
Automated Mapping / Facilities Management
Geographic Information Systems Italia

www.amfm.it

ASSOCIAZIONE ITALIANA
DI TELERILEVAMENTO

ASSOCIAZIONE ITALIANA
DI CARTOGRAFIA

ASITA

Federazione italiana delle
Associazioni Scientifiche

per le Informazioni Territoriali
e Ambientali

2015

ISBN 978-88-941232-2-7

CON LA COLLABORAZIONE DI

PLATINUM
SPONSOR

GOLDEN
SPONSOR

SILVER
SPONSOR

CON IL PATROCINIO DI

BRONZE
SPONSOR

INDIRIZZO INTERNET
www.asita.it

Organi ASITA
CONSIGLIO DIRETTIVO (CD)
Giuseppe SCANU (Presidente) Università degli Studi di Sassari
Paola FILIPPI (Vice-Presidente) Exelis Visual Information Solutions
Serafino ANGELINI Litografia Artistica Cartografica
Piero BOCCARDO Politecnico di Torino
Roberto DI PACE Intergraph Italia
Andrea FAVRETTO Università degli Studi di Trieste
Mario A. GOMARASCA CNR-IREA, Milano
Stefano NICOLODI SIFET
Livio PINTO Politecnico di Milano
Mauro SALVEMINI Università “La Sapienza”, Roma
Monica SEBILLO Università degli Studi di Salerno
Giuseppina VACCA Università degli Studi di Cagliari

CONSIGLIO SCIENTIFICO (CS)
Stefano GANDOLFI (Presidente) Università degli Studi di Bologna
Sergio FARRUGGIA (Vice-Presidente) AM/FM GIS Italia
Laura BERARDI Università “La Sapienza”, Roma
Enrico BORGOGNO Università degli Studi di Torino
Giuseppe BORRUSO Università degli Studi di Trieste
Mirco BOSCHETTI CNR-IREA, Milano
Andrea LINGUA Politecnico di Torino
Giovanni MAURO Università degli Studi di Trieste
Titi MELIS Università degli Studi di Cagliari
Beniamino MURGANTE Università degli Studi della Basilicata
Alessandro NOBILI Associazione Italiana di Cartografia
Andrea SCIANNA Università degli Studi di Palermo

SEGRETERIA ORGANIZZATIVA
Piazzale Morandi 2, 20121 Milano
Tel. 039 2847755, Fax 039 2843722
Cell. 329 9860457
E-mail: segreteria@asita.it

ASITA2015

Indice

Telerilevamento e GIS per la valutazione e il monitoraggio delle isole di calore in ambiente urbano
S. Adelfio, C. Enea, G. Bazan, P. Orlando ... 3

Metodologia per la caratterizzazione spettrale delle superfici saline e delle aree interessate
da aspersioni sabbiose tramite proximal sensing e remote sensing in Tunisia
G-M. Afrasinei, M.T. Melis, F. Frau, V. Demurtas, C. Buttau, C. Arras, G. Ghiglieri 11

UAV per la generazione di DSM multi-temporali per il monitoraggio delle dinamiche
di ricostituzione post-incendio di aree boschive
I. Aicardi, F. Chiabrando, A. Lingua, E. Lingua, R. Marzano, P. Maschio, M. Piras 19

Aggiornamenti puntuali di dati cartografici per modellazioni ambientali
I. Aicardi, F. Chiabrando, C. Danna, V. Garraffo, A. Lingua, F. Noardo .. 27

Navigazione mediante smartphone in ambienti indoor: precisioni ed accuratezze ottenibili
I. Aicardi, P. Dabove, N. Grasso, G. Ghinamo, A. Lingua, P. Maschio ... 29

Mappatura delle aree inondate da immagini Landsat 8 combinate con modelli geomorfologici
in ambiente GIS: il caso studio della piena del fiume Sava (Bosnia Erzegovina) del 2014
A. Annis, F. Nardi, F. Castelli ... 31

La Rete GNSS Interregionale di Regione Piemonte e Regione Lombardia: dal progetto
alla gestione dell’infrastruttura
M. Albertelli, S. Campus, L. Chiapale, A. Cozzi, D. Dal Puppo, M. De Agostino, M. Pipino,
G.B. Siletto ... 33

BHIMM e Augmented Information: il rilievo per la conoscenza e la valorizzazione
di Castel Masegra
L. Barazzetti, R. Brumana, F. Banfi, F. Lostaffa, F. Piraino, M. Previtali, D. Oreni,
F. Roncoroni, L. Villa ... 35

Applicazioni geomorfologiche di una stereo-coppia di immagini satellitari GEOEYE-1
M. Barbarella, M. Fiani, C. Zollo .. 47

Computer vision/structure for motion per la diffusione dei beni culturali
V. Barrile, G. Bilotta, D. Lamari, G. M. Meduri, U. Monardi Trungadi, A. Ricciardi 51

Utilizzo di Reti Neurali, Algoritmi genetici e SVM applicati ad immagini telerilevate
per la classificazione di discariche incontrollate ..
V. Barrile, G. Bilotta, G.M. Meduri, U. Monardi Trungadi, A. Ricciardi .. 61

Estrazione rapida di strade mediante segmentazione di immagini telerilevate da satellite integrabili
in Open Street Map per situazioni di emergenza
V. Barrile, G. M. Meduri, G. Bilotta .. 71

Analisi economica di un servizio da dati telerilevati a scala regionale: il caso del monitoraggio
agricolo nel Progetto Space4Agri
A. Basoni, P. Carrara, A. Crema, A. de Carli, A. L’Astorina, F. Pontoni, D. Stroppiana,
I. Tomasoni ... 77

Pro-Vision: un approccio innovativo per l’analisi della visibilità in ambito stradale. Test e risultati
M. Bassani, N. Grasso, A. Lingua, M. Piras .. 81

Applicazione di un modello integrato per la stima dell’evapotraspirazione di piante d’olivo
(Olea europea L.)
P. Battista, M. Chiesi, B. Rapi, M. Romani, F. Sabatini, F. Maselli, C. Cantini, A. Giovannelli,
G. Marino, C. Cocozza, R. Tognetti, A. Raschi .. 87

ASITA2015

IMAGOgIS: un progetto opensource per la gestione cartografica comunale
M. Beretta, O. Campolmi, G. Giori ... 95

Cartografia storica tra ingegno e innovazione
M. Bertacchini .. 103

Dal monitoraggio alla gestione adattativa del patrimonio sistematorio trentino
G. Bertoldi, G. Degasperi, R. Valentinotti ... 107

Contributi geomatici al progetto MEP (Map for Easy Paths)
L. Biagi, M. Negretti, M.G. Visconti .. 115

WebGis Open Source per Pubbliche Amministrazioni Locali il Caso di Studio RomaNatura
C. Biancalana, C. Crisciotti, M. Dalla Bernardina, A. Salvoni... 117

La geomatica per la modellazione 3D di placche rocciose di grandi dimensioni e applicazioni
geologiche: il caso della rupe di San Leo (RN)
G. Bitelli, L. Borgatti, F. Cervi, M. Dellapasqua, F. Franci, V. Alena Girelli, A. Lambertini,
A. Landuzzi, E. Mandanici, A. Pacini, M.C. Spreafico, M.A. Tini ... 123

Utilizzo di immagini satellitari multispettrali ad alta risoluzione nella gestione di emergenze umanitarie
G. Bitelli, F. Franci, M. Luppi, E. Mandanici, F.G. Tonolo ... 131

Il progetto In-Cul.Tu.Re: innovazione nella cultura, nel turismo e nel restauro
T. Bolognesi, G.L. Spoto, S. Giammaruco, F. Stifani, L. Donateo, G. Miceli, G. Montinaro,
F. De Matteis, P. Durante ... 139

Il sistema satellitare polare Landsat 8 oli per il monitoraggio del mar piccolo di Taranto
F. Borfecchia, L. De Cecco, A. Petrocelli, E. Cecere, G. Portacci, c. Caroppo , T. Cibic,
C. Micheli, V. Pignatelli ... 145

