
[image: image3.jpg]

[image: image1.wmf]

“ LINEE GUIDA PER L’ISTALLAZIONE DI DISSUASORI”.
DELIBERAZIONE ADOTTATA DALLA GIUNTA COMUNALE

NELLA SEDUTA DEL 24/07/2008

	Presiede:
	La Sindaco - Marta Vincenzi

	Assiste:
	Il Segretario Generale - Maria Angela Danzì

Al momento della deliberazione risultano presenti (P) ed assenti (A) i Signori:

	1
	Marta Vincenzi
	Sindaco
	P

	2
	Paolo Pissarello
	V. Sindaco
	A

	3
	Francesca Balzani
	Assessore
	P

	4
	Elisabetta Corda
	Assessore
	P

	5
	Mario Margini
	Assessore
	P

	6
	Roberta Morgano
	Assessore
	P

	7
	Roberta Papi
	Assessore
	P

	8
	Bruno Pastorino
	Assessore
	A

	9
	Alfonso Pittaluga
	Assessore
	A

	10
	Andrea Ranieri
	Assessore
	P

	11
	Francesco Scidone
	Assessore
	A

	12
	Carlo Senesi
	Assessore
	A

	13
	Gianfranco Tiezzi
	Assessore
	P

	14
	Paolo Veardo
	Assessore
	P

	15
	Maria Rosa Zerega
	Assessore
	P

	00284/2008
	APPROVAZIONE DEL DOCUMENTO DI PROGRAMMAZIONE PER LA QUALITA’ PROGETTUALE DELLO SPAZIO PUBBLICO AVENTE PER OGGETTO I DISSUASORI DI SOSTA DENOMINATO “ LINEE GUIDA PER L’ISTALLAZIONE DI DISSUASORI”.

Su proposta della Signora Sindaco Prof.ssa Marta Vincenzi e dell’assessore all’Arredo Urbano Dott.ssa Roberta Morgano:

Premesso che:

· la mancanza di programmazione progettuale in materia di dissuasione di sosta ha avuto come effetto la collocazione di paletti episodicamente ed disomogeneamente sparsi sulle sedi carrabili che spesso si inseriscono nell’immagine urbana e anche nelle visuali panoramiche in modo non appropriato a motivo dei colori, delle dimensioni e della quantità;

· la Civica Amministrazione ritiene opportuno che i dissuasori di sosta rispondano ad un più alto livello estetico qualitativo sia per quanto riguarda i prodotti sia per il loro armonico inserimento nella scena stradale in rapporto con gli altri arredi;
· il Piano Urbanistico Comunale prevede agli artt. AS7 e AE8 che gli interventi sugli spazi pedonali e sulla viabilità devono tendere alla conservazione e al ripristino delle caratteristiche tradizionali degli stessi, con particolare riguardo alla pavimentazione, agli arredi, agli impianti di illuminazione, alle recinzioni, alle opere di sostegno e alle piantumazione;

· in particolare l’art. AC10 prevede per il centro storico che gli spazi pedonali devono essere arredati in base ad un Progetto Unitario ovvero con elementi di carattere tradizionale o previsti specificatamente per il centro storico nel regolamento dell’arredo urbano, e che gli spazi liberi di formazione recente devono essere pavimentati, arredati o piantumati in base a un Progetto Unitario ovvero con elementi di carattere tradizionale o previsti specificatamente per il centro storico nel regolamento dell’arredo urbano;

- il Regolamento Edilizio del Comune di Genova persegue obiettivi di decoro degli spazi pubblici.

Premesso inoltre:

· che con D.G.C. n. 502/2007 “Linee di indirizzo concernenti la disciplina in materia di dissuasori di sosta e sostitutive delle disposizioni di cui alla DGC n. 1460 del 18/5/1993 e successive modifiche” si riteneva di approfondire l’impatto che tali dispostivi esplicano in relazione all’arredo urbano e sotto il profilo estetico urbanistico;

· che è stato istituito un gruppo di lavoro ove l’Ufficio Pianificazione del Paesaggio, Estetica Urbana e Decoro è stato incaricato dall’Assessore al Decoro Urbano ad individuare le più idonee tipologie di manufatti da adottare sul territorio comunale con particolare riferimento alle zone di pregio storico, ambientale e paesaggistico;

· che la conseguente Determinazione Dirigenziale n. 2008/250/0001 del 5 febbraio 2008 “Attuazione della Deliberazione di Giunta Comunale n. 502 del 23.05.2007 relativa a “linee di indirizzo concernenti la disciplina in materia di dissuasori di sosta” – modifica procedure” individua nelle “Linee Guida” lo strumento di programmazione progettuale idoneo per assicurare il rispetto del decoro oltre che per consentire lo snellimento delle diverse procedure;

