

COMUNE DI PALERMO

AREA DELLA PIANIFICAZIONE URBANISTICA

Servizio Mobilità Urbana

Via Ausonia, 69 - ☎ 091/7402607

e-mail: mobilitaurbana@comune.palermo.it

ORDINANZA N° 646 del 26/08/2020

Responsabile del procedimento: Ing. Roberto Biondo

Responsabile dell'Istruttoria: Geom. Michele Tornabene

OGGETTO: Piano di spazzamento Meccanizzato – Istituzione di zona di rimozione temporanea in alcune vie e piazze di Palermo.

IL DIRIGENTE

PREMESSO che:

- la Presidenza del Consiglio dei Ministri, con il decreto-legge del 23 febbraio 2020 n. 6, recante “*Misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19*” e, in particolare, l'articolo 3, ha decretato, su tutto il territorio nazionale, l'adozione di tutte le misure urgenti e necessarie atte a contrastare e contenere il diffondersi del contagio del virus COVID-19;
- con l'attuazione delle “*Misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19*” sono state disposte restrizioni rigidissime alla mobilità personale anche in ambito urbano, limitando gli spostamenti soltanto a quelli strettamente necessari per lavoro, salute ed esigenze personali non rinviabili;
- la Presidenza del Consiglio dei Ministri, con il decreto del 11.03.2020 e successive modifiche e integrazioni, ha ulteriormente disposto delle misure urgenti di contenimento del contagio del coronavirus, valide a partire dalla data del 12 marzo 2020 e fino al 25 marzo 2020, disposizioni da attuarsi sull'intero territorio nazionale, comprese le regioni a statuto speciale;
- l'Amministrazione Comunale, in ottemperanza alle nuove direttive della Presidenza del Consiglio dei Ministri in merito al contenimento del coronavirus e tenuto conto che si rende necessario garantire la mobilità personale in ambito urbano, ha disposto allo scrivente Ufficio l'attuazione di sospensione Temporanea di alcuni provvedimenti (ZTL Centrale, Zone Blu e altre) validi fino al 3 aprile 2020 o comunque fino alla durata delle misure restrittive della mobilità previste dal Governo Nazionale per contrastare la diffusione del COVID-19;
- a partire dal 04/05/2020, inizio della cosiddetta “fase 2”, si sta assistendo ad un lento ritorno alla normalità anche in termini di mobilità di cose e persone, fermo restando l'eventuale applicazione di ulteriori misure restrittive legate all'andamento epidemiologico del virus.

CONSIDERATO che:

- La Società RAP, con nota n. 001-0029775-GEN/2019 l'O.D. n.1197 del 01.09.2017, chiedeva al Comando Polizia Municipale e all'AMAT Palermo S.p.A., una fattiva collaborazione per potere avviare un nuovo processo di ottimizzazione del servizio di spazzamento destinato ad aumentare sensibilmente il livello di pulizia delle strade cittadine;
- a seguito di successive interlocuzioni, l'AMAT Palermo S.p.A. comunicava, in data 7/11/2019 (prot. n.4102-624 SSM), la necessità di avviare un tavolo tecnico necessario alla trattazione delle procedure di competenza dello scrivente Ufficio;
- La Società Rap, con mail del 7/11/2019 (assunta al prot. n.1558702/A) inoltrava, in allegato alla precedente nota 001-0029775-GEN/2019, per il conseguenziale iter di approvazione, i nuovi

itinerari di spazzamento meccanizzato con il relativo elenco delle strade e delle frequenze, sulla quale si chiede di istituire i divieti di sosta rimozione temporanei;