Informazione Geografica Volontaria interoperabile: esempio di applicazione per la valorizzazione
dell’informazione agricola
G. Bordogna, P. Carrara, L. Frigerio, T. Kliment, A. Crema, D. Stroppiana, M. Boschetti,
S. Brivio, S. Sterlacchini .. 157

Tecnologie GIS per l’analisi dell’accessibilità ferroviaria in emergenza
F. Borghetti, P. Gandini, G. Marchionni, M. Ponti .. 159

Il SIIG per la mappatura del rischio associato al trasporto di sostanze pericolose: applicazione
in aree vulnerabili del contesto lombardo
F. Borghetti, P. Gandini, G. Pastorelli, L. Studer, V. Todeschini .. 167

PTA-DESTINATION. Un sistema di supporto alle decisioni per la valutazione dei rischi
antropici e ambientali connessi al trasporto di merci pericolose su strada
F. Bratta, M. Orso Giacone, A. Navarretta, L. Bonura.. 175

La Carta di Copertura del Suolo della Regione Veneto come strumento di supporto
alla panificazione territoriale e paesaggistica
D. Brentan, M. Cestaro, M. De Gennaro, M. Foccardi, A. Miotto .. 183

Archivio storico aerofotogrammetrico della Città di Torino: plugin di visualizzazione del dato
fotografico in ambiente GIS
O. Caddia, G. Pirrello, L. Annibaletto, L. Chiapale, M. De Agostino, S. Giorgi, M. Pipino 191

Utilizzo di ricevitori a basso costo e del software goGPS per il monitoraggio geodetico
S. Caldera, E. Realini, R. Barzaghi, M. Reguzzoni, F. Sansò .. 199

Una infrastruttura geografica europea: il Progetto E.L.F. (European Location Framework)
S. Campus, P. Nazio, G.B. Siletto ... 207

Esperienze di rilievi UAV per la prevenzione del rischio ambientale
M. Caprioli, R. Trizzino ... 215

ASITA2015

Un WebGIS per la divulgazione delle analisi dei processi di desertificazione del territorio
della Puglia
G. Caradonna, E. Tarantino, A. Novelli, B. Figorito, U. Fratino.. 217

Sviluppi del progetto Phytos.I.S in Calabria: la carta della biodiversità vegetale del lago di Tarsia
D. Caridi, G. Maiorca, I. Antonucci, A. Leuzzi, G. Spampinato, P. Cameriere, A. Crisafulli 225

WebGIS delle «no fly zones» per SAPR in Italia
V. Caroselli, C. Iannucci .. 231

Recupero di riprese fotogrammetriche storiche per l’analisi e la pianificazione territoriale:
il caso studio della Val Grande
C. Cassatella, G. Garnero, P. Guerreschi, B. Seardo .. 237

Stima dei trend di stato trofico in laghi profondi da dati MERIS (2002-2012)
I. Cazzaniga, C. Giardino, M. Bresciani, S. Peters ... 245

La tecnologia laser scanning per la valutazione statica delle strutture storiche
F. Chiabrando, E. Donadio, G. Sammartano, A. Spanò .. 253

Tendenze recenti del cambiamento. La banca dati Uso e Copertura del Suolo di Regione Toscana
(2007/2010/2013)
C. Ciampi, L. Bottai, M. Corongiu, B. Giusti, F. Lucchesi, U. Sassoli .. 263

Piattaforma WebGis e strumenti Open Source per i sistemi di trasporto ed una pianificazione
territoriale sostenibile
A. Ciuffi, C. Lembo, R. Nocera .. 271

La geologia di Roma (1820-2008): l'evoluzione della conoscenza geologica attraverso le mappe
storiche della città
M.P. Congi, F. Console, M. Pantaloni, P. Perini, M. Roma ... 277

Il telerilevamento in ambito marino-costiero per applicazioni legate alla pesca
P. Conte, E. Mandanici, G. Bitelli .. 287

Telerilevamento a supporto della precision farming
A. Crema, G. Candiani, M. Boschetti, C. Franchino ... 289

Protocollo operativo per la validazione geometrica di immagini satellitari ad alta risoluzione
M. Crespi, R. De Paulis, F. Pellegri, P. Capaldo, F. Fratarcangeli, R. Gini, A. Nascetti, F. Selva 293

La Citizen Science e la Rete Italiana per la Ricerca Ecologica di Lungo Termine (LTER-Italia):
esperienze nei siti d’alta quota
L. Criscuolo, A. Oggioni, P. Carrara, S. Lanucara, A. Campanaro, M. Freppaz, A. Lami,
M. Maggioni, G. Matteucci, A. Pugnetti, M. Rogora... 295

Un sistema per il monitoraggio geofisico con ricevitori GNSS a singola frequenza: l'esperienza
del progetto SIMULATOR
D. Curone, A. Amodio, M. Osmo, M. Chersich .. 297

Osservazione delle zone marine costiere da dati ottici multi-sensore: il caso studio della foce
del Volturno
S. Daneshgar, E. Matta, C. Giardino, M. Bresciani, G. Sona .. 305

Trasformazione tra Sistemi di riferimento e GIS: quali precisioni?
M. De Agostino, M. Pipino, G.B. Siletto, S. Campus ... 313

Applicazione GIS per la gestione dei dati di monitoraggio ambientale Integrazione tra Tecnologie
Gis ESRI e Tecnologie Microsoft
L. De Rosa, A. Salluzzo .. 323

Nuove prospettive per l’utilizzo del remote sensing nella gestione delle emergenze da rischi
Natech e l’uso della terminologia specifica
S. Di Franco, R. Salvatori, E. Rapisardi .. 331

ASITA2015

AGAT Marathon Map – Un progetto di cartografia partecipata
A. Di Somma, R. Mastrolorenzo, E. Marini, F. Zonetti, M. Miranda, S. Werther Pechar,
A. Scarfone, V. Ferrari ... 339

Un’applicazione al settore ambientale di fotogrammetria con piattaforma UAV
M.G. D'Urso, A. Gargiulo, A. Rotondi, R. Bracaglia .. 347

La Geomatica per il monitoraggio del patrimonio architettonico della provincia di Matera
M. Delli Santi ... 355

La complessità dell’organizzazione spaziale nell’agricoltura toscana
L. Fastelli, C. Ciampi, B. Giusti, F. Lucchesi, F. Monacci, M. Rovai .. 363

Ottimizzazione della modellistica di simulazione del rischio idraulico tramite algoritmi
di Optimal Sensor Location
G. Fattoruso, A. Agresta, G. Guarnieri, A. Buonanno, B. Lanza, M. Molinara, C. Marrocco,
S. De Vito, F. Tortorella, G. Di Francia ... 373

Variazioni geomorfologiche nell’area centrale della Laguna di Venezia. Elaborazione di cartografia
storica e foto aeree
B. Favaretto, F. Rizzetto, E. Molinaroli ... 381

Consumo di suolo e forme insediative nei Sistemi locali urbani
A. Ferrara, F. Lipizzi, G. Endennani ... 389

Tecniche di telerilevamento per il riconoscimento dei soggetti arborei appartenenti al genere
Platanus spp.
S. Fiorillo, G. Villa, A. Marchesi ... 391

Mappatura della coltivazione e monitoraggio della crescita di riso nel distretto agricolo
di salonicco (Grecia) tramite l’utilizzo di dati SAR
G. Fontanelli, F. Holecz, F. Collivignarelli, L. Gatti, M. Barbieri, D. Katsantonis, Ch. Dramalis,
A. Kaliaitzidis, L. Ranghetti, L. Busetto, M. Boschetti .. 399

Sistemi decisionali per la gestione dell’erosione costiera
M. Funaro, M. Ioannilli ... 401

Mappatura del rischio sulle aree costiere dell’effetto combinato dell’innalzamento del livello
medio del mare e degli eventi meteorologici straordinari
S. Hosseini, M. Scaioni .. 409

Proposta di schema fisico banca dati territoriale provinciale
M. Gadaldi, P. Maspes, M. Spinelli ... 411

