

COMUNE DI TIVOLI

Settore proponente: SETTORE IX - POLIZIA LOCALE - UFFICIO POLIZIA STRADALE VIABILITA' E MOBILITA'

Prot.
del

ORDINANZA N. 36 DEL 19/01/2023

OGGETTO: Reg. Comando n°11 del 18/01/2023 chiusura al transito veicolare di via della Missione per lavori Acea

Il Dirigente del Settore

Reg. Comando n°11 del 18/01/2023

Vista la nota protocollo generale n°2523 del 11/01/2023, con la quale la soc. Idrica Est s.c.a.r.l., richiede per conto dell'Acea Ato2, l'emissione di Determina Dirigenziale per la modifica temporanea dell'attuale regolamentazione stradale in via della Missione, nel tratto compreso tra l'intersezione con p.za dell'Annunziata e via del Collegio, per il rifacimento di un tratto del collettore fognario interessato da crollo;

Accertato che trattasi di opere qualificate nell'ambito di erogazione di un pubblico servizio, con eventuali ripercussioni di igiene pubblica se non si interviene nell'immediatezza;

Preso atto che l'intervento non è più procrastinabile nel tempo in quanto l'infiltrazioni della condotta fognaria potrebbero causare problemi di staticità agli edifici adiacenti alla stessa;

Preso atto che per consentire l'esecuzione dei lavori di cui sopra in condizioni di sicurezza occorre procedere alla chiusura totale del tratto stradale interessato dai lavori;

Ritenuto doversi procedere alla temporanea modifica della regolamentazione del traffico veicolare della zona interessata, allo scopo di consentire lo svolgimento dei suddetti lavori in condizioni di sicurezza;

Valutato che via della Missione è l'unica via di uscita dal quartiere medievale e che la conformazione orografica della viabilità della stessa non permette il transito a tutte le categorie di veicoli, si rende necessario limitare al massimo il transito veicolare nell'intera area con estensione della fascia oraria, della zona a traffico limitato;

Atteso che il compito di predisporre e mantenere efficiente la segnaletica occorrente ai fini della corretta esecutività del presente provvedimento grava esclusivamente sul richiedente, senza oneri in capo all'Amministrazione Comunale;

Visto l'art. 7 del Codice della Strada, approvato con Decreto Legislativo 30 aprile 1992 n. 285 e successive modificazioni ed integrazioni;

Richiamato il Regolamento di Esecuzione e di Attuazione del Codice della Strada, approvato con D.P.R. 16 dicembre 1992 n. 495 e successive modificazioni ed integrazioni;

Esaminato il D.M. 10 luglio 2002 recante il disciplinare tecnico relativo agli schemi segnaletici, differenziati per categoria di strada, da adottare per il segnalamento temporaneo;

Dato atto che ai sensi dell'art. 5 della Legge 7 agosto 1990, n. 241 il Responsabile del Procedimento è il Comm. Capo Laura Meucci dell'Ufficio Polizia Stradale e Viabilità;

Visto il Decreto Sindacale n°27 del 13/10/2021 con il quale è stato conferito al Dott. Antonio D'Emilio, l'incarico di Dirigente Comandante del Corpo di Polizia Locale;

Richiamati gli artt. 107 e 109 del Decreto Legislativo 18 agosto 2000, n. 267;

ORDINA

Tivoli - Patrimonio Mondiale dell'Umanità

DAL GIORNO 23/01/2023 AL 23/03/2023

(e comunque fino al termine dei lavori) la modifica temporanea della regolamentazione della disciplina del traffico nelle sottoindicate vie:

- **VIA DELLA MISSIONE** (dall'intersezione con p.za dell'Annunziata fino all'intersezione con via del Collegio):
 - **DIVIETO DI TRANSITO**
per tutti i veicoli, eccetto i veicoli e mezzi d'opera della ditta incaricata dei lavori
- **VICOLO DEI FERRI** (tratto compreso tra via Mauro Macera e via del Duomo)
 - **INVERSIONE DEL SENSO DI MARCIA**
- **VICOLO DEI FERRI** (altezza intersezione con via dei Selci)
 - **OBBLIGO DI SVOLTA A SINISTRA**
per tutti i veicoli eccetto i possessori di garage e mezzi di soccorso
- **VICOLO DELLA VIOLA** (intero tratto)
 - **DIVIETO DI TRANSITO**
per tutti i veicoli eccetto i possessori di garage e mezzi di soccorso
- **VIA DEI SELCI** (tratto compreso tra vicolo dei Ferri e p.za dei Selci)
 - **INVERSIONE DEL SENSO DI MARCIA**
 - **DIVIETO DI FERMATA SU AMBO I LATI**
- **P.ZA DEI SELCI**
 - **DIREZIONI CONSENTITE:**
 - ✓ **DIRITTO IN DIREZIONE P.ZA TEMPIO D'ERCOLE**
 - ✓ **A SINISTRA IN DIREZIONE P.ZA COLONNA**
 - ✓ **A DESTRA IN DIREZIONE VIA DEL DUOMO**
- **VIA DEL DUOMO** (tratto compreso tra p.za dei selci e via del Governo)
 - **INVERSIONE DEL SENSO DI MARCIA**
- **VIA DEL DUOMO** (all'intersezione con via del Governo)
 - **OBBLIGO DI SVOLTA A DESTRA**
- **VIA DEL COLLE** (intersezione con via dell'Arco del Macello) **PER I VEICOLI PROVENIENTI DA VIA SAN VALERIO**
 - **OBBLIGO DI PROSEGUIRE DIRITTO A TUTTI GLI AUTOVEICOLI CON SAGOMA SUPERIORE A METRI 5 DI LUNGHEZZA**

COMUNE DI TIVOLI

- **VIA DEL COLLE** (intersezione con via dell'Arco del Macello) **PER I VEICOLI PROVENIENTI DA STRADA ORTI**
 - ***OBBLIGO DI PROSEGUIRE DIRITTO A TUTTI GLI AUTOVEICOLI CON SAGOMA SUPERIORE A METRI 5 DI LUNGHEZZA***

- **STRADA ORTI** (intersezione con Strada Acquoria)
 - ***DIVIETO DI TRANSITO A TUTTI GLI AUTOCARRI CON SAGOMA SUPERIORE A METRI 5 DI LUNGHEZZA***

- ✓ **Per le notevoli ripercussioni che subirà la viabilità nel centro storico a causa dei lavori, il rilevamento elettronico degli accessi in ZTL – Varco 1, Varco2 e Varco 3, resterà attivo 0-24.**
- ✓ **Per quanto riguarda gli autocarri, restano invariati gli orari di accesso in ZTL, per effettuare le operazioni di carico e scarico.**

(*) Il provvedimento è in ogni caso efficace sino al termine effettivo dei lavori, che dovrà essere preventivamente comunicato dal richiedente dell'occupazione di suolo pubblico, al Comando di Polizia Locale.

Sono temporaneamente sospese le precedenti ordinanze nelle parti in contrasto con la presente.

Ai fini dell'esecuzione del presente provvedimento, la soc. Acea Ato2 (e per esso la ditta esecutrice dei lavori) è tenuto ad osservare tutte le seguenti prescrizioni:

- Garantire la presenza fissa di movieri a terra per la movimentazione di materiali, mezzi e carichi sospesi. I movieri dovranno regolamentare la circolazione pedonale in relazione alle operazioni in corso;
- Il transito dei pedoni dovrà essere garantito in totale sicurezza durante tutte le fasi operative del cantiere, su corrispondenti tratti di corridoio pedonale protetto, da attuare in base all'avanzamento dei lavori, con cartelli indicanti il percorso alternativo. È incaricata di apporre idonea segnaletica stradale, nonché di transennare, recintare, mettere in sicurezza, garantire la visibilità notturna e diurna del cantiere stradale a norma del CdS, così come previsto dal vigente C.d.S. e dal suo regolamento di esecuzione ed in osservanza del D.M. del 10/07/2002 del Ministero delle Infrastrutture e dei Trasporti.
- Tale segnaletica dovrà essere mantenuta fino al termine dei lavori. La responsabilità sulla sicurezza del transito, del cantiere e dei lavori, è a carico della ditta esecutrice dei lavori, del direttore dei lavori e del responsabile della sicurezza.
- In caso di inosservanza dell'applicazione dei provvedimenti previsti nella presente, potranno essere sospesi i lavori, fatti salvi gli accertamenti sanzionatori previsti dalla normativa vigente in materia.
- Di adottare tutte le cautele del caso a tutela della pubblica incolumità, nel rispetto delle comuni norme di sicurezza e arrecando il minor disagio possibile alla cittadinanza;
- **Sia sempre garantito il transito agli eventuali mezzi di soccorso e/o polizia in servizio di emergenza;**
- Di provvedere a coprire la segnaletica in contrasto con quella prescritta dalla presente ordinanza;
- La segnaletica temporanea dovrà essere mantenuta in perfetta efficienza per tutta la durata dei lavori verificando costantemente il corretto posizionamento;
- **Di posizionare, almeno tre giorni prima dell'inizio dei lavori, cartelli informativi di colore giallo che segnalino la presenza dei lavori che comportano il divieto di sosta/chiusura al traffico della strada;**
- Di ripristinare tutta la segnaletica al termine dei lavori.

