

Ubicazione

La **zona 3** è delimitata a est dall'alveo del torrente Roncaiola, a ovest dalla via Roma inizio via don Cusini, salendo poi dietro l'edificio sede "Banca Popolare di Sondrio" la via Civasca la quale incrocia la via Don Cusini in zona casa Gusmeroli, e a sud dalle prealpi orobiche.

Viabilità

La viabilità della zona 3 risulta composta come di seguito descritto:

- Via Stelvio: tratto che si affaccia sulla statale 38, si collega a sud con la Via Roma, Via Erbosta, incrocio sottopasso e Via Erbosta, ancora Via Erbosta in località Pontiggia (solo in entrata)
- Via Roma: dall'innesto con la statale 38 a sud (compresa la zona campo sportivo), sale fino al centro paese incontrando sulla sua destra, la Via Veneto, la Via Liguria, la Via Lombardia, la Via Piemonte, la Via XX Settembre; sulla sua sinistra, la Via Maffezzini e si immette nella Via Don Cusini
- Via Don Cusini: via centrale del paese; il tratto della via che gravita nella zona 3 incrocia a est l'inizio della Via Gavazzeni, a sud la Via Valenti, salendo poi dietro la banca Popolare di Sondrio incontra la Via Civasca e la Via Torre, a nord la piazza IV Novembre e la Via Roma
- Piazza IV Novembre o piazza del Comune: si collega a nord con la Via Don Cusini, a sud con la Via Vanoni a ovest con la Via Roma
- Via Gavazzeni: via centrale del paese; si collega a ovest con la Via Don Cusini, a est con la Via alla Provinciale, zona San Carlo, scende e incontra la Via Erbosta in zona Madonna di Caravaggio
- Via Erbosta: parte di fronte alla casa di riposo sulla Via Gavazzeni scende a nord incontrando sulla sua destra ancora la Via Gavazzeni, in zona Madonna di Caravaggio, sulla sua sinistra la Via Maffezzini proseguendo poi, a destra fino alla casa Pontiggia, a sinistra si collega con la Via Vanoni; tramite una bretella appena sopra la casa Pontiggia, si collega con la statale 38 e il sottopasso; incrocia di nuovo con la Via Vanoni sulla sua sinistra e la statale 38 in località Villaggio ex- Nuovo Pignone e Ristorante Chalet
- Via Maffezzini: si collega a ovest con la Via Roma, a est con la Via Erbosta, e al centro incontra la Via Vanoni proveniente dal centro paese
- Via Vanoni: parte da centro paese dalla piazza IV Novembre e in direzione nord incontra la Via Maffezzini, prosegue incrociando la Via Erbosta a est e in zona Colombera incrocia, a ovest, la Via Roma e termina sulla Via Erbosta

- Via Valenti: parte dal centro paese sale verso sud incontrando la Via Mazzoni sulla sua sinistra e incrociando al termine la Via Torre
- Via Mazzoni: parallela a sud della Via Gavazzeni, collegate tra di loro, con la strada di accesso alle scuole, si collega a ovest con la Via Valenti e con la Via Tartano, a est in zona San Carlo, sulla sua sinistra incrocia la Via Coseggio
- Via Torre: si collega a sud con la Via Valenti e la Via Don Cusini in salita dietro la banca Popolare di Sondrio, a ovest con la Via Civasca, a sud la Via Civo ed est la Via Coseggio e San Giorgio
- Via Civasca: si collega con la Via Don Cusini a nord, la Via Torre a sud e a ovest di nuovo con la Via Don Cusini
- Via Coseggio: si collega con la Via Mazzoni a nord (Coseggio inferiore), a ovest la Via Torre, a sud la Via San Giorgio (Coseggio superiore)
- Via Civo: si collega a sud con la Via Torre e la Via San Giorgio così pure a est. È contraddistinta anche da tre zone denominate “Perlini, Marioli e Colombini”
- Via San Giorgio: si collega a sud con la Via Coseggio, a ovest la Via Torre e Via Civo a est con la Via Spini; la zona centrale è anche denominata “Cà Giovanni”

Corsi d'acqua

Da est verso ovest si individuano in zona 3 il torrente Roncaiola e il torrente Civasca.

Dissesti

In destra idrografica del torrente Roncaiola le frane di S. Giorgio / Primiana (anche se principalmente incombenti sulla zona 1).