SIMULATOR: Sistema Integrato ModULAre per la gesTione e prevenziOne dei Rischi
R. Gianfreda, D. Curone, S. Sterlacchini, M. Faravelli, R. Salerno, R. Mangiaracina,
S. Grilli, M. Riva .. 419

Dalla cartografia storica alla cartografia 2.0 nella Toscana preunitaria: toponomastica idrografica
e attività manifatturiere
M. Grava, M. De Silva, M. Gesualdi, F. Lucchesi, A. Martinelli, C. Torti .. 421

Analisi e gestione della cartografia storica per la ricostruzione virtuale dell’area termale
euganea (PD): il caso di Monteortone
S. Greggio, E. Faresin, P. Zanovello, G. Salemi .. 429

Scenari di pericolo/rischio da eventi di frane superficiali per reti viarie
G. Gullà, L. Borrelli, G. Cofone .. 437

Il rischio idrogeologico: un’esperienza problematica con i dati delle Autorità di Bacino (AdB)
F. Guzzetti, A. Pasquinelli, A. Privitera, M. Ronconi .. 445

La scarsa attendibilità del CAP come riferimento geografico in Italia
F. Guzzetti, A. Pasquinelli, A. Privitera, M. Ronconi .. 453

ASITA2015

L’utilizzo della geolocalizzazione per contrastare il rischio sociale connesso al gioco d’azzardo
patologico
F. Guzzetti, A. Pasquinelli, A. Privitera, M. Ronconi .. 461

Processi di realizzazione di SDI: ruoli tecnici e gestionali a confronto
C. Iannucci, V. Caroselli .. 469

Monitoraggio idrografico del Banco di Graham (Canale di Sicilia) e sicurezza della navigazione
R. Ivaldi, N. Langellotto, N. Moschetto, N. Pizzeghello, M. Garbarino .. 481

Sperimentazione in ambiente GIS di una metodologia per l’automatizzazione di procedure
nell’analisi della Condizione Limite per l’Emergenza (CLE)
A. Lambertini, D. Loi, G. Bitelli .. 487

I multicotteri controllano il suolo del superParco della Brianza, palestra di scoperte archeologiche
M.M. Langfelder, G. Langfelder .. 495

Nutrire mente e corpo con Leonardo maestro di interoperabilità
S. Langfelder, M.M. Langfelder ... 497

Un modello per il calcolo della distribuzione del volume dei sedimenti prodotti da un bacino
idrografico attraverso l'utilizzo di un plug-in in ambiente PyQGIS
S. Larosa, C. Vacca, R. Dominici, G. Cianflone, A. Viscomi, R. De Rosa ... 499

Primi passi per la modellazione delle regole geospaziali
R. Laurini ... 501

Il rilievo 3D nella tutela e conservazione di un bene architettonico in un’area a elevato rischio
geologico
L. Leone, D. Laudani Fichera, G. Pulvirenti, P. Spicuzza, M. Leone, C. Caruso 509

Studio e sviluppo di un GIS per la gestione della lotta dei grandi incendi secondo la direttiva INSPIRE
A. Lingua, M. Piras, M.A. Musci, F. Noardo, N. Grasso, V. Verda .. 517

Strumenti Tecnologici GIS e Open Data a supporto dell’interoperabilità dei Piani Territoriali
di Coordinamento Provinciale o di Area Vasta
N. Lopez, V.F. Uricchio, V. Guerra... 523

Monitoraggio dell’umidità dei suoli per un corretto uso delle risorse idriche
A. Lugli, A. Seravalli, M. Solmi, D. Rondini, I. Ghinello, L. Boni ... 531

Sviluppo di tecnologie smart per l’agricoltura: opportunità di collaborazione tra ricerca e scuola
A. L’Astorina, I. Tomasoni, G. Bordogna, A. Crema, L. Frigerio.. 539

 “Le mappe di comunità”: esperienze di cartografia partecipata per lo sviluppo locale
C. Madau.. 541

Mappatura dell'attività fumarolica sul cono de La Fossa (Isola di Vulcano) e sua applicazione
al monitoraggio del rischio vulcanico
P. Madonia, M. Cangemi, M. Costa, I. Madonia, C. Sammarco ... 549

Strumenti GIS, integrati con modelli di valutazione della qualità dell’aria, a supporto delle
politiche pianificatorie
G. Maffeis, S. Greco, R. Gianfreda, A. Cherubini, F. Ferrari.. 555

Lo spazio della proprietà pubblica: la mappa di Firenze
N. Magnolfi, G. Andreozzi, F. Lucchesi, I. Scatarzi ... 557

Sviluppo di un corner reflector a banda X per il monitoraggio multitecnologico di deformazioni
lente in ambiente alpino
V. Mair, M. Mulas, C. Iasio, A. Corsini, G. Chinellato, D. Mosna, C. Strada, S. Tagnin 565

Analisi di serie temporali di dati satellitari per la caratterizzazione della variabilità di pratiche
agricole del frumento duro nel Parco Regionale della Camargue, Francia
G. Manfron, S. Delmotte, M. Boschetti, P.A. Brivio ... 567

ASITA2015

Monitoraggio innovativo per la gestione dell’inquinamento ambientale provocato da rilasci abusivi
di rifiuti: l’esperienza del progetto DroMEP
C. Massarelli, M.R. Muolo, V.F. Uricchio, N. Dongiovanni .. 569

Immagini Iperspettrali CASI per lo studio della sostanza organica nei suoli
R. Matarrese, V. Ancona, R. Salvatori, M.R. Muolo, V.F. Uricchio, M. Vurro 577

Metodologia di calcolo delle distanze verticali su foto aeree oblique
M. Molinari, S. Medda, S. Villani .. 583

Il rilievo 3D dell’ex Stazione Frigorifera Specializzata (Magazzini Generali di Verona) mediante
metodologia laser scanning terrestre
M. Monego, V. Achilli, D. Bragagnolo, M. Fabris, A. Menin, G. Targa .. 591

Il supporto delle B.D. territoriali nella valutazione di un progetto di realizzazione di un nuovo
elettrodotto
D. Morelli, M.C. Reitano, M. Leone .. 597

Verifica e Miglioramento degli High Resolution Layers Copernicus in Italia
M. Munafò, B. Alesse, L. Congedo, F. Ferraro, P. De Fioravante, S. Marzeddu, L. Sallustio,
D. Tonti, M. Ottaviano, M. Marchetti .. 605

Gestione del rischio idraulico residuo mediante modellazione idro-morfologica in ambiente GIS:
il caso di studio del fiume Tevere
F. Nardi, A. Annis ... 611

Stima di mappe di LAI su are risicole lombarde utilizzando immagini ad alta risoluzione e
tecnologie smart
F. Nutini, M. Boschetti, L. Ranghetti, L. Busetto, R. Braggio, C. Franchino, P.A. Brivio 613

Applicazioni GIS in epidemiologia ambientale: esposizione a rumore aeroportuale ed effetti
sulla salute. Il caso studio dell’aeroporto di Firenze
D. Nuvolone, P. Pepe, F. Cipriani .. 617

Il progetto SINOPIAE, impiego di dati telerilevati multisorgente per applicazioni ambientali
innovative
G. Ober, W. Di Nicolantonio, R. Colombo, G. Maffeis, I. Cazzaniga, R. Brumana, P. Marras,
L. Ferrero, A. Cacciari, N. Marmorale, A. Rampini, M. Bresciani, S. Cogliati, B.o Di Mauro,
R. Garzonio, R. Gianfreda, F. Ferrari, L. Barazzetti, M. Previtali, B. Tattarletti, E. Bolzacchini,
G. Sangiorgi, M.G. Perrone, S. Pastore, F. Casini, N. Fiorentino... 619

QI2S - Sistema per l’elaborazione ed interpretazione di immagini iperspettrali direttamente
a bordo del satellite
G. Ober, J. Naghmouchi, O. Bischoff, P. Aviely, R. Nadler, D. Guiser, V. Messina, R. Freddi 627

