

SQUADRA A.I.B. di GRAVERE

La Squadra A.I.B. di Graverè nasce nel 1989 come naturale prosecuzione della Squadra Comunale di “Operai Forestali Volontari Antincendio”, già attiva sul territorio fin dal secolo scorso come testimoniano la “vecchia pompa”, recentemente restaurata dai Volontari ed esposta nei locali del Comune, e il “bandierone” recante la data 1899 in vetrina nella Sede Operativa A.I.B.

Fin dal 1995, in seguito alle disposizioni della legge regionale 16/94, la Squadra entra a far parte dell’ “Associazione Regionale Volontari A.I.B. del Piemonte” successivamente trasformata il 8 Marzo del 2000 in “Corpo Volontari A.I.B. del Piemonte”. Oggi in *quasi tutti i Comuni della montagna piemontese* è attiva questa forma di volontariato, oltre 6300 persone che garantiscono la presenza continua e costante sul fronte della prevenzione e dell’estinzione degli incendi.

Le Squadre, sulla base del “Piano Regionale per la difesa del patrimonio boschivo”, sono organizzate in “Aree di Base”, identificabili nei territori corrispondenti alle attuali “Comunità Montane”

Si chiama “Area di Base N. 29 – Alta Valle Susa”, il Distaccamento del Corpo Volontari A.I.B. del Piemonte che opera nella nostra Comunità Montana.

Organizzato su 5 Squadre interattive dislocate nei *Comuni di Bardonecchia, Oulx, Salbertrand, Graverè e Giaglione*, conta su 108 Volontari, 6 mezzi attrezzati per interventi antincendio, 3 rimorchi, attrezzatura varia di Protezione Civile.

Ciascuna Squadra, autonomamente gestita, si adoperava per auto finanziarsi, istituendo a tal fine innumerevoli iniziative a ciò preposte, quali ad esempio sottoscrizioni, tesseramenti, recupero rottami, recupero legname, manifestazioni sportive, ecc...

Coordinata da un Capo Squadra e dai Suoi Vice, negli interventi è diretta da un Comandante di Distaccamento avente giurisdizione sull’Area di Base, inoltre, nella nostra Area di Base, risiede un Comandante Referente Provinciale il quale sovrintende alle gestioni organizzative, funzionali ed ai rapporti con le Istituzioni delle varie Aree di Base della Provincia di Torino.

La [Regione Piemonte](#), per rendere ancora più efficace la tutela del patrimonio boschivo dagli incendi, opera per garantire ai Volontari la massima sicurezza operativa, dotandoli di attrezzature e dispositivi di protezione individuale e garantendo loro la formazione necessaria.

Sono state varate inoltre le “Procedure operative di intervento”, norme indispensabili per agire in modo efficiente, coordinato e consapevole delle rispettive competenze e responsabilità di ciascun soggetto coinvolto.

Coordinati dal personale del [Corpo Forestale dello Stato](#), i Volontari intervengono in tutte le fasi della lotta agli incendi boschivi, operando attivamente nelle azioni di estinzione, di bonifica delle aree interessate dal fenomeno e di prevenzione.

Quest’ultima attività comprende oltre alla vigilanza ed avvistamento dei focolai anche interventi di manutenzione delle piste, dei sentieri forestali e attività di sensibilizzazione presso i giovani, con interventi ed esercitazioni nelle scuole elementari e medie.

Oltre all’estinzione degli incendi boschivi le Squadre svolgono anche **attività di Protezione Civile**, intervenendo in collaborazione con altre Istituzioni sia in caso di micro calamità locali, sia in ambito di grandi calamità a livello Nazionale ed Internazionale (citiamo ad esempio l’alluvione del novembre 1994 in Piemonte, la missione “Arcobaleno” a sostegno dei profughi Kosovari e la recente alluvione dell’ottobre 2000 sempre in Piemonte).

Con riferimento alla **Squadra di Gravere**, possiamo quantificare in dettaglio gli interventi effettuati nell'ultimo triennio e precisamente:

Anno 1998: 15 interventi per spegnimento incendi boschivi e n2 interventi di P.C. per ricerca persone disperse

Anno 1999: 17 interventi per spegnimento incendi boschivi (tra i quali il grave incendio di Piovascò – Monte S.Giorgio) e 1 partecipazione alla “Missione Arcobaleno”

Anno 2000: 27 interventi di cui 18 per spegnimento incendi boschivi (In evidenza l'incendio alle pendici del monte Rocciamelone nel Comune di Mompantero protrattosi per ben 7 giorni) , 1 intervento di P.C. per ricerca persone disperse, 1 intervento recupero animali e 6 interventi di Protezione Civile effettuati in occasione dell'evento alluvionale in Piemonte dal 13/10 al 22/10. Inoltre, quali attività collaterali di Squadra, sempre nell'anno 2000 possono essere citate e risultano di particolare interesse i “servizi d'ordine” effettuati durante lo svolgimento delle tappe, Briançon – Sestriere (cronometro individuale) del “Giro d'Italia” ciclistico maschile e Bardonecchia – Bardonecchia del “Giro d'Italia” ciclistico femminile.

I Volontari hanno inoltre prestato servizio preventivo antincendio durante numerose manifestazioni folcloristiche notturne in cui venivano attivati fuochi pirotecnici. Nel corso del 2001, dopo aver completato l'attrezzatura di sicurezza, verrà messo a disposizione dei cittadini il servizio per la cattura e distruzione dei nidi di vespe e/o calabroni.

Le occasioni per mettere al servizio del “prossimo” la propria disponibilità non mancano, le iniziative si susseguono a ritmo incalzante, i lavori da fare sono tanti e varie le situazioni da affrontare è comunque indispensabile oltre che necessaria la collaborazione di tutti, anche solo per segnalare situazioni potenzialmente pericolose.

Chiunque fosse interessato a partecipare alle nostre attività , o semplicemente avere maggiori informazioni, può contattare:

- Sig. Peyrolo Renzo (tel. 0122 33067 cell. 0338 8409067), responsabile dell squadra di Gravere
- Segreteria Generale del Corpo A.I.B. presso la Sede principale di Grugliasco Via Vespucci n.30 (tel. 011 4038616).