

<p>Breve descrizione della vostra ricerca di monitoraggio civico</p> <ul style="list-style-type: none"> • 140 caratteri: Si può morire per un'alluvione? Con quale efficacia operano i forestali calabresi per la prevenzione dei disastri ambientali? • 5 parole chiave: AMBIENTE, IDROGEOLOGIA, AZIONE, FORESTALI, TRASPARENZA 	<p>Dati di contesto:</p> <p>L'89% dei comuni calabresi è a forte rischio idrogeologico e presenta pericoli di frane e alluvioni. Alla fragilità naturale bisogna aggiungere gli interventi umani sconsiderati che causano disastri di notevole entità. Gli eventi idrogeologici principali sono: 1. erosione del suolo e smottamenti diffusi; 2. frane; 3. erosione d'alveo; 4. esondazioni localizzate; 5. alluvioni. Tra i più drammatici si ricordano: a. l'alluvione del 10 settembre 2000 a Soverato (Cz), il comune in cui si trova la nostra scuola, che ha causato 13 morti in un campeggio costruito in una zona a rischio esondazioni a ridosso del letto del fiume Beltrame; b. la frana del tipo "scorrimento-colata di fango" del 2 maggio 2011 a Zumpano (Cs), che ha provocato il crollo del muro di sostegno di un capannone commerciale e invaso l'area sottostante; c. gli allagamenti da piogge intense del 12 agosto 2015 a Rossano Calabro (Cs); d. i danni alle infrastrutture da piogge intense del 16 settembre 2013 a Campo Calabro (Rc). Si rileva l'esistenza di progetti inadeguati, anche rispetto ai cambiamenti climatici, e la non sempre efficace utilizzazione dei forestali che, sarebbero addirittura il triplo dei loro colleghi canadesi. Scrive Gian Antonio Stella sul Corriere della Sera del 24 ottobre 2016: "Paletta e secchiello: per mettere in sicurezza la terra più esposta d'Italia a rischio idrogeologico, i forestali calabresi sono dotati degli strumenti di un bambino in spiaggia. Basti dire che al suo arrivo, sei mesi fa, il nuovo commissario straordinario trovò un esercito di 5887 uomini e tre ruspe [...] A dispetto di spese per circa 200 milioni nascosti in un bilancio intenzionalmente impenetrabile. Dieci volte più pesante di quello dei forestali del Veneto".</p> <p>Sitografia: www.legambiente.it www.arpacal.it (Agenzia Regionale per la Protezione dell'Ambiente della Calabria) www.corriere.it www.repubblica.it www.calabriaverde.regione.calabria.it www.afor.regione.calabria.it (Azienda Forestale della</p>	<p>Progetto e tema scelti su OpenCoesione</p> <p>Nome: sistemazione idrogeologica e idraulica degli alvei da effettuarsi nel comprensorio dell'Azienda Forestale della Regione Calabria</p> <p>Breve descrizione: il progetto che abbiamo scelto di monitorare ha l'obiettivo di accrescere la qualità e l'efficienza del servizio idrico, rafforzare la difesa del suolo e la prevenzione dei rischi naturali. È stato iniziato e si è concluso nei tempi e secondo i costi previsti; ha beneficiato di fondi europei per 14.719.182 euro, di fondi nazionali per 3.925.115 euro e di fondi regionali per 981.278 euro.</p> <p>Tema: ambiente</p>	<p>Persone esperte sul tema</p> <ul style="list-style-type: none"> • Ing. Aldo Perrotta, Presidente del Circolo Legambiente di Soverato • Avv. Alessandro Romeo, Commissario Liquidatore Azienda Forestale della Regione Calabria • Dott.ssa Antonietta Rizzo, Assessore all'ambiente della Regione Calabria • Gian Antonio Stella, scrittore e giornalista 	<p>Format di Comunicazione e strategia di coinvolgimento</p> <p>Format: un video perché riteniamo che sia il mezzo più diretto per stimolare la riflessione e comunicare i contenuti in modo efficace. La comunità locale sarà coinvolta mediante l'organizzazione di incontri periodici con i genitori degli studenti, i rappresentanti delle associazioni del territorio interessate al tema della ricerca, gli amministratori, la stampa e le testate online locali.</p>
---	--	--	--	---