SEGUICI: Smart tEcnologie per la Gestione delle risorse idriche ad Uso Irriguo e Civile
G. Ober, A. Candelieri, F. Sapio, F. Ferrari, E. Biserni, F. Dell’Acqua, S. Meucci, M. Mancini,
N. Marmorale, G. Tramontano, N. Fiorentino, A. Taramelli, R. Venturino, G. Ravazzani,
C. Corbari, G. Maffeis, R. Gianfreda .. 633

Soluzioni innovative in ambito Geospatial, Utilities & Communication
T. Orsenigo, S. Colla, R. Di Pace .. 635

Il Repertorio dei dati territoriali disponibili ai fini dell'implementazione di un SIT per la Città
di Tricase
M. Palazzo, D. Rausa ... 637

Gestione e ripristino del territorio in aree soggette a rischio idraulico/idrogeologico attraverso
la Riqualificazione Fluviale
A. Palummo .. 645

Evoluzione della normativa per la gestione del pericolo da alluvioni nella Provincia Autonoma
di Trento
C. Pendino, E. Sbrissa, R. Valentinotti, S. Fait .. 653

ASITA2015

Metadati di sensori: esemplari tipo precompilati ed editing assistito per generare SensorML corretti
M. Pepe, A. Oggioni, C. Fugazza, P. Tagliolato, F. Pavesi, A. Basoni, M. Bastianini, S. Menegon,
P. Carrara .. 661

Nuove applicazioni cartografiche e “vecchie” problematiche territoriali. I limiti amministrativi
della Sardegna
C. Podda .. 663

Una procedura robusta per la ricostruzione vettoriale degli ambienti interni degli edifici a partire
da nuvole di punti
M. Previtali, L. Díaz-Vilariño, M. Scaioni, R. Brumana, P. Arias ... 673

Il GIS a supporto della pianificazione comunale di protezione civile: il caso del comune di Pulsano
D. Rausa, M. Palazzo ... 675

Stima e validazione delle prestazioni di un Sistema Aeromobile a Pilotaggio Remoto in
Agricoltura di Precisione
G. Ristorto, F. Mazzetto, G. Guglieri, F. Quagliotti ... 683

ASTI Atlante Statistico Territoriale delle Infrastrutture
C. Santoro, L. De Iaco, S. Portuesi, J. Marca.. 693

Il progetto SEGUICI e lo sviluppo di soluzioni Smart per la Gestione delle risorse idriche
ad uso Civile
F. Sapio, C. d’Alessandro, M. Luigia Nitti, I. Giordani, A. Rossi, A. Candelieri 701

La modellazione del reticolo idrografico: elemento cardine per la pianificazione e la tutela
del territorio
E. Sbrissa, C. Pendino, R. Valentinotti, S. Fait ... 703

Fonti, criteri e modalità per l’individuazione del perimetro urbano ai sensi della 65/2014
M. Scamporrino, L. Di Figlia, G. De Luca .. 711

Tecniche cartografiche e valutazione del paesaggio
G. Scanu ... 719

Contributo alla definizione del numero dei nuraghi della Sardegna: quando la carta storica
è rivisitata in ambiente GIS
G. Scanu, C. Podda .. 731

Riconoscimento di specie arboree mediante classificazione di immagini multispettrali e
multitemporali ad altissima risoluzione
G. Sona, R. Gini, D. Passoni, L. Pinto ... 743

Telerilevamento iperspettrale da aereo per il monitoraggio di ecosistemi forestali: mappa di specie
e stima di parametri biofisici
G. Tagliabue, C. Panigada, R. Colombo, C. Cilia, F. Fava, F. Baret, A. Schickling, U. Rascher,
K. Vreys, K. Meuleman, M. Rossini .. 745

Un approccio a regole per la mappatura precoce delle colture in Lombardia tramite dati satellitari
ottici e radar
P. Villa, G. Fontanelli, D. Stroppiana, R. Azar, P.S. Brivio .. 753

Il livello di dettaglio dei modelli 3D geomatici per l’analisi strutturale FEM
D. Visintini, A. Spangher .. 755

Mappe comunitarie dell’acqua: il potenziale del sensing partecipativo nella gestione delle
risorse idriche
D. Vito .. 763

Il progetto OnToMap: costruire conoscenza territoriale attraverso l’uso di un’applicazione ICT
A. Voghera, R. Crivello, L. Ardissono, M. Lucenteforte, A. Savoca... 771

ASITA2015

Interpretazioni geografiche sulla localizzazione dei forti del campo trincerato di Roma
F. Zonetti, S. Werther Pechar, M. Miranda, A. Di Somma, R. Mastrolorenzo, E. Marini, A. Scarfone,
V. Ferrari .. 779

Strumenti per la modellazione di colate detritiche e la mappatura del pericolo: sviluppo di una SDI
con servizi di elaborazione, basata sul modello numerico TRENT2D
N. Zorzi, A. Rizzi, D. Zugliani, S. Piffer, G. Rosatti ... 787

Concept di un modello di dati GIS per l’analisi integrata dei Piani di Assetto Idrogeologico (PAI)
e Territoriale Paesistico (PTP)
V. Angeloro, F. Nardi .. 795

Ponti antichi e moderni: utilizzo di tecniche geomatiche per il rilievo, la rappresentazione
e la modellazione strutturale
S. Artese, A. Miceli, P. Talarico, A. Venneri, G. Zagari, R. Zinno ... 797

Rilievo e modellazione di infrastrutture viarie con tecniche geomatiche
G. Artese, S. Artese, S. Benvenuto, A. Di Rienzo, G. Garotto, M. Molinari .. 805

L’intermediazione geospaziale per la valorizzazione del paesaggio e lo sviluppo di sistemi
museali multimediali
F. Banfi, L. Barazzetti, R. Brumana, D. Oreni, M. Previtali, F. Roncoroni, P. Mazzetti 811

Infrastrutture Verdi Urbane: fra sostenibilità ed INSPIRE
L. Berardi ... 821

La revisione del Corpus di Conoscenze nel progetto Geographic Information – Need to Know
L. Berardi, S. Farruggia, B. Murgante, M. Salvemini, M. Sebillo ... 827

Il nuovo modello digitale del terreno della Regione Lombardia; un esempio di utilizzo di dati esistenti
M. Bocci, D. Dal Puppo, D. Fasolini ... 833

Quantificazione del Biotope Area Factor (BAF) con procedure automatiche di analisi
della cartografia esistente
V. Casella, M. Franzini, G. Girone, P. Marchese ... 843

Caratteristiche delle stazioni GNSS permanenti italiane
N. Cenni, P. Baldi, M. Barbarella, M.E. Belardinelli, S. Gandolfi, F. Loddo, E. Mantovani,
L. Poluzzi, L. Tavasci, M. Viti .. 853

GIS 3D/4D per le reti tecnologiche sottosuolo (e soprasuolo)
A. Deiana ... 861

Monitoraggio altimetrico di elevata precisione di ponte in acciaio
B. Federici, I. Ferrando, D. Sguerso, S. Belfiore, P. Bellina ... 867

Precisioni ottenibili dall’approccio PPP mediante uso di parametri di trasformazione regionali
S. Gandolfi, L. Tavasci, L. Poluzzi ... 869

Nuove tecniche di rilievo ed integrazione dati per il territorio vitivinicolo: esempi di applicazione
nel territorio del nebbiolo in Langa
M. Giardino, L. Perotti, R. Vigna ... 875

Cartografie vecchie e nuove: il caso delle trasformazioni territoriali nel Litorale Pisano
P. Macchia .. 877

Linea retta o spartiacque? Cartografia storica e rilievo topografico per il confine provinciale
in Trentino
M. Mastronunzio, D. Buffoni, S. Girardi ... 885

Ontologie e modelli di dati per l’informazione spaziale dei Beni Architettonici
F. Noardo.. 893

Proposta per una codifica standard dell’informazione idrografica della Regione Siciliana
M.T. Noto, E.M. Castrogiovanni, S. Sicilia, M. Romeo ... 901