Popolazione

POPOLAZIONE	Persone	Famiglie	Disabili	Ottantenni e oltre	Radio amatori
Via Stelvio	124	48	0	4	0
Via Roma	259	103	0	6	1
Via Don Cusini	75	25	0	0	0
Piazza IV Novembre	1	1	0	0	0
Via Gavazzeni	211	70	0	20	0
Via Erbosta	413	160	1	11	3
Via Maffezzini	89	33	2	7	0
Via Vanoni	100	41	0	5	0
Via Valenti	150	66	0	10	1
Via Mazzoni	113	51	0	7	0
Via Torre	278	98	2	20	0
Via Civasca	26	7	0	2	0
Via Coseggio	320	118	1	13	0
Via Civo	143	48	0	2	0
Via S. Giorgio	396	141	1	10	1

Attività produttive, Aziende & Servizi

ATTIVITÀ PRODUTTIVE, AZIENDE & SERVIZI	Autofficine, distributori e carrozzerie	Depositi e imprese edili	Commercio	Aziende agricole	Servizi
Via Stelvio da est a ovest	1	4	1	0	2
Via Roma da nord a sud	12	4	5	0	6
Via Don Cusini da est a ovest	0	0	5	0	6
Piazza IV Novembre Sede del Municipio	0	1	0	0	7
Via Gavazzeni da est a ovest	0	0	7	0	12
Via Erbosta da nord a sud	0	0	5	0	2
Via Maffezzini	0	0	1	0	1
Via Vanoni	0	0	3	0	0
Via Valenti	0	0	4	0	0
Via Torre	0	0	1	0	1
Via Civasca	0	0	0	0	1
Via Coseggio	0	0	4	0	2

ATTIVITÀ PRODUTTIVE, AZIENDE & SERVIZI	Autofficine, distributori e carrozzerie	Depositi e imprese edili	Commercio	Aziende agricole	Servizi
Via S. Giorgio	0	0	2	0	2

- la zona è servita dal gas metano
- la zona è attraversata da elettrodotti

Volontari Protezione Civile

VOLONTARI PROTEZIONE CIVILE	N.°
2006	12
2007	0

Vigili del Fuoco Volontari

VIGILI DEL FUOCO VOLONTARI	N.°
2006	6
2007	0

Infermiere/i

INFERMIERE/I	N.°
2006	22
2007	0

Volontari Servizio Radio

VOLONTARI SERVIZIO RADIO	N.°
2006	4
2007	0

Pericolosità ed evoluzione

Premesso che la zona 3 risulta centrale al territorio comunale di Talamona e sopraelevata altimetricamente rispetto le aree circostanti, anche se densamente antropizzata, in funzione delle caratteristiche morfologiche e geologiche, non si prevedono particolari problematiche relative alla pericolosità e al rischio idrogeologico.

Si segnala la presenza di edifici pubblici (municipio, scuole, asilo, ecc.), nonché farmacia, ambulatorio e punti per l'atterraggio di elicottero, da adibirsi quali punto principale di raccolta della popolazione in caso di calamità.

Non si esclude comunque una possibile influenza dei fenomeni idrogeologici evidenziati per il torrente Roncaiola e per la frana di San Giorgio.

Ipotesi torrente Roncaiola: il torrente Roncaiola è il torrente più importante del comune e divide il paese in due porzioni. Esistono quattro attraversamenti (ponti) disposti lungo l'asta centrale del Roncaiola; in caso di eventi di piena tali attraversamenti non andranno utilizzati. La popolazione

dovrà raggrupparsi in corrispondenza delle piazzette di zona per facilitare il trasporto nei punti di attesa stabiliti (località Serterio, case Cerri e case Barri). Da parte dei volontari della Protezione Civile dovrà essere effettuato un continuo monitoraggio in corrispondenza degli attraversamenti (anche SS 38) e delle arginature per segnalare eventuali indizi di rottura, lesionamento, esondazione.

Ipotesi collasso frana di San Giorgio: la frana di San Giorgio, su incarico dell'Amministrazione Comunale, è monitorata da un professionista che periodicamente comunica all'Ufficio Tecnico la restituzione dei rilievi di campagna e segnala eventuali evoluzioni e movimenti del dissesto. Qualora si evidenzino movimenti importanti e vengano rilevati indizi di movimento la frana andrà monitorata in modo continuo. In caso di evoluzione del dissesto si dovrà prevedere l'evacuazione della porzione apicale e mediana della conoide che potranno essere interessate da fenomeni di esondazione del torrente Roncaiola generati da scivolamento di detrito in alveo. Andranno monitorati gli argini, qualora le condizioni di sicurezza lo permettano, per segnalare tempestivamente eventuali rotture, esondazione e scalzamenti al piede.

PUNTI CRITICI DA MONITORARE	Zona/e
Torrente Roncaiola	Ponte Case Giovanni Tombotto SS 38
Fiume Adda	Ponte di Paniga
Torrente Vangone	Immissione sulla strada Confluenza con il torrente Civasca