
	Possibili difficoltà nella viabilità	1	
	Presenza di tensioni socio-politiche	1	
Durata	<12 ore	1	X
	da 12 h a 3 giorni	2	
	> 3 giorni	3	
Luogo (più scelte)	In città	0	
	In periferia/paesi o piccoli centri urbani	2	X
	In ambiente acquatico (lago, fiume, mare, piscina)	2	
	Altro (montano, impervio, ambiente rurale)	2	
	All'aperto	2	
	Localizzato e ben definito	1	X
	Esteso > 1 campo di calcio	2	
	Non delimitato da recinzioni	1	
	Delimitato da recinzioni	2	X
	Presenza di scale in entrata e/o in uscita	2	
	Recinzioni temporanee	3	
	Ponteggio temporaneo, palco, coperture	3	X
Logistica delle aree (più scelte)	Servizi igienici disponibili	-1	X
	Disponibilità d'acqua	-1	X
	Punto di ristoro	-1	
	Difficoltosa accessibilità mezzi soccorso VVF	1	
	Buona accessibilità mezzi di soccorso VVF	1	X
SUBTOTALE A			13
VARIABILI LEGATE AL PUBBLICO			
Stima dei partecipanti	0 - 200	1	X
	201-1.000	3	
	1.001-5.000	7	

	5.001-10.000	10	
	> 10.000	(*)	
Età media dei partecipanti	25-65	1	X
	<25 - >65	2	
Densità partecipanti/mq	Bassa < 0,7 persone/mq	-1	
	Medio Bassa (da 0,7 a 1,2 persone/mq)	2	
	Medio Alta ((1,2 : 2 persone/mq)	2	X
Condizione dei partecipanti	Rilassato	1	X
	Eccitato	2	
	Aggressivo	3	
Posizione dei partecipanti	Seduti	1	
	In parte seduti	2	X
	In piedi	3	
SUBTOTALE B			9
TOTALE			20

Per la manifestazione in esame il punteggio calcolato secondo Direttiva è pari a **20** e pertanto la manifestazione è da ritenersi a **medio rischio**. Si passa adesso alla struttura del sistema di mitigazione del rischio articolato, secondo la Direttiva, in 8 paragrafi detti Cartelle.

Cartella 1 – Riferimento normativo

Definisce il quadro di riferimento normativo per le manifestazioni pubbliche, partendo in particolare dal DM 19/08/1996 recante la Regola tecnica di prevenzione incendi per la progettazione, costruzione ed esercizio dei locali di intrattenimento e di pubblico spettacolo.

La manifestazione in questione si svolge infatti all'aperto, su area pertinente all'edificio scolastico, presenta palchi di altezza maggiore di 80 cm ed è presente l'impianto elettrico.

Cartella 2 – Requisiti di accesso all'area

Definisce i requisiti di accessibilità per i mezzi di soccorso, derivandoli da quelli previsti al punto 2.1.3 dell'Allegato tecnico al citato DM 19/08/1996.

L'area in cui si svolge la manifestazione è ubicata nel cortile esterno del Plesso Scolastico Barbera, tra la Via Orto degli Angeli e la Via San Domenico, ha due ingressi di ampiezza circa 3,00 m, liberi in altezza. La Cartella in esame richiede anche, per quanto possibile, l'individuazione di aree di ammassamento per i mezzi di soccorso (per eventi a rischio elevato) ma date le modeste dimensioni dell'evento non si ritiene pertinente il punto in questione.

Cartella 3 – Percorsi separati di accesso all'area e di deflusso del pubblico

Non pertinente per la manifestazione in oggetto.

Cartella 4 – Capienza dell'area della manifestazione

Stabilisce la necessità di definire sempre la capienza dell'area, anche se la manifestazione si svolge su piazza o via pubblica e se non sono previste strutture per lo stazionamento del pubblico.

Il valore di affollamento è pari a 2 persone/mq; come detto in premessa l'area in cui si svolge la manifestazione ha superficie di circa 220 mq e pertanto la capienza dell'area viene calcolata in 440 persone, ampiamente superiore al numero dei partecipanti attesi (che è di circa 195-200).