ASITA2015

Applicazioni metodologiche per la valutazione dell’incidenza delle trasformazioni territoriali
a carattere antropico su alcuni processi ambientali. Un caso di studio in Sardegna
C. Podda, G.L. Scanu... 903

Stima delle variazioni della superficie allagata in risaia nel distretto lombardo-piemontese tramite
dati MODIS per il periodo 2000-2014
L. Ranghetti, L. Busetto, A. Crema, M. Fasola, E. Cardarelli, M. Boschetti 913

Studio dei fenomeni di dissesto geologico sulla superficie lunare a partire dai dati telerilevati
dai satelliti Chang’E 1 e 2
M. Scaioni, V. Yordanov, R. Brumana, M.T. Brunetti, M.T. Melis, Z. Kang, A. Zinzi 917

Utilizzo delle texture nella classificazione di vegetazione in immagini ad altissima risoluzione
acquisite da UAS
G. Sona, R. Gini ... 917

Catasto degli scarichi idrici non afferenti al servizio idrico integrato della Città Metropolitana
di Bari
A. Varasano, G. Ritrovato, M. Casulli, G. Garziano, D. Labella, E. Andriani, A. Cerrato, F. D’Anna,
F. Defrenza, F. Di Domenico, G. Errico, D. Gallo, G. Gentile, F. Giangrande, M. Gioia, V. Iusco,
A. Marinò, F.M. Marvulli, M. Miali, G. Preziosa, M. Piscitelli, N. Positano 921

“SHARE FOR CARE” una piattaforma comunitaria per lo sviluppo attraverso la condivisione
di dati
D. Vito .. 929

Rilievi aerei ad alta precisione per certificare la demanialità delle lagune del Delta del Po
A. Zanellato, F. Rigoni, G. Monaldi, L. Palieri, L. Rossi, V. Fortuna, A. Melchiorri, D. Colaiocco 937

Biomonitoraggio dei radionuclidi tramite Api nel territorio comunale di Rotondella - MT (2012)
F. Schiuma, E. Viti, A.M. Grippo, S. Ghini, C. Porrini, S. Pace .. 939

Correzioni gravimetriche per la rete di livellazione geometrica italiana: stato dell’arte e l’esempio
della Provincia di Trento
R. Barzaghi, B. Betti, D. Buffoni, D. Carrion, R. Maseroli, R. Revolti, G. Venuti, A. Vitti 949

Introduzione alla fotogrammetria terrestre, aerea, da satellite e da drone: “La facilità e potenza
del Sw “Photomod” 6.x0” di Racurs, Mosca”
F. Campolo ... 951

Panoramica dell’attività dell’INSPIRE MIG: uno sguardo alla fase implementativa
C. Cipolloni, M. Munafò .. 957

Un approccio integrato all’analisi dei geo-hazard con dati INSPIRE armonizzati
C. Cipolloni, M. Pantaloni ... 959

Da palude a “Granaio del Tirolo”: la bonifica della Val Venosta nel XIX secolo attraverso
la cartografia
E. Dai Prà, M. Proto .. 961

OpenBonifica, un servizio di monitoraggio delle aree agricole nella “terra dei fuochi” mediante
dati di Osservazione della Terra da satellite
S. Falanga Bolognesi, L. Marotta, M. Colandrea, E. Anzano, I. Mula, C. De Michele, G. D’Urso .. 967

Ottimizzare i Metadati Geospaziali per il Web Semantico
C. Fugazza, M. Pepe, A Oggioni, P. Tagliolato, F. Pavesi, A. Basoni, S. Menegon, P. Carrara 971

167

Il SIIG per la mappatura del rischio associato al trasporto di sostanze
pericolose: applicazione in aree vulnerabili del contesto lombardo

Fabio Borghetti (*), Paolo Gandini (*), Giuseppe Pastorelli (*),
Luca Studer (*), Veronica Todeschini (**)

(*) Politecnico di Milano, via Durando 38/A - 20158 Milano, +39.02.2399.5847, fabio.borghetti@polimi.it

(**) Regione Lombardia, piazza Città di Lombardia 1 - 20124 Milano, +39.02.6765.6300,
veronica_todeschini@regione.lombardia.it

Abstract
Il progetto DESTINATION, "monitoraggio del trasporto di merci pericolose come strumento di
tutela del territorio" nasce nel 2010 con il principale obiettivo di stimare e gestire il rischio
associato al trasporto di merci pericolose su strada. Per raggiungere questo obiettivo è stata
realizzata una rete di monitoraggio dei veicoli adibiti al trasporto di merci pericolose ed è stato
implementato un modello di rischio innovativo che considera sia le vulnerabilità antropiche sia
quelle ambientali. Rete di monitoraggio e modello di rischio alimentano il SIIG - Sistema
Informativo Integrato Globale come strumento di supporto alle decisioni in grado di raccogliere ed
elaborare i dati territoriali e quelli provenienti dalla rete di monitoraggio, consentendo l’esecuzione
di simulazioni finalizzate all’implementazione di mappe tematiche per la gestione del rischio. Il
presente lavoro illustra l’applicazione del SIIG ad aree vulnerabili lombarde valutando sia bersagli
antropici sia ambientali.

The DESTINATION project - monitoring the transport of dangerous goods as a means of protection
for the territory - started in 2010 with the main objective to assess and manage the risk associated to
the transport of dangerous goods by road. To achieve this goal, a network to monitor the vehicles
carrying dangerous goods was developed and an innovative risk model was defined. The model
considers both human and environmental targets. In addition, the GIIS - Global Integrated
Information System - was developed as a decision support tool. The GIIS provides a platform for
the sharing and analysis of data concerning dangerous goods transportation and for the execution of
simulations, aimed to implement maps of risk. This work shows the GIIS application on vulnerable
areas in Lombardy Region, evaluating both anthropic and environmental targets.

Il trasporto di sostanze pericolose su strada
Quando si verifica un incidente che coinvolge veicoli adibiti al Trasporto Merci Pericolose - TMP -
l’evoluzione dello scenario incidentale, anche in funzione del tipo di sostanza trasportata e del
guasto, può provocare significativi danni all’uomo e all’ambiente, inteso nella sua accezione più
generale. Le conseguenze di tali eventi si traducono in costi sociali per la collettività non facilmente
stimabili e/o monetizzabili in quanto il danno è costituito da un insieme di conseguenze ampio e
valutabile con diverse unità di misura. E’ sufficiente considerare, a titolo esemplificativo,
l’insorgere di fenomeni di congestione a seguito di un incidente che coinvolge sostanze pericolose,
che comporta un maggior tempo di percorrenza e quindi maggiori costi per gli utenti della strada.
Tali costi, infatti, possono dipendere dalla tipologia di utente e/o dal tipo di merce trasportata nel
caso di veicoli pesanti costretti ad effettuare deviazioni di percorso. In Figura 1 è illustrato un
incidente stradale coinvolgente sostanza pericolosa – Jet Fire.

ASITA2015

168

Figura 1 - Incidente stradale con coinvolgimento di sostanza pericolose

(Direzione Regionale Vigili del Fuoco Lombardia).

Se da un lato le statistiche confermano che la probabilità di accadimento di tali eventi risulti
contenuta, dall’altro le gravi conseguenze di eventi che si sono verificati in passato hanno
contribuito a sensibilizzare l’opinione pubblica e motivato le istituzioni ad un attento interesse al
fenomeno. La valutazione e gestione del rischio connesso al trasporto di merci pericolose risulta ad
oggi un problema di interesse strategico in quanto il danno sociale, comunque presente per un
incidente tra veicoli, viene ulteriormente aggravato dalla pericolosità della merce trasportata, con
potenziali conseguenze per persone, cose, flora e fauna, nonché possibili effetti di contaminazione
dell’aria, delle falde, del suolo e sottosuolo (Gandini et al., 2014). Da queste considerazioni emerge
l’importanza di una corretta gestione delle situazioni di emergenza causate da incidenti con TMP. In
caso di evento rilevante, infatti, è necessario garantire il coordinamento delle operazioni di soccorso
tra i soggetti deputati all’intervento. Poiché, come anticipato in precedenza, gli effetti di questi
eventi si possono manifestare su larga scala, è necessario pianificare per tempo le azioni da
compiere non solo nella zona dell’incidente bensì in un’area più ampia dove le ripercussioni e gli
effetti potrebbero provocare situazioni di criticità per la popolazione (Borghetti et al., 2014).

