

COMUNE DI NOCERA INFERIORE

POLIZIA MUNICIPALE

Servizio di Polizia Stradale

Ord. Dir. prot. nr. 31510

del 02.10.2012

Oggetto: ZONA A TRAFFICO LIMITATO IN CORSO VITTORIO EMANUELE II (TRATTO COMPRESO TRA VIA PAPA GIOVANNI XXIII E VIA BARBARULO) – CONTROLLO MEDIANTE TELECAMERA DI REGISTRAZIONE VEICOLI IN TRANSITO – ISTITUZIONE TIPOLOGIA PASS E MODALITA' DI RILASCIO -

IL DIRIGENTE

PREMESSO

che, con delibera di Consiglio Comunale n° 69 del 23 novembre 1998, veniva approvato la Redazione del Piano Urbano Traffico (Piano Generale P.G.T.U.) ;

che in data 26 aprile 2006 la I^a Commissione "Territorio e Ambiente" con verbale n.9 ha approvato il Piano Generale del Traffico ed il piano Urbano della Mobilità;

che, con Delibera di Giunta Comunale nr.184 del 18 maggio 2006, veniva approvato il nuovo piano urbano del traffico e della mobilità delle persone –nuovo programma urbano dei parcheggi;

che, attualmente la zona a traffico limitato del Corso Vittorio Emanuele II (tratto compreso tra Via Papa Giovanni XXIII e Via A. Barbarulo) è regolamentata solo mediante segnaletica stradale;

Che, è intenzione dell'Amministrazione comunale preservare il centro storico dall'accesso indiscriminato, degli autoveicoli, adottando specifici provvedimenti di limitazione della circolazione nell'area del CENTRO STORICO, per la tutela delle zone di particolare importanza monumentale ed architettonica, nonché per la salvaguardia della salute dei cittadini, limitando l'inquinamento prodotto dalla circolazione dei veicoli;

RILEVATO che l'area in questione è stata oggetto di importanti lavori di sistemazione e recupero urbanistico, con utilizzo di materiali di particolare pregio;

VISTA la Direttiva n. 3816 del 21 luglio 1997 del Ministero dei Lavori Pubblici, Ispettorato Generale per la Circolazione e la sicurezza stradale, secondo la quale "la tariffazione e il controllo degli accessi, mediante telecamere di registrazione nelle zone a traffico limitato si inserisce nelle strategie generali d'intervento per migliorare la mobilità urbana e più precisamente rappresenta una forma mediata di disincentivazione dell'uso dei veicoli a motore per il trasporto individuale privato;

RITENUTO pertanto prevedere alla regolamentazione del rilascio dei pass anche a mezzo di pagamento forfetario dell'autorizzazione: Residenti in ZTL; proprietari, affittuari e comodatari di abitazioni in ZTL;

VISTE le precedenti ordinanze di regolamentazione della circolazione all'interno della Zona a Traffico Limitato;

VISTO l'art.7, comma 9° del D.L.vo 30 aprile 1992, n° 285 "Codice della Strada",

ORDINA

A decorrere dal 15 ottobre 2012

IL controllo della Zona a Traffico Limitato di del Corso Vittorio Emanuele II (tratto compreso tra Via Papa Giovanni XXIII e Via A. Barbarulo) mediante telecamera di registrazione dei veicoli n transito dalle ore 9.30 alle ore 13.30 e dalle ore 17.30 alle ore 22.00;

ISTITUIRE le tipologie di pass per l'accesso alla Zona a Traffico Limitato istituita con delibera di G.C. n. 148 del 23 novembre 1998, e successiva Delibera del Commissario Straordinario nr.24 del 09.02.2012 per gli oneri previsti;

Nell'area in questione sarà consentito il transito dei veicoli delle seguenti categorie di utenti, muniti di permesso in deroga:

- a) **RESIDENTI** di del Corso Vittorio Emanuele II (tratto compreso tra Via Papa Giovanni XXIII e Via A. Barbarulo) con posto auto assegnato o di proprietà in proprietà private o di pertinenza condominiale;
- b) **VEICOLI AL SERVIZIO** di persone con limitate o impedito capacità motorie, muniti dello speciale contrassegno;
- c) **VEICOLI** degli Organi di Polizia stradale di cui all'art.12 del C.d.S., dei Vigili del fuoco, dei servizi di soccorso;
- d) **VEICOLI**, per carico e scarico merci per conto proprio e/o per conto terzi , esclusivamente negli orari in cui è consentito l'accesso opportunamente segnalato ovvero non è consentito l'accesso negli orari ne il transito o sosta breve dalle ore 9.30 alle ore 13.30 e dalle ore 17.30 alle ore 22.00;
- e) **VELOCIPEDI**,.

Nell'area in questione è vietato:

- 1) la sosta e la fermata in via permanente di tutti i veicoli, ad esclusione di quelli individuati nel precedente paragrafo alle lettere b) ed e) e alla lettera c) negli stalli di sosta appositamente predisposti;
- 2) il carico e scarico con mezzi di trasporto per conto terzi. Detti veicoli eseguiranno le operazioni di carico e scarico nelle aree appositamente individuate e predisposte all'esterno della Z.T.L. se effettuate negli orari di chiusura della strada opportunamente segnalati;

ISTITUIRE le tipologie di pass per l'accesso alla Zona a Traffico Limitato anche a mezzo di pagamento forfettario dell'autorizzazione: Residenti in ZTL; proprietari, affittuari e comodatari di abitazioni in ZTL, secondo le seguenti categorie e regolamentazione:

1) TIPOLOGIA PASS

1.1. TIPO "A" – ACCESSO - che consente l'accesso e la sosta in spazi condominiali, in proprietà esclusiva e/o in spazi privati adibiti alla sosta;

1.2. TIPO "T" – TEMPORANEO SERVIZI CONTINGENTI ED URGENTI.

Per i servizi contingenti ed urgenti potranno essere rilasciati pass di tipo "T" (temporanei). I pass saranno forniti su semplice supporto cartaceo con l'indicazione dei due elementi fondamentali per il controllo:

A questa categoria sono assimilati tutte quelle attività connesse ai lavori di manutenzione immobili, ritiro di merci voluminose, consegna merci che conservano la catena del freddo, consegna medicinali e presidi sanitari di particolare ingombro

- Il numero di targa del veicolo con il quale si intende accedere (anche più di uno);
 - la scadenza del pass,
- Dovranno essere esposti in maniera visibile quando si circola in Z.T.L. .

VALIDITA' PASS NON PUO' ESSERE SUPERIORE A UN ANNO

2) CATEGORIE INTERESSATE AL RILASCIO DI PASS D'ACCESSO ALLA Z.T.L.

3.1. RESIDENTI POSSESSORI DI BOX / POSTI AUTO E VEICOLI IN Z.T.L.

I pass sono rilasciati in numero corrispondente ai veicoli di cui ogni residente (o relativo nucleo familiare) é in possesso. Questi saranno contraddistinti dalla lettera "P", con diritto di accesso e senza possibilità di sosta lungo la strada e/o Piazza.

3.2. RESIDENTI NON POSSESSORI DI BOX / POSTI AUTO

I pass sono rilasciati in numero corrispondente ai veicoli di cui ogni residente (o relativo nucleo familiare) é in possesso. Questi saranno contraddistinti dalla lettera "P" e associato al numero "15", con diritto di accesso e possibilità di sosta lungo la strada e/o piazza, limitatamente a minuti 15.

3.3. ESERCIZI e/o ATTIVITA' COMMERCIALI AVENTI LA PROPRIA SEDE OPERATIVA NELLE VIE E PIAZZE INTERESSATE, POSSESSORI DI VEICOLI, NON POSSESSORI DI BOX e/o POSTO AUTO.