- quest'Ufficio, a seguito delle suddette note pervenute dalla RAP, provvedeva in data 13/11/2019 (ns. protocollo n.1563590/P) a convocare, presso la sede del Capo Area della Pianificazione Urbanistica, una riunione, a cui hanno partecipato l'AMAT S.p.A., la RAP Risorse Ambiente Palermo e il Comando Polizia Municipale, per la definizione delle rispettive competenze in merito al nuovo processo di ottimizzazione del servizio di spazzamento presentato dalla RAP;
- a seguito della suddetta riunione del 13/11/2019, lo scrivente Ufficio, con nota Prot. n.1574116/P del 15/11/2019, chiedeva all'AMAT Palermo S.p.A., di quantificare i costi degli impianti da posizionare, e alla RAP Risorse Ambiente Palermo, di integrare l'elenco delle vie interessate dalle operazioni di spazzamento; inoltre con la stessa nota si invitavano le stesse a partecipare al Tavolo Tecnico che l'Assessore alla Mobilità aveva indetto per il 4/12/2019;
- la trattazione del nuovo piano di spazzamento presentato dalla RAP ha comportato la necessità di convocare diverse riunioni, tra cui quella tenutesi in data 10/12/2019 e 21/01/2020, alla presenza dell'Assessore alla Mobilità, in cui si è discusso le modalità, i compiti e la tempistica necessaria per attuare il nuovo piano di spazzamento presentato dalla RAP Risorse Ambiente Palermo;
- lo scrivente Ufficio, a seguito della riunione del Tavolo Tecnico tenutasi in data 21/01/2020, provvedeva (con nota 57797/P del 22/01/2020) ad invitare il Comando Polizia Municipale, l'AMAT Palermo S.p.A. e la RAP Risorse Ambiente Palermo ha nominare un componente appartenente a ciascuno Ente per effettuare le necessarie verifiche lungo i tratti stradali interessati dal nuovo Piano di Spazzamento cittadino presentato dalla RAP;
- la Società RAP, con mail del 05/02/2020 (ns. prot. n.149144/A del 19/02/2020) trasmetteva, in formato xls e pdf, l'elenco degli itinerari del Piano di spazzamento meccanizzato (compresi dal 8.1 al 8.10), inerenti alcune vie e piazze cittadine;
- si sta assistendo ad un lento ritorno alla normalità anche in termini di mobilità di cose e persone dovuto anche dal superamento della fase emergenziale disposte dalla Presidenza del Consiglio dei Ministri, finalizzate al contenimento del contagio del coronavirus, la ripresa dell'attivazione del nuovo Piano di Spazzamento cittadino presentato dalla RAP, per l'Amministrazione Comunale, diventa utile e propedeutico alla riqualificazione urbana e ambientale delle strade cittadine.

RITENUTO che:

- l'Amministrazione intende avviare il nuovo piano di spazzamento meccanizzato presentato dalla RAP Risorse Ambiente Palermo;
- per permettere un efficiente e ottimale servizio di spazzamento meccanizzato la carreggiata stradale deve essere sgombrata di tutti i veicoli in sosta;
- risulta necessario istituire il divieto di sosta temporaneo con rimozione coatta dalle ore 21:00 alle ore 3:00 del giorno successivo nelle strade indicate nei 10 itinerari designati nelle giornate lavorative comprese dal lunedì al venerdì, collocando apposita segnaletica verticale modello 8/a art. 83 del Regolamento di Esecuzione del C.d.S. e pannello integrativo modello II 6/m art. 83;
- la limitazione della sosta prevista dalle ore 21:00 alle ore 3:00 del giorno successivo non comporterà la revoca dei provvedimenti precedentemente istituiti lungo i singoli tratti stradali indicati nella presente ordinanza ma, al contrario, sono da considerarsi, in alcuni casi, quali integrazioni agli stessi.

VISTO:

- la corrispondenza che è intercorsa fra i vari uffici in merito alle valutazioni del Tavolo Tecnico, in merito alla programmazione e attuazione del Nuovo Piano di Spazzamento cittadino presentato dalla RAP (ns. prot. n.149144/A del 19/02/2020);
- il piano operativo della RAP Risorse Ambiente Palermo relativo ai percorsi viari impegnati e individuati in numero 10 itinerari, da effettuare in 5 giorni lavorativi settimanali, dal lunedì al venerdì;

- gli artt. 3 comma 1, 5 comma 3, 6 comma 4, 7 comma 1 del Decreto Legislativo 30.04.1992, n. 285 riguardante le norme sulla disciplina della circolazione stradale e successive modificazioni ed integrazioni, nonché le norme del regolamento di esecuzione del predetto Decreto Legislativo approvato con D.P.R. 16.12.1992, n. 495;
- l'art. 107 del Testo Unico Ordinamento degli Enti Locali (D. L.vo n. 267/2000) ed in particolare il comma 5.

ORDINA

Fatta eccezione per le vie o tratti delle stesse in cui sono vigenti dei divieti di sosta permanenti (0:00-24:00) e/o divieti di fermata, istituiti a vario titolo (sicurezza stradale, luoghi sensibili e altro), nelle vie e piazze appresso indicate, si istituisce, per consentire le operazioni di spazzamento meccanizzato della sede stradale, il Divieto di sosta temporaneo, ambo i lati del tratto, con rimozione coatta dalle ore 21:00 alle ore 03:00 del giorno successivo.

Il presente provvedimento sarà indicato mediante l'apposizione della segnaletica verticale modello II 8/a art. 83 e del pannello integrativo modello II 6/a art.83 del regolamento di esecuzione del C.d.S..

Al fine di garantire le operazioni di spazzamento meccanizzato della sede stradale: l'AMAT Palermo S.p.A. provvederà, concordandosi con la RAP, al posizionamento della prevista segnaletica stradale (anche per singole vie) provvedendo, su segnalazione della RAP o del Comando Polizia Municipale, a ripristinare costantemente la segnaletica posizionata; la RAP provvederà a comunicare all'AMAT e al Comando Polizia Municipale le date di inizio delle singole operazioni di spazzamento al fine di effettuare l'eventuale rimozione di auto in sosta presenti nella fascia oraria compresa dalle ore 21:00 alle ore 03:00 del giorno successivo.