Il progetto DESTINATION
Il Progetto DESTINATION - Conoscere il trasporto delle merci pericolose come strumento di tutela
del territorio, finanziato nell’ambito del Tavolo Ambiente del Programma Operativo di
Cooperazione Transfrontaliera Italia-Svizzera 2007-2013, nasce nel 2010 con l’obiettivo principale
di accrescere la sensibilità sul pericolo intrinseco e relativo rischio connesso al TMP (Gandini et al.,
2014). I partner istituzionali del progetto sono Regione Piemonte, Regione Lombardia, Regione
Valle d’Aosta, Provincia Autonoma di Bolzano e Canton Ticino (CH). Inoltre, partecipano in
qualità di partner tecnici, il Laboratorio Mobilità e Trasporti del Politecnico di Milano, Lombardia
Informatica S.p.a., CSI Piemonte e 5T S.r.l.
Il SIIG, operativo e non sperimentale, permette l’acquisizione, l’analisi, elaborazione e la
condivisione di dati territoriali, ambientali e relativi al TMP su strada (Borghetti et al., 2014), per
una gestione più efficace ed efficiente delle attività connesse alle diverse fasi del TMP quali, ad
esempio, pianificazione e prevenzione, assistenza durante il viaggio, gestione dell’emergenza in
caso di incidente (Borghetti et al., 2014).
Le principali attività svolte all’interno del Progetto possono essere sintetizzate come segue:

• creazione di una rete di acquisizione e analisi dei dati sul TMP
• implementazione di un modello di analisi del rischio da TMP
• implementazione di strumenti di supporto alle decisioni per l’attuazione di interventi di

carattere gestionale e/o infrastrutturale per la mitigazione del rischio.

ASITA2015

169

Il SIIG per l’implementazione di mappe tematiche di rischio
Il SIIG consiste in una piattaforma dotata di un’architettura di interfaccia con l’utente costituita
prevalentemente da maschere in cui è possibile l’inserimento di parametri e comandi di calcolo.
Lo strumento, utilizzabile anche per le attività di prevenzione e pianificazione, è in grado di
effettuare elaborazioni standard, elaborazioni personalizzate e simulazioni, che prevedono la stima e
la visualizzazione del rischio sulla rete stradale. Il SIIG consente, inoltre, la valutazione di singoli
parametri della formula di rischio con particolare riferimento alla componente probabilistica o a
quella relativa alle conseguenze.
Il modello di analisi di rischio TMP di DESTINATION (Gandini et al., 2012), che recepisce e
sviluppa precedenti esperienze (Bruglieri et al., 2008) (Bubbico et al., 2004), applicato per ogni
arco della rete stradale, restituisce il valore numerico del parametro calcolato, colorando l’arco in
funzione della legenda impostata. Inoltre, è possibile visualizzare le aree di danno associate alla
combinazione analizzata e ai bersagli interessati. Per la valutazione delle conseguenze sono state
identificate 12 sostanze modello ritenute rappresentative degli scenari incidentali riportate in Figura
2: a ciascuna delle 12 sostanze sono stati associati i possibili scenari incidentali, intesi come
evoluzione di un incidente stradale riguardante il TMP (evento iniziatore). I 14 scenari incidentali
(da A a N) si caratterizzano per la tipologia di sostanza e di rilascio, per la sua evoluzione e per
l’area di danno prodotta sulla base di una predefinita soglia di danno.

Figura 2 - Combinazioni sostanza/scenario implementate nel progetto DESTINATION.

Figura 2 sono state valutate due modalità di rilascio: Per ciascuna delle 27 combinazioni riportate in

• lieve - pari a circa il 20% della volumetria del contenitore
• grave - pari al 100% della volumetria del contenitore.

In Tabella 1 è riportata la ripartizione percentuale delle quattro sostanze rappresentative considerate
nel modello di analisi di rischio e utilizzate per i due casi applicativi di descritti nel presente lavoro.

ASITA2015

170

Sostanze pericolose Ripartizione percentuale
Gasolio 42%
Benzina 14%
GPL 15%
Ammonica anidra 1%
Altre sostanze rappresentative considerate nel modello 10%
Altre sostanze non considerate nel modello 18%
Totale 100%

Tabella 1 - Ripartizione percentuale delle sostanze pericolose adottata nel modello di rischio.

Caso applicativo A: bersagli antropici
L’applicazione del SIIG a bersagli di tipo antropico è stata effettuata nell’intorno del sito EXPO con
particolare riferimento a due parametri: il rischio sociale e i bersagli potenzialmente esposti. Le
elaborazioni sono state eseguite considerando 3 sostanze tra le 12 rappresentative di Figura 2:

1. Benzina
2. GPL - Gas di Petrolio Liquefatto
3. Ammoniaca anidra.

Le prime due sostanze utilizzate sono quelle mediamente più trasportate sull’intera area di Progetto,
mentre la scelta dell’ammoniaca è significativa perché rappresenta uno scenario incidentale
associato a tossicità.
Per valutare i potenziali effetti di un evento incidentale è stato digitalizzato e considerato un
poligono, coincidente con la piattaforma EXPO, al quale è associata una presenza di “addetti e
utenti delle strutture della media e grande distribuzione” stimata pari a 200.000 (Regione
Lombardia, 2013) come illustrato in verde in Figura 3.

Figura 3 - Poligono piattaforma EXPO.

I bersagli antropici considerati nel modello di rischio, espressi in abitanti equivalenti, sono:

1. popolazione residente
2. popolazione fluttuante turistica
3. addetti dell’industria e dei servizi (con eccezione di quelli associati alle infrastrutture

elencate di seguito)
4. addetti e utenti delle strutture sanitarie
5. addetti e utenti delle strutture scolastiche
6. addetti e utenti delle strutture della media e grande distribuzione
7. utenti della strada.

ASITA2015

171

Nel presente studio, sia per la stima del rischio sociale sia dell’esposizione, sono state valutate
contemporaneamente tutte le sette tipologie di bersaglio. A titolo esemplificativo, in Figura 4 sono
riportate le aree di danno associate agli scenari incidentali coinvolgenti benzina e GPL. Per ciascuna
delle tre sostanze sono state determinate quattro aree di danno corrispondenti a: elevata letalità,
inizio letalità, lesioni irreversibili e lesioni reversibili, identificabili con le differenti tonalità di
colore, dal blu scuro (in prossimità dell’arco stradale) all’azzurro (più lontano dal punto in cui si
verifica l’evento).
È evidente come lo scenario associato al trasporto di GPL provochi un impatto e quindi un’area di
danno maggiore rispetto alla benzina. In entrambi i casi, il poligono EXPO risulta limitatamente
esposto alle soglie che contraddistinguono l’area di danno di elevata letalità (blu scuro). Gli utenti
della strada costituiscono, naturalmente, i più diretti interessati, poiché ricadono all’interno dell’area
di danno più critica, essendo molto vicini al potenziale veicolo incidentato (sorgente di rischio).

Figura 4 - Aree di danno per effetti associati alla benzina (sinistra) e GPL (a destra).

L’intersezione delle quattro aree di danno con i poligoni associati alle sette tipologie di bersaglio e
con il poligono EXPO, consente di stimare i soggetti potenzialmente esposti e il rischio sociale
riportando il valore sull’arco stradale come illustrato in Figura 5. Gli archi rossi sono quelli
contraddistinti da un valore di rischio maggiore.

Figura 5 - Rischio sociale associato al trasporto di benzina (a sinistra) e GPL (a destra).

In Tabella 2 sono riportati i valori di rischio sociale ed esposizione per le tre sostanze considerate.
Al fine di permettere una maggiore comprensione dei risultati si riportano i valori per sette archi
stradali analizzati situati sulla carreggiata più vicina al poligono EXPO.

