

Settore: COMANDO TERRITORIALE CALCINAIA

Servizio: COMANDO TERRITORIALE CALCINAIA

Ordinanza n° 169 del 25/03/2021
Il Comandante Territoriale

OGGETTO: CALCINAIA - FRAZIONE FORNACETTE - VIA CASE BIANCHE E VIA G. VERDI - LAVORI DI MANOMISSIONE DEL MANTO STRADALE - MODIFICA TEMPORANEA ALLA CIRCOLAZIONE STRADALE DALLE ORE 08:00 DEL GIORNO MARTEDÌ 6 APRILE 2021 ALLE ORE 17:00 DEL GIORNO VENERDÌ 30 APRILE 2021 E COMUNQUE FINO ALLA FINE DEI LAVORI

Decisione:

Il Comandante Territoriale della P.L. di Calcinaia

ORDINA

le seguenti modifiche temporanee alla circolazione stradale in Calcinaia (PI) – frazione Fornacette, dalle ore 08:00 del giorno martedì 6 aprile 2021 alle ore 17:00 del giorno venerdì 30 aprile 2021 e comunque fino alla fine dei lavori, nelle sotto elencate porzioni stradali:

- **istituzione del divieto di sosta con rimozione coattiva su ambo i lati in via G. Verdi, nel tratto compreso fra il numero civico 7 e il numero civico 9;**
- **istituzione del divieto di sosta con rimozione coattiva sugli stalli di sosta sul lato opposto al numero civico 11 di via G. Verdi, di fronte alla cabina Enel;**
- **istituzione del divieto di sosta con rimozione coattiva su ambo i lati in via G. Verdi, nel tratto compreso fra il numero civico 30 e l'intersezione con la via della Case Bianche, compreso gli stalli sosta a parcheggio a destra della striscia di Stop di detta intersezione;**
- **istituzione del senso unico alternato a vista, in via G. Verdi, dal numero civico 30 fino all'intersezione con la via delle Case Bianche;**
- **istituzione del senso unico alternato a vista, in via delle Case Bianche dall'intersezione con via G. Verdi fino all'intersezione con via Don Minzoni.**

Il cantiere mobile si sposterà nell'area interessata di volta in volta dai lavori, a seconda dello stato di avanzamento degli scavi

Motivazione:

- Il Responsabile del Servizio Tecnico del Comune di Calcinaia (PI), con autorizzazione n. 9 del 23/02/2021 ha autorizzato l'esecuzione di scavo su suolo pubblico in via Case Bianche e in via G. Verdi per la realizzazione di tratto di linea MT e BT oltre alla posa di n. 8 armadietti stradali ad "E-Distribuzione" zona Livorno-Pisa, da eseguire ad opera della ditta "COIEC Elettrodi Soc. Coop", con sede a Cesena in via Anna Kuliscioff n. 195 – e-mail: chiarugi.coiec@gmail.com - cellulare n. 3429559010 ed è stata richiesta la modifica temporanea della circolazione stradale nelle suddette vie. Al fine di consentire il regolare svolgimento dei lavori e tutelare la sicurezza della circolazione stradale, si rende necessaria l'istituzione dei sopra descritti divieti e limitazioni.

Adempimenti a cura del destinatario:

- Il Richiedente ovvero la Ditta esecutrice dei lavori:
- è tenuto a predisporre, installare e mantenere in perfetta efficienza la necessaria segnaletica stradale individuata in relazione alle prescrizioni ed ai modelli richiamati nel D.Lgs. 285/1992 "Nuovo Codice della Strada" e previsti nel D.P.R. 495/1992 "Regolamento di esecuzione e di attuazione del codice della Strada" e nel d.M. 10/07/2002 "Disciplinare tecnico relativo agli schemi segnaletici, differenziati per categoria di strada, da adottare per il segnalamento temporaneo". Tutta la segnaletica temporanea necessaria a dare esecuzione alla presente ordinanza, compreso quella di preavviso (con l'indicazione di eventuali percorsi alternativi da collocare con congruo anticipo su tutte le direttrici di accesso all'area interdetta), viene collocata sotto la diretta responsabilità del richiedente, il quale deve garantire il mantenimento in efficienza per tutta la durata dei lavori e fino al completo ripristino dello stato iniziale dei luoghi;
- è tenuto ad osservare le prescrizioni previste dall'art. 21 del D.Lgs. 285/1992, poichè chiunque esegue lavori o deposita materiali sulle aree destinate alla circolazione dei veicoli o dei pedoni, deve adottare gli accorgimenti necessari per la sicurezza e la fluidità della circolazione e mantenerli in perfetta efficienza sia di giorno che di notte e deve provvedere a rendere visibile, sia di giorno che di notte, il personale addetto ai lavori esposto al traffico dei veicoli;
- è tenuto a collocare la necessaria segnaletica sia nelle strade oggetto della presente ordinanza che in quelle limitrofe, per qualsiasi motivo coinvolte dalla stessa;
- è tenuto a oscurare e coprire i segnali permanenti in contrasto con la segnaletica temporanea necessaria a dare esecuzione alla presente ordinanza e successivamente deve provvedere a ripristinarli.
- Con l'istituzione del divieto di sosta, i cartelli (integrati con pannelli aggiuntivi indicanti gli estremi dell'ordinanza, la rimozione forzata, l'orario, la data di inizio e fine) devono essere collocati continuativamente almeno 48 ore prima della decorrenza della presente ordinanza, per consentire a tutti gli utenti della strada di adeguarsi e imperativamente rispettare il contenuto del presente provvedimento.