I pass sono rilasciati in numero corrispondente ai veicoli di cui tali soggetti sono possessori. Questi saranno di tipo "A" con diritto di sosta con limitazione oraria di 30 minuti esclusivamente negli orari in cui l'accesso al transito è consentito;

3.4. MEZZI DI SERVIZIO

I veicoli appartenenti alle seguenti categorie: Carabinieri, Polizia Locale, Polizia di Stato, Guardia di Finanza, Vigili del Fuoco, Protezione Civile, mezzi di soccorso sanitario, mezzi di pubblica utilità, veicoli al servizio degli uffici del Comune di Nocera Inferiore sono esentati dal rilascio di pass e potranno accedere in Z.T.L. solo con identificativi della categoria di appartenenza.

Relativamente alla categoria portavalori o a veicoli privati adibiti a tale uso (solo in casi particolari) si precisa che saranno rilasciati pass tipo "A" in numero corrispondente ai veicoli di cui tali soggetti sono possessori con diritto di accesso e sosta.

3.5. SERVIZI CONTINGENTI ED URGENTI

Per i servizi contingenti ed urgenti potranno essere rilasciati pass di tipo "T" (temporanei). I pass saranno forniti su semplice supporto cartaceo con l'indicazione dei due elementi fondamentali per il controllo:

- Il numero di targa del veicolo con il quale si intende accedere (anche più di uno);
- la scadenza del pass,

Dovranno essere esposti in maniera visibile sia quando si circola in Z.T.L. che quando si sosta.

3) DOCUMENTAZIONE RICHIESTA PER IL RILASCIO DI PASS.

4) I soggetti richiedenti il rilascio di pass, devono presentare, all'atto della domanda di rilascio, la seguente documentazione:

- stato di residenza e la composizione del nucleo familiare, che possono essere documentate con apposita dichiarazione sostitutiva di certificazione;
- documentazione comprovante il possesso dei veicoli, ovviamente la carta di circolazione possesso autovettura deve comunque avere effettiva corrispondenza con anagrafica.

- Autocertificazione di possesso autovettura in comodato d'uso fra parenti e affini di primo grado.

4.3. ESERCIZI e/o ATTIVITA' COMMERCIALI AVENTI LA PROPRIA SEDE OPERATIVA NELLE VIE E PIAZZE INTERESSATE, POSSESSORI DI VEICOLI.

- documentazione comprovante l'esercizio dell'attività;

- documentazione comprovante il possesso dei veicoli;

- dichiarazione sostitutiva di atto di notorietà (autocertificazione) contenente dichiarazione di non proprietà o titolarità di diritto reale di godimento di box o posto auto in Z.T.L.;

Le operazioni di carico e scarico in Z.T.L. possono essere effettuate esclusivamente con veicoli adibiti al trasporto di cose per uso proprio e aventi le caratteristiche previste di cui all'art. 83 comma 2 del C.d.S.

5) MODALITA' RILASCIO DI PASS.

Ogni soggetto richiedente il pass dovrà corrispondere il seguente importo € 6,00, da versare su bollettino postale C/C P. n. 18875849, intestato alla Polizia Locale di Nocera Inferiore, ovvero effettuare il versamento presso l'ufficio Economato del Comune di Nocera Inferiore, così come da Delibera di C.S. n. 24 del 24.02.2012;

La perdita dei requisiti di cui ai punti precedenti comporta la restituzione del pass..

I veicoli a servizio di persone invalide, non munite di "Pass" potranno comunicare il transito del veicolo alla centrale operativa della Polizia Locale a mezzo telefono 0813235459 indicando il numero di targa del veicolo e il numero di autorizzazione "H".

Dare ampia diffusione della presente ordinanza.

RIMOZIONE DEI VEICOLI

I veicoli trovati in sosta nella via citata nella presente ordinanza, che possono arrecare intralcio alla normale circolazione saranno rimossi con carro attrezzi ai sensi degli artt. 159 e 215 del D.L.vo, 285/92 e depositato presso depositaria convenzionata. Le spese di rimozione e custodia secondo quanto previsto dalle norme sopra citate, saranno poste a totale carico dei trasgressori.