ASITA2015

172

Rischio sociale [morti/km/anno] E Ͳ Esposti [abitanti equivalenti/evento incidentale]
Arco Benzina GPL Ammoniaca anidra Benzina GPL Ammoniaca anidra
1 1,662EͲ05 1,961EͲ04 2,910EͲ08 8895 44070 8926
2 2,069EͲ05 2,410EͲ04 3,410EͲ08 11060 51520 11100
3 2,302EͲ05 2,719EͲ04 3,770EͲ08 11610 57670 11640
4 2,537EͲ05 2,830EͲ04 4,121EͲ08 11970 61140 12000
5 2,727EͲ05 2,857EͲ04 4,422EͲ08 12310 61100 12340
6 2,765EͲ05 2,804EͲ04 4,498EͲ08 12010 55190 12050
7 2,759EͲ05 2,640EͲ04 4,521EͲ08 11890 46640 11920

Media 2,403EͲ05 2,603EͲ04 3,950EͲ08 11392 53904 11425

Tabella 2 - Bersagli antropici: Rischio sociale ed Esposti.

È possibile osservare che il livello di rischio medio associato a benzina (2,403E-05) e ammoniaca
anidra (3,950E-08) è più contenuto rispetto a quello del GPL (2,603E-04). Tale spiegazione è anche
giustificata da un maggiore valore di esposizione (53904) associata ad un’area di danno più estesa.
Nel grafico a sinistra di Figura 6 si osserva che, nonostante il valore medio di esposizione tra
benzina (11392) e ammoniaca (11425), il valore di rischio di quest’ultima, considerando la
componente probabilistica, risulta inferiore. Nel grafico di destra è possibile valutare le variazioni
percentuali del valore di rischio sociale ed esposizione associati al trasporto di GPL e ammoniaca
rispetto alla benzina. Si constata un valore di rischio associato al trasporto di GPL superiore di oltre
il 900% rispetto a quello della benzina, a fronte di un incremento del valore dell’esposizione di oltre
il 350%. Nel caso del trasporto dell’ammoniaca, invece, si apprezza una riduzione di oltre il 90%, a
fronte un lieve aumento dell’esposizione di circa 0,3%.

Figura 6 - Correlazioni caso applicativo A.

Caso applicativo B: bersagli ambientali
Per verificare la validità del SIIG in un contesto ambientale è stata eseguita un’applicazione su un
tratto della SS36 nel pressi del comune di Abbadia Lariana (LC), come riportato in Figura 7, con
particolare riferimento, anche in questo secondo caso, al rischio ambientale e ai bersagli
potenzialmente esposti.
I bersagli ambientali considerati nel modello di rischio, espressi in m2, sono le aree urbanizzate, i
beni culturali, le aree boscate, le aree agricole e le acque superficiali. Viene valutata anche la
presenza di aree protette e acque sotterranee (considerate come una sorta di fattore di aggravio
rispetto agli altri elementi territoriali sensibili comunque coesistenti).
A differenza del caso precedente, le elaborazioni sono state effettuate valutando i potenziali impatti
solo sul bersaglio “acque superficiali”. Al fine di simulare un evento rilevante in grado di provocare
uno sversamento nelle acque del lago di Como sono state considerate due sostanze: gasolio e
ammoniaca anidra.

ASITA2015

173

Rischio sociale [morti/km/anno] E Ͳ Esposti [abitanti equivalenti/evento incidentale]
Arco Benzina GPL Ammoniaca anidra Benzina GPL Ammoniaca anidra
1 1,662EͲ05 1,961EͲ04 2,910EͲ08 8895 44070 8926
2 2,069EͲ05 2,410EͲ04 3,410EͲ08 11060 51520 11100
3 2,302EͲ05 2,719EͲ04 3,770EͲ08 11610 57670 11640
4 2,537EͲ05 2,830EͲ04 4,121EͲ08 11970 61140 12000
5 2,727EͲ05 2,857EͲ04 4,422EͲ08 12310 61100 12340
6 2,765EͲ05 2,804EͲ04 4,498EͲ08 12010 55190 12050
7 2,759EͲ05 2,640EͲ04 4,521EͲ08 11890 46640 11920

Media 2,403EͲ05 2,603EͲ04 3,950EͲ08 11392 53904 11425

Tabella 2 - Bersagli antropici: Rischio sociale ed Esposti.

È possibile osservare che il livello di rischio medio associato a benzina (2,403E-05) e ammoniaca
anidra (3,950E-08) è più contenuto rispetto a quello del GPL (2,603E-04). Tale spiegazione è anche
giustificata da un maggiore valore di esposizione (53904) associata ad un’area di danno più estesa.
Nel grafico a sinistra di Figura 6 si osserva che, nonostante il valore medio di esposizione tra
benzina (11392) e ammoniaca (11425), il valore di rischio di quest’ultima, considerando la
componente probabilistica, risulta inferiore. Nel grafico di destra è possibile valutare le variazioni
percentuali del valore di rischio sociale ed esposizione associati al trasporto di GPL e ammoniaca
rispetto alla benzina. Si constata un valore di rischio associato al trasporto di GPL superiore di oltre
il 900% rispetto a quello della benzina, a fronte di un incremento del valore dell’esposizione di oltre
il 350%. Nel caso del trasporto dell’ammoniaca, invece, si apprezza una riduzione di oltre il 90%, a
fronte un lieve aumento dell’esposizione di circa 0,3%.

Figura 6 - Correlazioni caso applicativo A.

Caso applicativo B: bersagli ambientali
Per verificare la validità del SIIG in un contesto ambientale è stata eseguita un’applicazione su un
tratto della SS36 nel pressi del comune di Abbadia Lariana (LC), come riportato in Figura 7, con
particolare riferimento, anche in questo secondo caso, al rischio ambientale e ai bersagli
potenzialmente esposti.
I bersagli ambientali considerati nel modello di rischio, espressi in m2, sono le aree urbanizzate, i
beni culturali, le aree boscate, le aree agricole e le acque superficiali. Viene valutata anche la
presenza di aree protette e acque sotterranee (considerate come una sorta di fattore di aggravio
rispetto agli altri elementi territoriali sensibili comunque coesistenti).
A differenza del caso precedente, le elaborazioni sono state effettuate valutando i potenziali impatti
solo sul bersaglio “acque superficiali”. Al fine di simulare un evento rilevante in grado di provocare
uno sversamento nelle acque del lago di Como sono state considerate due sostanze: gasolio e
ammoniaca anidra.

Figura 7 - Ambito contestuale del caso applicativo B: bersagli ambientali.

In Figura 8 sono riportate le aree di danno associate a uno sversamento di gasolio e ammoniaca
anidra nel lago a margine della strada. Inoltre, su ciascun arco è riportato il valore di rischio
ambientale. Si osserva la presenza di un arco colorato di rosso associato a valori elevati di rischio.

Figura 8 - Rischio ambientale e area di danno associati al trasporto di gasolio (a sinistra) e ammoniaca

area di danno (a destra).

Per effettuare la stima del rischio ambientale è necessario determinare l’esposizione dei bersagli, in
questo caso le acque superficiali, espresse in m2 di lago esposti a seguito dell’evento rilevante.
All’interno del modello di rischio le aree di danno di gasolio e ammoniaca, per lo scenario “rilascio
sul suolo e nelle acque” hanno entrambi un’ampiezza di 25 metri (Gandini et al., 2014).
La Tabella 3 contiene i valori di rischio ambientale ed esposizione per le due sostanze considerate.
Per una maggiore comprensione dei risultati si riportano i valori per quattro archi stradali analizzati.

Rischio ambientale [morti/km/anno] E Ͳ Esposti [m2 esposti/evento incidentale]
Arco Gasolio Ammoniaca anidra Gasolio Ammoniaca anidra
1 4,147EͲ03 4,496EͲ07 2000 2000
2 3,525EͲ03 3,821EͲ07 1700 1700
3 4,769EͲ03 5,170EͲ07 2300 2300
4 8,927EͲ01 9,677EͲ05 2400 2400

Media 2,263EͲ01 2,453EͲ05 2100 2100

Tabella 3 - Bersagli ambientali: Rischio ambientale ed Esposti.