La Cartella 4 prevede poi che la capienza sia comunque verificata con la larghezza delle vie di esodo. L'ingresso all'area ha larghezza di circa 3.00 m, ma al fine di ostacolare accessi non autorizzati saranno posti all'ingresso il personale di Vigilanza:

VARCO N. 1 – MARIA GRAZIA GALBO

VARCO N. 2- ANNA MARIA BALSAMO

La Cartella 4 prevede la capacità di deflusso di 250 persone a modulo, con larghezza minima dei varchi non inferiore a 1,2 m. Considerando quindi moduli di 1,2 abbiamo all'esodo n. 2 moduli e quindi una capacità di deflusso di $2 \times 250 = 500$ persone, superiore al numero dei partecipanti attesi.

Cartella 5 – Suddivisione della zona spettatori in settori

Considerata la modesta entità dell'evento in termini di affollamento e, fatte salve diverse disposizioni impartite da norme di riferimento vigenti per il tipo di attività, si ritiene che il requisito di separazione della zona spettatori che assistono in piedi allo spettacolo, per i soli aspetti di safety, non sia un adempimento cogente.

Cartella 6 – Protezione antincendio

La Cartella richiede l'utilizzo di estintori portatili nel caso di manifestazioni a medio rischio.

Come indicato al punto 2 del Piano di Gestione delle Emergenze è previsto l'impiego di n. 4 estintori portatili di tipo omologato, oltre alla presenza del personale addetto alla sicurezza e vigilanza.

Cartella 7 – Gestione dell'emergenza – Piano di emergenza e evacuazione

Prevede per tutte le manifestazioni la pianificazione delle procedure da adottare in caso di emergenza tenendo conto delle caratteristiche del sito e della portata dell'evento.

Inoltre i percorsi di esodo, le uscite, devono essere chiaramente e facilmente identificabili dal pubblico e dagli addetti alla sicurezza.

Devono essere previste le modalità di diffusione sonora e/o visiva di avvisi. Prima dell'inizio della manifestazione, il pubblico deve essere informato, mediante apposito sistema di comunicazione, relativamente ai presidi di sicurezza e di emergenza presenti, alle modalità di segnalazione di una condizione di emergenza e ai comportamenti che devono essere assunti o evitati.

Cartella 8 – Operatori di sicurezza

Prevede per ogni tipo di manifestazione la presenza di operatori di sicurezza che abbiano frequentato il corso di formazione per rischio d'incendio elevato e che abbiano conseguito l'attestato di idoneità tecnica di cui all'art. 3 della Legge n. 609/1996.

Per la manifestazione in oggetto che rientra nel medio rischio con affollamento inferiore a 200 persone la Cartella prevede la presenza di almeno 4 operatori addetti alla sicurezza con formazione per rischio d'incendio elevato.

Come indicato al punto 4 del Piano di sicurezza è prevista, tra l'altro, la presenza di 8 addetti alla sicurezza e vigilanza al fine di far fronte ad ogni tipologia di imprevisto.

La verifica del Piano di Gestione delle Emergenze della manifestazione di fine anno, che avrà luogo il giorno 10 giugno 2019, di cui al presente capitolo, si intende pertanto soddisfatta, in relazione alla Direttiva emanata in data 28/07/2017 dal Ministero dell'Interno.

Caccamo 06-06-2019

Il Responsabile del S.P.P.
Dott. Ing. Vincenza Randazzo

Il Dirigente Scolastico
Prof. Vincenzo Maggio

Allegati:

Elenco numeri telefonici utili per chiamate di soccorso;

Elenco addetti per compiti di sorveglianza e sicurezza con firma di accettazione

ELENCO NUMERI TELEFONICI UTILI PER CHIAMATA DI SOCCORSO

	Chiamare	N. Telefono
Per incendio crollo di edificio, fuga di gas, ecc.	Vigili del Fuoco	115
Per ordine pubblico	Carabinieri	112
	Polizia	113
Per infortunio / emergenza sanitaria	Pronto soccorso	118
Responsabile della manifestazione	Prof. Vincenzo Maggio	3283637820
Referente della Manifestazione	Ins. Enza Esposto	3351692788