SICUREZZA E SEGNALETICA

La segnaletica stradale, spetterà alla Soc. Multiservizi S.p.A, che dovrà essere conforme a quella prevista per gli articoli 30 a 43 del D.P.R. 16 dicembre 1992 n. 495 Regolamento di esecuzione;

Dovranno infine essere adottate tutte le misure previste dalla vigente normativa per gli infortuni sul lavoro atte a tutelare la incolumità dei cittadini e degli stessi dipendenti del settore P.L. (D.L.vo n. 626 del 19 settembre 1994).

PUBBLICITA'

Il presente provvedimento sarà portato a conoscenza del pubblico mediante l'installazione della prescritta segnaletica regolamentare nelle 48 (quarantotto) ore antecedenti all'inizio dei lavori e, ove occorre, anche con transenne recante preavviso teso a segnalare ai cittadini le zone interessate agli stessi.

Disporre la trasmissione della presente ordinanza al Sig, Sindaco e all'Albo pretorio, nonché; Ai responsabili di Polizia Stradale territoriali, delle Amministrazioni di cui all'art. 12 comma 1) lett. B – c – d – e - del D.L.vo n. 285/92, in relazione agli ordinamenti e ai regolamenti interni delle stesse, al fine di permettere loro di predisporre idonei servizi atti alla prevenzione e accertamento delle violazioni in materia di circolazione stradale (art. 11 comma 1 lettera a del D.L. n. 285/92);

- predisposizione e l'esecuzione di servizi diretti a regolare il traffico (art. 11 comma 1 lettera c del D.L. n. 285/92);
- tutela e controllo sull'uso della strada (art. 11 comma 1 lettera d del D.L. n. 285/92).

RICORSI

Avverso la presente Ordinanza, chiunque abbia interesse legittimo, può proporre "Ricorso giurisdizionale" per:

- Incompetenza
- Eccesso di potere
- Violazione di Legge,

entro 60 giorni dalla data di pubblicazione della presente Ordinanza, al Tribunale Amministrativo Regionale della Campania avente sede a Salerno.

Avverso la presente Ordinanza è altresì ammesso, a norma di quanto previsto all'art. 37 del D.Lgs. n° 285/92 e con modalità indicate all'art. 74 del D.P.R. n° 495/92, il "Ricorso Amministrativo", da presentare entro 60 giorni dalla data di pubblicazione, al Ministero dei Lavori Pubblici

E' fatto obbligo, a chiunque spetti, di osservare e far osservare la presente ordinanza.

**F.to IL DIRIGENTE
Ing. Mario Prisco**

**Oggetto: Richiesta permesso per il transito al Corso Vitt. Emanuele II , nr. _____
Zona a Traffico Limitato controllato mediante telecamera di registrazione
dei veicoli i transito dalle ore 9,30 alle ore 13,30 e dalle ore 17,30 alle ore 22,00**

Il sottoscritto/a _____, nato/a _____ il _____
e residente a _____ in Via _____ nr. _____
proprietario/a del veicolo _____ marca _____ modello _____
Targato _____;

C H I E D E

Un permesso in deroga per il transito del Veicolo suddetto per l'accesso alla Z.T.L. del C.V.E.II,
civico nr. _____ così come da Ordinanza Dirigenziale prot nr.31510 del 02.10.2012.

1. residenza all'interno della Z.T.L. e, precisamente _____

La presente dichiarazione viene resa ai sensi del D.P.R. 445/2000, allego alla presente:

1. fotocopia del libretto di circolazione possesso autovettura, (deve comunque avere effettiva corrispondenza anagrafica);
2. fotocopia documento d'identità;
3. autocertificazione residenza;
4. autocertificazione di possesso veicolo in comodato d'uso fra parenti e affini di primo grado;
5. versamento di Euro 06,00 per diritti di segreteria c/o L'Ufficio Economato del Comune (Delibera del Commissario Straordinario nr. 24 del 09.02.2012);

Nocera Inferiore lì _____

IN FEDE

Per Ricevuta
Firma

Lì _____