Il valore di rischio ambientale medio associato al gasolio (2,263E-01) risulta decisamente superiore
rispetto a quello associato all’ammoniaca anidra (2,453E-05): tale considerazione è confermata dal
fatto che, come riportato in Tabella 1, il modello di rischio associa al gasolio un maggior numero di
transiti e quindi una maggiore probabilità di accadimento dello scenario incidentale. In Figura 9
sono riportate alcune correlazioni che confrontano il rischio ambientale medio e l’esposizione
media e la rispettiva variazione percentuale. Si osserva che a parità di esposizione ambientale media
tra gasolio e ammoniaca anidra (2100), il valore di rischio ambientale medio risulta decisamente
diverso per le due sostanze. La riduzione del rischio ambientale associato al trasporto di ammoniaca
rispetto al gasolio è, infatti, stimabile in una aliquota di oltre il 99% (diagramma a destra).

ASITA2015

174

Figura 9 - Correlazioni caso applicativo B.

Conclusioni
L’applicazione del SIIG ai due casi studio ha confermato un buon livello di validità e affidabilità
del modello di analisi del rischio implementato sia per la valutazione dei bersagli antropici sia per
quelli ambientali. Tra le principali specificità del modello di calcolo e quindi del SIIG si sottolinea
la possibilità di rappresentare formulazioni parziali del rischio come il parametro associato
all’esposizione: in questo modo è possibile elaborare mappe tematiche relative a uno o più
parametri che contribuiscono alla formulazione del rischio in funzione delle specifiche esigenze e
necessità dell’utente. Le caratteristiche di flessibilità e modularità del SIIG consentono l’utilizzo
dello strumento in differenti contesti territoriali, permettendo all’analista, qualora se ne verificasse
la necessità, di variare coefficienti e pesi in funzione del livello di dettaglio atteso. Infine, l’utilizzo
di mappe tematiche può essere utilizzato da diversi soggetti, tra cui i Gestori delle infrastrutture
stradali, gli Enti territoriali e Servizi di Pronto intervento per una conoscenza preventiva del
fenomeno e l’individuazione e attuazione di interventi di carattere infrastrutturale e gestionale
finalizzati alla mitigazione del rischio associato al TMP.

Riferimenti bibliografici
Gandini P., Giannino G. M., Iuliano R., Pastorelli G. (2014), “DESTINATION - Uomo, strada,
ambiente. Una sola destinazione. Volume 2 – Modello di analisi di rischio da TMP”, Regione
Piemonte, p. 1-59.
Borghetti F., Gandini P., Seminati P., Iuliano R., Studer L. (2014), “Progetto DESTINATION -
Uno strumento per la tutela del territorio attraverso la conoscenza del rischio associato al trasporto
di merci pericolose su strada”, Rivista GEOMEDIA, vol. 2, p. 38-41.
Borghetti F., Gandini P., Iuliano R., Bonura L. (2014), “Merci pericolose sotto controllo”, Rivista
LE STRADE, vol. 7; p. 100-104.
Borghetti F., Gandini P., Iuliano R., Studer L., Maja R., Pastorelli G. (2013), “PROGETTO
DESTINATION - Quantificare e gestire il rischio associato al trasporto di merci pericolose su
strada”, ENERGIE & AMBIENTE OGGI, vol. 10; p. 68-71.
Regione Lombardia (2013), “Modifiche al progetto per la realizzazione della piastra espositiva expo
2015 nei comuni di Milano e Rho (MI), DGR IX/4779 del 30/01/2013.
Gandini P., Bratta F., Orso Giacone M., Studer L. (2012), “Dangerous goods transportation by road:
a risk analysis model and a global integrated information system to monitor hazardous materials
land transportation in order to protect territory”. Chemical Engineering Transactions. vol. 26-2012.
Cisap 5th International Conference on Safety & Environment in Process & Power Industry.
Bruglieri M., Maja R., Marchionni G., Rainoldi G. (2008), Advanced Technologies and
Methodologies for Risk Management in the Global Trasnport of Dangerous Goods. NATO Science
fo Peace and Security Series. E: Human and Societal Dynamics – Vol 45. Genova
Bubbico R., Di Cave S., Mazzarotta B. (2004), “Risk analysis for road and rail transport of
hazardous materials: a GIS approach”, Journal of Loss Prevention in the Process Industries.

PTA-DESTINATION. Un sistema di supporto alle decisioni
per la valutazione dei rischi antropici e ambientali connessi

al trasporto di merci pericolose su strada

Francesca Bratta (*), Milena Orso Giacone (*), Antonello Navarretta (**), Luca Bonura (***)

(*) Regione Piemonte, Direzione Ambiente, Governo e Tutela del territorio, Via Principe Amedeo 17
10123 Torino, francesca.bratta@regione.piemonte.it , milena.orsogiacone@regione.piemonte.it

(**) CSI Piemonte, Corso Unione Sovietica 216 - 10134 Torino, antonello.navarretta@csi.it
(***) 5T S.r.l., Via Bertola 34 - 10122 Torino, luca.bonura@5t.torino.it

Riassunto
“PTA-DESTINATION. Percorsi transfrontalieri condivisi”, finanziato dal Programma Operativo di
Cooperazione transfrontaliera Italia-Svizzera 2007-2013, è un progetto di capitalizzazione dei
risultati dei precedenti progetti PTA (Piattaforma tecnologica alpina) e DESTINATION (Conoscere
il trasporto delle merci pericolose come strumento di tutela del territorio).
Sono partner di progetto la Regione Lombardia, in qualità di Capofila, l’Università della Svizzera
Italiana, la Regione Piemonte, la Regione Autonoma della Valle d’Aosta e la Provincia Autonoma
di Bolzano. Partecipano inoltre, in qualità di collaboratori tecnici, il CSI Piemonte, 5T S.r.l. e il
Laboratorio Mobilità e Trasporti del Politecnico di Milano.
L’articolo presenterà il SIIG (Sistema Informativo Integrato Globale), strumento operativo e non
sperimentale di supporto alle attività di valutazione dei rischi antropici ed ambientali, prevenzione e
gestione degli eventi incidentali e monitoraggio del Trasporto di Merci Pericolose (TMP) su strada.
A livello architetturale il SIIG, completamente open source, è una soluzione flessibile e modulare,
articolata secondo una logica distribuita: il nodo centrale del sistema gestisce i processi elaborativi e
la memorizzazione dei risultati delle analisi di rischio, interfacciando sia i sistemi informativi dei
partner di progetto, sia le unità di prelievo dati fisse e mobili (GATE e OBU) per l’acquisizione
delle informazioni utili al monitoraggio del TMP.
Dal punto di vista funzionale, la finalità principale del SIIG è supportare l’analisi del rischio
associato al TMP su strada, sulla base della metodologia di analisi di rischio TMP definita e
condivisa tra i partner del progetto DESTINATION, permettendo diverse tipologie di elaborazione,
che prevedono la visualizzazione grafica/alfanumerica del rischio sulla rete stradale.
Nell’ambito del progetto PTA-DESTINATION sono state sviluppate nuove funzionalità e
ottimizzate le performance del sistema e sono in corso le attività per la sua integrazione con sistemi
di infomobilità e per la realizzazione di applicazioni mobile, che consentano di estenderne l’utilizzo
ad un maggior numero di utenti sia pubblici sia privati.
E’ stato inoltre sviluppato uno strumento dinamico, denominato Cruscotto, per la gestione ed
elaborazione dei dati di traffico merci pericolose rilevati dalla rete di monitoraggio e attualmente
gestiti da server diversi.

Abstract
“PTA-DESTINATION. Shared cross border routes”, funded by Italy/Switzerland Operational
Programme for Trans-frontier Cooperation 2007-2013, is a project whose objective is to capitalize
the result of the previous projects PTA (Alpine Techological Platform) and DESTINATION
(DangErous tranSport To New prevenTive Instruments).

ASITA2015

