

L'INCIDENTE

In ospedale finisce uno studente
leri mattina stava andando a scuola:
non avrebbe visto il semaforo rosso

In bici contro bus, ferito un 14enne

Una corsa in bici verso scuola, una distrazione e il ragazzino è finito contro la fiancata dell'autobus, rimanendo con una gamba incastrata sotto il mezzo. Mancavano quindici minuti alle 8 e, come ogni mattina, il traffico di auto era intenso e parecchi studenti stavano andando a piedi a scuola. Tra corso Tre Novembre e via Piave, dove è accaduto l'incidente, sono subito arrivati i mezzi dei soccorsi sanitari e dei vigili del fuoco, ma è anche grazie all'intervento di due meccanici di Dolomiti Energia, che passavano di lì per caso, che il ferito è stato estratto dalla morsa delle lamiere.

Il ragazzo, un quattordicenne che stava andando a scuola, è stato trasportato in ambulanza all'ospedale di Trento e trattenuto in osservazione per contusioni multiple. Da corso Tre Novembre era diretto verso il centro: non è chiaro se stesse procedendo sulla pista ciclabile o se arrivasse dalla strada, ma secondo alcuni testimoni il ragazzo non si sarebbe fermato al semaforo pedonale rosso. Forse ha pensato di riuscire comunque ad attraversare l'incrocio, calcolando la lentezza del mezzo pubblico nell'affrontare la curva a gomito verso destra, per imboccare via Piave.

La scontro è stato molto forte,

tanto che il ragazzo si è infilato sotto l'autobus rimanendo incastrato. La ruota anteriore del rampichino si è accartocciata. Nonostante la brusca frenata del conducente, nessun passeggero è caduto o si è fatto male. Subito è stato chiamato il 118 e, trattandosi di un incidente con una persona incastrata, sono stati allertati i vigili del fuoco per un intervento con le pinze idrauliche e l'attrezzatura necessaria.

La fortuna ha voluto che passassero proprio da quelle parti due meccanici di Dolomiti Energia, al ritorno da una riparazione ad un furgone dell'azienda; con grande prontezza di riflessi hanno preso due cric per mezzi pesanti e sollevato l'autobus per poter estrarre il ragazzino ferito. Mariano Girardi e Roberto Paris, i due meccanici della società, sono intervenuti nell'immediatezza dell'incidente. Pochi istanti dopo sono arrivati sul posto l'ambulanza del 118 e i vigili del fuoco permanenti: il ferito, cosciente, è stato trasportato al pronto soccorso del Santa Chiara. Per permettere i soccorsi sanitari e i rilievi dello scontro (a cura della pattuglia dell'infortunistica, in modo da appurare le responsabilità), altri quattro agenti della polizia locale si sono occupati di regolare il traffico. In


attesa di spostare il mezzo pubblico, le auto dirette da corso Tre Novembre a via Piave sono state fatte proseguire a senso unico alternato con conseguenti forti rallentamenti. L'incidente di ieri, seppur meno grave, riporta alla mente l'investimento accaduto nel maggio dello scorso anno in piazza Fiera, quando una studentessa, passata con il rosso, era finita sotto l'autobus riportando una profonda ferita alla gamba.

M. Vi.


Lo scontro è accaduto tra corso Tre Novembre e via Piave. Guidava la bicicletta un ragazzino di 14 anni che era diretto a scuola: secondo alcuni testimoni non si sarebbe fermato al semaforo rosso (foto COSER)


SOSTE VIETATE


Pulizia strade, raffica di multe 350 in una decina di giorni

Trecentocinquanta veicoli sanzionati in una decina di giorni. Tante sono le multe elevati ad altrettanti cittadini che hanno lasciato la macchina in divieto di sosta durante la pulizia delle strade. Una settantina le contravvenzioni elevate mercoledì sera nella zona di via Rosmini, via Torre Vanga, via Torre Verde, via Manzoni, via Alfieri, via Gazzoletti, via Pozzo, piazza Sanzio e piazza Venezia.