In caso di malore o infortunio: **118 - Pronto Soccorso**

“Pronto qui è **Scuola Primaria Barbera** Il mio nominativo è il nostro numero di telefono è

Si tratta di _____(caduta, schiacciamento, intossicazione, ustione, malore, ecc.) la vittima è _____(rimasta incastrata, ecc.), (c'è ancora il rischio anche per altre persone)la vittima è _____(sanguina abbondantemente, svenuta, non parla, non respira)in questo momento è assistita da un soccorritore che gli sta praticando (una compressione della ferita, la respirazione bocca a bocca, il massaggio cardiaco, l'ha messa sdraiata con le gambe in alto, ecc.). Ripeto qui è la **Scuola Primaria Barbera** è richiesto il vostro intervento in **Via Orto degli Angeli**.

In caso di Incendio: **115 Vigili del Fuoco**

“Pronto qui è la è richiesto il vostro intervento per un principio di incendio.

Il mio nominativo è, il nostro numero di telefono è

Ripeto qui è la **Scuola Primaria Barbera** è richiesto il vostro intervento in **Via Orto degli Angeli**. per un principio di incendio.

Il mio nominativo il nostro numero di telefono è

ELENCO ADDETTI AL SERVIZIO DI SICUREZZA DELLA MANIFESTAZIONE

Personale in possesso di idoneo Attestato di Idoneità Tecnica di cui all'art.3 della Legge 28/11/1996 – n.609 a seguito del Corso di Formazione tipo B per Addetti alla Prevenzione Incendi e Gestione delle Emergenze per Attività di Rischio Elevato rilasciato dal Comando Prov.le VV.F. in ragione di una unità ogni 250 persone.

NOME E COGNOME	FIRMA PER ACCETTAZIONE
ENZA ESPOSTO	
GIUSEPPINA ANDOLINA	
ANDREA DOLCE (fino alle 17.30) DOMENICO CECALA (dalle 17.30)	
ANTONINO CERNIGLIA (fino alle 17.30) SALVATORE GIANFORTONE (dalle 17.30)	

ELENCO ADDETTI AL SERVIZIO DI SICUREZZA DELLA MANIFESTAZIONE (sostituti)

Personale in possesso di idoneo Attestato di Idoneità Tecnica di cui all'art.3 della Legge 28/11/1996 – n.609 a seguito del Corso di Formazione tipo B per Addetti alla Prevenzione Incendi e Gestione delle Emergenze per Attività di Rischio Elevato rilasciato dal Comando Prov.le VV.F.:

NOME E COGNOME	FIRMA PER ACCETTAZIONE
CONCETTA LA CORTE	
PIETRO CORRAO	
GIORGIO CAPITANO	
GIUSEPPE ESPOSTO	

Personale in possesso di idoneo Attestato di Primo Soccorso ai sensi del DM 388/2003

NOME E COGNOME	FIRMA PER ACCETTAZIONE
Dott. MAURIZIO SAVOJARDO	
LOREDANA CANALICCHIO	

MARIA PIA ANDOLINA	
ANNA MARIA MURIELLA	

Personale in possesso di idoneo Attestato di Primo Soccorso ai sensi del DM 388/2003 (sostituti)

NOME E COGNOME	FIRMA PER ACCETTAZIONE
SALVATORE DAMIANI	
GIUSEPPE PALESANO	
GIORGIO SPATAFORA	
GIUSEPPINA SCIMECA	

Personale che sarà impegnato nella sorveglianza e nel controllo dell'area nei punti in cui necessita maggior attenzione e in caso di emergenza a favorire il deflusso ordinato del pubblico, a controllare il varco di accesso/deflusso, a sorvegliare il corretto e ordinato svolgimento della manifestazione.

NOME E COGNOME	FIRMA PER ACCETTAZIONE
FRANCESCA TIRRITO	
ROSALBA RINI	
GIOVANNA CANZONE	
GIOVANNA ROTOLO	
FELICIA SUNZERI	
MARIA ELISABETTA ARENA	
MARIA GRAZIA GALBO	
IRENE LETIZIA PASSAFIUME	
ANNA MARIA BALSAMO	