

Area Lavori Pubblici e Urbanistica
Unità organizzativa complessa Patrimonio e Sportello Ambiente

Prot.n. (generato in automatico dal sistema all'atto dell'invio) del 23/12/2015
anteatto: 2015 / §
Dirigente: R. Segatto
Responsabile del procedimento: M. Finotto
Referente pratica: A. Montagner

A V V I S O

OGGETTO: inquinamento atmosferico – indicazioni comportamentali alla popolazione per il contributo alla riduzione del fenomeno e la tutela della salute.

I bollettini pubblicati da ARPAV in questi giorni, ampiamente diffusi dai mezzi di comunicazione televisiva ed organi di stampa, evidenziano il persistere di dati allarmanti sulla qualità dell'aria che interessa l'intera pianura Padana con conseguente pregiudizio per la salute della popolazione.

Anche sulla base delle proposte formulate dall'A.U.L.S.S. N.10 "Veneto Orientale", si informa che ogni cittadino può contribuire, con opportune azioni e comportamenti, alla riduzione del fenomeno contingente indotto dalle attuali condizioni meteo-climatiche eccezionali e tutelare la propria salute osservando le seguenti indicazioni:

- ridurre l'utilizzo dei mezzi circolanti, utilizzando quando possibile i mezzi pubblici o condividendo la stessa auto per tragitti comuni. In ogni caso spegnere il motore durante le soste per il carico/scarico di merci o persone;
- usare la bicicletta o andare a piedi per brevi spostamenti in città o per accompagnare i bimbi a scuola;
- evitare assolutamente di accendere fuochi con sterpaglie, erbacce, cartoni o altro;
- diminuire la temperatura di esercizio degli impianti di riscaldamento anche nelle abitazioni private, garantendo una temperatura ambientale non superiore ai 20 gradi per il solo tempo di utilizzo dei locali.

Oltre a ciò, si consiglia fortemente di:

- sostare con l'auto ad una distanza superiore ai 50 metri dalle scuole, ricordando che i bambini sono più suscettibili all'azione degli inquinanti atmosferici;
- non correre, passeggiare o sostare nelle zone della città più trafficate;
- evitare l'apertura delle finestre nelle ore di maggiore traffico;
- dotarsi di protezioni respiratorie se si svolgono lavori all'aperto e a ridosso di strade trafficate.

Il Sindaco
Valerio Zoggia

Documento informatico sottoscritto con firma elettronica da Valerio Zoggia ai sensi e con gli effetti di cui agli artt. 20 e 21 del d.lgs. del 7/03/2005, n. 82 e ss.mm.; sostituisce il documento cartaceo e la firma autografa.