Spesso i sanzionati (40 euro da pagare) lamentano di non avere visto i cartelli, ma il personale di Dolomiti Energia, assicura il Comune, colloca la segnaletica di divieto di sosta con rimozione forzata lungo le vie interessate dall'intervento di pulizia. Nelle giornate precedenti, gli agenti della polizia locale verificano a più riprese il regolare posizionamento dei cartelli. Il primo controllo avviene nella giornata in cui viene collocata la segnaletica, ovvero almeno 48 ore prima dell'inizio dei lavori, come previsto dal codice della strada. Un secondo controllo viene fatto al mattino del giorno della pulizia e un terzo nel pomeriggio. In questa fase preventiva - si assicura - vengono accertati il corretto posizionamento della segnaletica, la sua visibilità e tutto quanto possa evitare contestazioni future. Un quarto controllo si svolge alla sera, prima di applicare le eventuali sanzioni. La prossima pulizia avverrà lunedì in viale Rovereto, via Perini, via Vittorio Veneto, via Vivaldi, via Martini, via Zandonai, via Matteotti. Nei tratti interessati c'è il divieto di sosta dalle 19 alle 5 del 6 ottobre.

TECNOLOGIA. Il prototipo è stato messo a punto dall'Università di Trento con il gruppo Gpi Il parcheggio? Si pagherà con lo smartphone

Usare lo smartphone per pagare il parcheggio? Presto potrebbe essere possibile grazie ad una specifica applicazione sviluppata dai ricercatori dell'Università di Trento in collaborazione con il gruppo trentino Gpi spa specializzato nel settore informatico delle telecomunicazioni. Il prototipo messo a punto dal Dipartimento di ingegneria e scienza dell'informazione permette di pagare i parcheggi incustoditi su strada - quelli delineati dalle famose linee blu - con il semplice gesto di una mano e senza l'uso di monete.

Il sistema sviluppato dai ricercatori trentini si basa sulla predisposizione di un telefono integrato. La realizzazione del prototipo è uno dei passaggi chiave nell'ambito del progetto più articolato e complesso, denominato SimPat (Sistema multicanale di pagamento dei tributi). Come funziona il paga-

mento del parcheggio? Per accedere al servizio è sufficiente disporre di un telefonino di ultima generazione con tecnologia radio a corto raggio Nfc (Near field communication). Per usufruire del servizio, sarà sufficiente installare sullo smartphone un programma messo a punto dai ricercatori di Trento e da Gpi e registrare la propria targa on-line o presso i punti appositamente predisposti dall'ente gestore del servizio. A fronte della registrazione sarà consegnata all'utente un codice stampato da esporre sul parabrezza della propria auto. Una volta caricato il credito desiderato (ad esempio 20 euro), si potrà cominciare ad utilizzare il servizio, pagando le soste nelle aree abilitate di città e provincia, fino ad esaurimento del credito pre-caricato. Per farlo basterà avvicinare il telefono alle apposite torrette di paga-


mento (all'arrivo e all'uscita dal parcheggio). Il sistema calcolerà automaticamente il tempo di sosta e consentirà di pagare in maniera rapida e sicura solo l'ammontare relativo alla sosta effettiva. Una volta esaurito, il credito può essere ripri-

stinato in qualsiasi momento. Allo stesso modo, i controllori del parcheggio potranno verificare il pagamento della sosta semplicemente avvicinando il proprio palmare al codice esposto sul parabrezza dell'auto in sosta.

Sicurezza | Sette le postazioni della polizia stradale

Giro di vite contro la velocità: la mappa dei controlli settimanali


Autostrada, Valsugana, statale del Brennero, ma anche le valli di Fiemme e Fassa e di Non e Sole, senza dimenticare l'A22: sono le zone in cui la prossima settimana verranno effettuati controlli mirati alla velocità. La mappa è stata diffusa dal compartimento della polizia stradale di Bolzano. Per quanto riguarda la provincia di Trento, lunedì 10 ottobre e martedì 11 sono pre-

viste pattuglie sulla statale del Brennero e sull'autostrada nel tratto compreso tra San Michele e Ala-Avio. Mercoledì la polizia stradale controllerà gli automobilisti sulla statale 48 delle Dolomiti, giovedì ancora l'Autobrennero, venerdì la statale 43 della val di Non. Il fine settimana i controlli alla velocità dei mezzi si concentreranno sulla statale 47 della Valsugana e lungo l'autostrada del Brennero.

DICIANNOVESIMA

MOTORISSIMA
8/9 OTTOBRE 2011

ESPOSIZIONE AUTO MOTO CICLI ACCESSORI RICAMBI SCUDERIE MOTOCLUB TEAM - 8ª MOSTRA SCAMBIO - MINIMOTO - GUIDA SICURA


TRENTO (Trento Fiere)
Apertura: sabato ore 9-19 / domenica ore 9-18

