
Installazionedelmese

34

E-ricarica maggio 2023

asGas ha attivato un’infrastruttura di

ricarica presso il Comune di Mondovì, in

provincia di Cuneo. Il piano, la cui can-

tierizzazione era iniziata nel novembre

dello scorso anno, ha previsto l’instal-

lazione di 9 colonnine di ricarica in AC

per veicoli elettrici in alcune delle zone

più frequentate del paese. Ogni colonni-

na, con doppio stallo dedicato, è equipaggiata con

due charging point con potenza fino a 22 kW. Le

stazioni di ricarica sono situate presso piazza Mon-

teregale, piazza Carlo Ferrero, piazza Santa Maria

Maggiore, piazzale delle Armi, in via Sant’Anna,

in via Roma, presso la piscina comunale di via

Europa, in via San Rocchetto e presso il supermer-

cato Despar di Castagnito (CN). Il Cpo ha optato per

una soluzione di ricarica quick in AC in modo da

minimizzare l’incidenza delle stazioni sulla rete

elettrica e poter contare su un’installazione più

snella, senza la necessità di ricorrere a cabine di

media potenza. Una delle priorità nella strategia

di GasGas, la stessa con cui il Cpo ha approcciato

anche l’infrastruttura di Mondovì, è uno studio

attento e scrupoloso nella scelta dei siti presso cui

posizionare le colonnine, analizzando anche il

fabbisogno e il tipo di fruizione in una determinata

area del Comune. «Ci capita, lavorando con le Am-

ministrazioni comunali, di dover fare chiarezza

innanzitutto su come funziona la mobilità elettrica

e quali sono le soluzioni migliori a seconda dei vari

spazi» ha commentato Alessandro Vigilanti, Ceo

di GasGas. «Spesso infatti ci chiedono stazioni di

ricarica rapida in DC in parcheggi situati in centro

città che sappiamo per esperienza non essere la

G
scelta ottimale visto che, generalmente, in questi

casi si lascia l’auto per svolgere diverse commis-

sioni: se la ricarica avvenisse in 10 minuti l’utente

sarebbe costretto a tornare subito al veicolo al

termine del rifornimento per spostarlo e liberare

lo stallo dovendo cambiare parcheggio». Priorità

di GasGas è inoltre quella di realizzare una rete

che tenga conto anche dei migliori POI (Point of

interest) nelle vicinanze delle colonnine, in modo

da garantire agli e-driver la presenza di servizi

utili per ottimizzare l’attesa durante la ricarica del

veicolo. «I grandi operatori mirano a massimiz-

zare il numero di nuovi punti di ricarica senza

badare troppo a dove e come vengono installati, in

zone dove spesso non ci sono centri di interesse o

attività di alcun tipo e dove normalmente nessuno

andrebbe a parcheggiare il veicolo in attesa della

ricarica» prosegue Vigilanti. «Al contrario, noi

puntiamo a installare punti di ricarica dove ha più

senso averli, ad esempio presso un’attività com-

merciale, un ristorante, un hotel, una struttura

ricettiva con un parcheggio a disposizione». Anche

in questi casi GasGas offre un supporto strategico

nella scelta dell’infrastruttura più adatta. «Se si

parcheggia dove l’auto starà ferma anche per un’o-

ra o più come nei pressi di un ristorante» aggiunge

Vigilanti «non ha senso una stazione rapida che

impiega pochi minuti e costa di più». A oggi la rete

di GasGas conta un portafoglio di oltre 600 char-

ging point, di cui ne sono stati installati oltre 200

in più di 15 regioni italiane. Le colonnine di GasGas

sono inoltre interoperabili con i principali Emsp

italiani ed europei, oltre che compatibili con i più

diffusi sistemi di pagamento. Altro fattore impor-

IL CPO HA ATTIVATO 9 STAZIONI DI RICARICA ALL’INTERNO DEL COMUNE,
PER UN TOTALE DI 18 CHARGING POINT IN AC UBICATI IN ALTRETTANTE
ZONE STRATEGICHE DEL PAESE PER ASSICURARE UNA RETE CAPILLARE
CON INFRASTRUTTURE IN GRADO DI GARANTIRE UN’ESPERIENZA
USER FRIENDLY

«GasGas punta a installare punti di ricarica dove ha più senso averli,
ad esempio presso un’attività commerciale, un ristorante, un hotel
oppure una struttura ricettiva con un parcheggio a disposizione»

Alessandro Vigilanti, Ceo di GasGas

tante è l’utilizzo esclusivo di energia proveniente

da fonti rinnovabili. La rete di ricarica GasGas,

oltre a essere facilmente riconoscibile, è stata

implementata con l’obiettivo di garantire colonni-

ne sempre funzionanti e assicurare agli utenti un

servizio di alta qualità e un’esperienza di ricarica

semplice e intuitiva. Tutti questi requisiti fanno

del Cpo un punto di riferimento affidabile per le

PA intenzionate a realizzare un’infrastruttura

ad accesso pubblico nei propri Comuni: l’azienda

propone infatti un approccio proattivo e strategico

per un progetto chiavi in mano con tempi certi di

realizzazione e messa in opera. Inoltre, a livello

progettuale, GasGas propone soluzioni modulari,

prevedendo la possibilità di aumentare i punti di

ricarica presenti sul territorio per assecondare

l’eventuale aumento della domanda e del traffico

di utenti che si muovono in elettrico.

GasGas supporta
la transizione elettrica
a Mondovì (Cuneo)

VIA SANT’ANNA

35

L’infrastruttura
nel dettaglio
Progetto: GasGas
Ev charger utilizzati:
9 colonnine in AC da 22 kW
con doppio caricatore
Punti di ricarica disponibili: 18

la transizione elettrica PIAZZA MONTEREGALE

VIA SAN ROCCHETTO

VIA ROMA

VIA EUROPA