La soc. Acea Ato2 (e per esso la ditta esecutrice dei lavori), provvederà alla posa in opera dell'idonea segnaletica stradale di cui al presente dispositivo e, garantirà sempre e comunque il rispetto delle condizioni e norme di sicurezza

Tivoli - Patrimonio Mondiale dell'Umanità

COMUNE DI TIVOLI

atte alla conservazione dei beni e alla salvaguardia delle persone, arrecando il minor disagio possibile alla cittadinanza durante i lavori.

Il Comune sarà ritenuto sollevato ed indenne da qualsiasi pretesa proveniente da utenti stradali e/o terzi, in dipendenza dei lavori di cui trattasi, pertanto qualsiasi responsabilità per danni a persone o cose resteranno a capo della società titolare del contratto per l'esecuzione dei lavori.

I N F O R M A

La presente ordinanza viene pubblicata all'albo pretorio comunale e trasmessa agli organi di polizia stradale nonché ai competenti settori del Comune di Tivoli.

Gli Organi di Polizia Stradale di cui all'articolo 12 del Nuovo Codice della Strada sono incaricati della vigilanza per l'esatta osservanza della presente ordinanza.

A norma dell'articolo 3, comma 4, della Legge 7 agosto 1990, n. 241 e successive modificazioni ed integrazioni si avverte che, avverso la presente ordinanza, in applicazione della Legge 6 dicembre 1971, n. 1034, chiunque vi abbia interesse potrà ricorrere per incompetenza, per eccesso di potere o per violazione di legge, entro 60 giorni dalla pubblicazione e/o dalla notificazione, al Tribunale Amministrativo Regionale.

Per le trasgressioni trovano applicazione le sanzioni previste dal Codice della Strada nonché dalla normativa vigente in materia.

AL COMMISSARIATO POLIZIA DI STATO	comm.tivoli.rm@pecps.poliziadistato.it
AL COMANDO COMPAGNIA CARABINIERI	trm21281@peccarabinieri.it
AL GRUPPO GUARDIA DI FINANZA	rm2170000p@pec.gdf.it
AI VIGILI DEL FUOCO- SALA OPERATIVA Via Genova 3	com.roma@cert.vigilfuoco.it
AL C.O. 118 c/o ARES - A.S.L. San Camillo	co-ares118-roma@pec.ares118.it
AL DIRIGENTE dell'VIII SETTORE LL. PP.	lavori.pubblici04@pec.comune.tivoli.rm.it
ALL'ASA S.P.A.	direzione@pec.asativolispa.it
ALLA IDRICA NORD	idricaest@lamiappec.it
ALLA CITTADINANZA MEDIANTE AFFISSIONE ALBO PRETORIO ON LINE	i.betti@comune.tivoli.rm.it m.paolacci@comune.tivoli.rm.it

Tivoli, li 19/01/2023

IL DIRIGENTE DEL SETTORE

F.TO ANTONIO D'EMILIO

Tivoli - Patrimonio Mondiale dell'Umanità

COMUNE DI TIVOLI

CERTIFICATO DI PUBBLICAZIONE (N. 177)

Dati identificativi dell'ordinanza:

Numero 36 del 19/01/2023

Oggetto: Reg. Comando n°11 del 18/01/2023 chiusura al transito veicolare di via della Missione per lavori Acea

Dell'Ordinanza 36 del 19/01/2023, ai sensi dell'art 124, comma 1°, del Testo Unico delle leggi sull'ordinamento degli enti locali, approvato con Decreto Legislativo 18/08/2000, n° 267, viene iniziata da oggi la pubblicazione all'Albo Pretorio per 15 giorni consecutivi e contestualmente, ai sensi dell'art. 125 del citato Decreto Legislativo.

F.TO ANTONIO D'EMILIO

Documento informatico firmato digitalmente ai sensi del D.Lgs n. 82/2005 modificato ed integrato dal D.Lgs. n. 235/2010, del D.P.R. n.445/2000 e norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico e' memorizzato digitalmente ed e' rintracciabile sul sito del Comune di Tivoli.

Tivoli - Patrimonio Mondiale dell'Umanità

Palazzo San Bernardino - Piazza del Governo, 1 - 00019 TIVOLI (Roma) - Tel. 0774 4531 - www.comune.tivoli.rm.it - info@pec.comune.tivoli.rm.it