Le vie e piazze oggetto del presente provvedimento, interessate con frequenza settimanale, sono:

LUNEDÌ	
Itinerario N.1 via XX Settembre via Corleo Simone via Daita Gaetano piazza Sturzo Luigi via Scinà Domenico (Sturzo – Turati) via Turati Filippo via Puglisi Bertolino Giuseppe piazza Nascè Francesco via Carini Isidoro via Calvi Pasquale via delle Croci piazza Crispi Francesco via dei Cantieri	Itinerario N.2 via Principe di Paternò via Liszt Franz piazza Strauss Riccardo viale Galileo Galilei via Pacinotti Antonio

MARTEDÌ	
Itinerario N.3 via Tasso Torquato via Foscolo Ugo via di Marco Domenico via Sabotino	Itinerario N.4 via Garzilli Niccolò via la Lumia Isidoro via Castriota Giorgio vicolo Ucciardone

via del Bersagliere via dell'Artigliere piazza Leoni via Cirrincione Andrea via Giusti Giuseppe via Rapisardi Mario piazza Boccaccio Giovanni	via Albanese Enrico via Sandron Remo via Ferro Luzzi Giovanni via Amari Emerico
---	--

MERCOLEDÌ

Itinerario N.5 via Sicilia (Lazio - IV Novembre) piazza IV Novembre via Isonzo via di Giovanni Alessio via Alfieri Vittorio via Pirandello Luigi via Petrarca Francesco via Pipitone Federico Giuseppe via Notarbartolo Emanuele piazza Boiardo Matteo Maria piazzale Lavagnini Bruno via Di Maria Eugenio Generale	Itinerario N.6 via Imperatore Federico via Sampolo via Duca Della Verdura via Laurana Francesco via Alessi Giuseppe via dell'Autonomia Siciliana
--	---

GIOVEDÌ

Itinerario N.7 via Marchese Ugo piazza Scalia Luigi via Mattarella Piersanti via Leopardi Giacomo viale Scaduto Francesco piazza Unita' d'Italia via Di Blasi F.P. (B. Giuliano - unità italia) via d'Annunzio Gabriele viale Giuliano Boris viale Piemonte piazza Restivo Franco	Itinerario N.8 piazza San Francesco di Paola piazza Amendola Giovanni via Sammartino via Dante piazza Stazione Lolli piazza Principe di Camporeale
---	---

VENERDÌ

Itinerario N.9 via Sciuti Giuseppe via Terrasanta piazza Diodoro Siculo via Dalla Chiesa Carlo Alberto Generale viale Marchese di Villabianca via Marchese di Roccaforte piazza Don Bosco via Di Giorgio Antonino Generale	Itinerario N.10 via Principe di Villafranca piazza Mameli Goffredo via Rizzo Ammiraglio via Don Orione via Rabin Isaac largo Sellerio Antonio via Luther King Martin via Sadat Anwar piazza Cascino Antonio Generale
---	--

Ogni precedente disposizione contraria a quelle contenute nella presente ordinanza, **fatta eccezione per quelli istituiti per ragioni di sicurezza stradale, luoghi sensibili e altro (divieti di sosta**

permanenti 0:00-24:00 e/o divieti di fermata), deve ritenersi momentaneamente sospesa, per il periodo compreso dalle ore 21:00 alle 03:00 del giorno successivo, fino a data da definire.

Le norme di cui sopra saranno rese coerenti, laddove necessario, con la segnaletica stradale verticale tramite gli eventuali, opportuni interventi, a cura e spese di AMAT Palermo S.p.A. che dovranno essere comunicati in maniera tempestiva a questo Servizio Mobilità Urbana

Gli Ufficiali e gli Agenti di Polizia Municipale sono incaricati dell'esecuzione del presente provvedimento, come previsto dall'art. 12 del citato D. L.vo n. 285/92.

Avverso al presente provvedimento, ai sensi dell'art. 37-3° comma C.d.S. è ammesso ricorso gerarchico al soggetto competente secondo le formalità e gli effetti di cui all'art. 74 del D.P.R. n. 495/92, inoltre è ammesso ricorso giurisdizionale innanzi al T.A.R. entro 60 (sessanta) giorni, entro 120 (centoventi) giorni dalla data di notifica della stessa.

Per gli eventuali provvedimenti di competenza si trasmette copia del presente provvedimento alla Prefettura di Palermo e a tutti i soggetti di cui all'art. 12 del citato D. L.vo. n. 285/92.

Si trasmette inoltre ad AMAT Palermo S.p.A., al Settore Servizi alle Imprese-S.U.A.P., alla R.A.P., all'Ufficio Stampa del Comune di Palermo, alla/e Circostrizione/i.

Palermo, lì _____

F.to Il Dirigente
(ing. Dario Di Gangi)