- Nel caso di impiego di mezzi operativi, tutta l'area interessata dalle operazioni deve essere preclusa al transito di qualsiasi utente della strada e messa in sicurezza con tutti i dispositivi e gli accorgimenti che il responsabile della sicurezza del cantiere di cui trattasi, ritiene opportuno adottare.
- Tutti gli accessi pedonali esistenti sulla pubblica via devono essere garantiti e rimanere utilizzabili, in sicurezza, senza interruzione alcuna; il richiedente deve avere cura di adottare tutti gli accorgimenti necessari (percorsi protetti ecc.).
- **Qualora i lavori si concludessero in anticipo, o si protraessero rispetto alla data di scadenza indicata nel presente provvedimento, è fatto obbligo al richiedente di darne immediata comunicazione a questo Comando Territoriale di Polizia.**

Adempimenti a cura della Pubblica Amministrazione:

- Il Servizio proponente curerà tutti gli adempimenti di pubblicazione relativi al presente provvedimento, rispettando tempi e modalità previsti dalla vigente normativa in materia di Trasparenza dell'attività delle Pubbliche Amministrazioni
- Il Servizio Polizia Locale dell'Unione Valdera – Comando Territoriale Calcinaia trasmetterà copia digitale del presente provvedimento all'Albo Pretorio, all'Ufficio Stampa ed al Servizio Tecnico del Comune di Calcinaia, alla Stazione CC di Calcinaia, al 118, ai VV.F. Pisa ed al richiedente per quanto di rispettiva competenza
- La Polizia Locale dell'Unione Valdera e gli altri organi di polizia stradale individuati a norma dell'art. 12 del D.Lgs. 285/1992 "*Nuovo Codice della Strada*" sono tenuti a far rispettare la presente ordinanza

Segnalazioni particolari:

- Ogni responsabilità civile e/o penale che dovesse sorgere in conseguenza dei lavori effettuati o per l'inosservanza delle disposizioni su esposte rimarranno a carico del richiedente sollevando l'Amministrazione Comunale di Calcinaia, il relativo Comando Territoriale di Polizia Locale ed il personale di Polizia da esso dipendente da qualsiasi pretesa e molestia anche giudiziaria. La cittadinanza è informata della presente ordinanza mediante apposizione dei prescritti segnali stradali, da effettuarsi a cura del richiedente.
- Gli utenti della strada sono tenuti ad osservare il contenuto della presente ordinanza, che verrà reso noto mediante cartelli stradali installati almeno 48 ore prima dell'inizio del divieto / obbligo / prescrizione, etc.
- L'atto diviene esecutivo al momento della pubblicazione sull'albo pretorio on line dell'Unione Comuni della Valdera.
- La pubblicazione di cui al punto precedente avviene per 15 giorni consecutivi.
- Contro la presente ordinanza è ammesso ricorso al T.A.R. entro 60 giorni oppure ricorso straordinario al Presidente della Repubblica entro 120 giorni, termini decorrenti dalla pubblicazione all'albo pretorio.

RIFERIMENTI NORMATIVI:

Generali:

- D.Lgs. 267/2000 "Testo Unico delle leggi sull'ordinamento degli enti locali il cui art. 107 ribadisce l'attribuzione agli organi politici dei poteri di indirizzo e di controllo politico-amministrativo ed ai dirigenti quello della gestione amministrativa, finanziaria e tecnico-amministrativa mediante autonomi poteri di spesa, di organizzazione delle risorse umane, strumentali e di controllo.
- D.Lgs. 285/1992 *Nuovo Codice della Strada*" all'art. 5 (Regolamentazione della circolazione in generale) e all'art. 7 (Regolamentazione della circolazione nei centri abitati).

Specifici:

- Statuto dell'Unione Valdera (modificato con deliberazione del Consiglio dell'Unione n. 6 in data 19/05/2017) il cui art. 6 prevede l'esercizio in forma associata della funzione polizia locale.
- Deliberazione della Giunta dell'Unione n. 100 del 09.11.2012 istitutiva dell'Area Polizia Locale, con la quale vengono, tra l'altro, individuati i Comandi Territoriali quali strutture operative dislocate sul territorio dei Comuni aderenti..
- Deliberazione della Giunta dell'Unione n. 99 del 09.11.2012 con la quale si procede all'individuazione dei procedimenti istituzionali propri della polizia locale unificata, tra i quali sono ricomprese le *ordinanze di regolamentazione della circolazione stradale*, rimesse alla competenza funzionale dei Comandanti Territoriali interessati.
- Determinazione dirigenziale n. 1 del 15.11.2012 con la quale, fra l'altro, si conferiscono ai Comandanti Territoriali le competenze di direzione e coordinamento dell'attività istituzionale funzionalmente individuata, così come previsto dall'art. 107 D.Lgs. 267/2000.
- Determinazione dirigenziale n. 32 del 28.04.2014 di conferma delle posizioni organizzative (alle quali vengono conferite competenze di direzione e coordinamento dell'attività istituzionale funzionalmente individuata, così come previsto ai sensi dell'art. 107 D.Lgs. 267/2000), delle assegnazioni e degli incarichi all'interno dell'Area Polizia Locale.
- Determinazioni dirigenziali n. 114 del 26/02/2021 "Attribuzione incarichi di Posizione Organizzativa nell'ambito dell'Area Polizia Locale".

Il Comandante Territoriale

Vanni Monica / ArubaPEC S.p.A.