-
che ai sensi dell’art. 180 del Regolamento di attuazione dell’42 del Codice della Strada l’Ente proprietario della strada può individuare le tipologie dei dissuasori alla sosta più confacenti alle singole specifiche necessità, alle tradizioni locali e all’ambiente urbano; che i dissuasori di sosta possono costituire arredo ed essere di qualunque materiale e forma integrate con l’arredo urbano, purché esercitino un'azione di reale impedimento al transito sia come altezza sul piano viabile sia come spaziamento tra un elemento e l'altro, essere visibili e non devono, per forma od altre caratteristiche, creare pericolo ai pedoni e, in particolare, ai bambini;

Considerato:

· che nel corso dello svolgimento del Gruppo di Lavoro al quale l’Ufficio Pianificazione del Paesaggio, Estetica Urbana e Decoro ha partecipato con i delegati della Polizia Municipale, della U.O. Piano Urbano e Mobilità, della U.O. Divisioni Territoriali, della U.O. Edilizia Privata, della U.O. Tributi, è emersa la volontà di individuare prioritariamente una tipologia di dissuasori da adottare nel caso della richiesta di estensione dei passi carrabili privati soggetta a COSAP;

· che l’Ufficio Pianificazione del Paesaggio, Estetica Urbana e Decoro nel corso della individuazione di tale tipologia ha ritenuto, nella logica di una organica ed efficace elaborazione progettuale, di estendere l’analisi a gli altri casi individuati dal Gruppo di Lavoro, manufatti posti su suolo pubblico e/o privato aperto all’uso pubblico installati a tutela dell’interesse pubblico, manufatti su aree private;

· che l’Ufficio Pianificazione del Paesaggio, Estetica Urbana e Decoro ha effettuato un monitoraggio delle realizzazioni di qualità realizzate negli ultimi anni nella città e che da tale verifica è emerso che queste sono indistintamente collocate all’interno e all’esterno dei centri storici, in aree tutelate o non tutelate paesaggisticamente;

- che la Commissione per il Paesaggio nella seduta del 28.05.2008 ha preso visione del documento condividendone i contenuti e “che le istanze che riguardino l’installazione di dissuasori, in zona soggetta a vincolo paesaggistico, coerenti con le linee guida e gli indirizzi per la progettazione di qualità contenuti nel documento, possano essere direttamente accolte dall’Ufficio non rinvenendo in tali casi la necessità di passaggio in commissione. Resta inteso che le progettazioni unitarie di ambiti di maggior estensione e complessità saranno sottoposte alla valutazione della Commissione”.

Preso atto che la presente deliberazione non comporta alcuna assunzione di spesa o introito a carico del bilancio comunale, né alcun riscontro contabile, onde non viene richiesto parere di regolarità contabile ex art. 49, I comma, D.lgs. 267/2000 né attestazione di copertura finanziaria ex art. 153, V comma, D.lgs. 267/2000;

Visto l’allegato parere in ordine alla regolarità tecnica del presente provvedimento espresso, ai sensi dell’articolo 49, I comma, D.lgs. n. 267/2000, dal responsabile del Settore competente ed il parere di legittimità espresso dal Segretario Generale;

La Giunta, previa regolare votazione, all’unanimità

D E L I B E R A

1) di approvare per i motivi sopra esposti il Documento di Indirizzi per la progettazione di qualità per dissuasori costituto da due parti: “Linee guida” ove sono indicate le metodologie di approccio e alcune indicazioni progettuali, e “Tipologie” che individua sei modelli di dissuasori fornendo esempi di corretto utilizzo. Le linee guida inoltre mostrano esempi di dissuasori storici, di interventi di qualità realizzati negli ultimi anni con progetti unitari e, con finalità esplicativa, ulteriori esempi critici da evitare;

2) di dare mandato alla Direzione Territorio, Sviluppo Economico ed Ambiente – Settore Pianificazione Urbanistica, Estetica Urbana decoro e Paesaggio per gli adempimenti di competenza;

	
[image: image2.wmf]

	

E’ parte integrante della proposta di Deliberazione n. 00363/2008 cod. uff. 118.18

	OGGETTO:
	APPROVAZIONE DEL DOCUMENTO DI PROGRAMMAZIONE PER LA QUALITA’ PROGETTUALE DELLO SPAZIO PUBBLICO AVENTE PER OGGETTO I DISSUASORI DI SOSTA DENOMINATO “ LINEE GUIDA PER L’ISTALLAZIONE DI DISSUASORI”.

	PARERE TECNICO (Art . 49 C. 1 D.Lgs. 267/2000)

Data 22/07/2008

IL DIRETTORE RESPONSABILE

Giorgio Gatti

Data 22/07/2008

IL DIRETTORE RESPONSABILE

Laura Petacchi

	ATTESTAZIONE COPERTURA FINANZIARIA (Art. 153 C. 5 D.Lgs. 267/2000)

	Data

IL DIRETTORE RISORSE FINANZIARIE

	PARERE REGOLARITA’ CONTABILE (Art . 49 C. 1 D.Lgs. 267/2000)

	Data

IL DIRIGENTE DI RAGIONERIA

IL VICE SEGRETARIO GENERALE

giuseppe pellegrini

	PARERE DI LEGITTIMITA’ DEL SEGRETARIO GENERALE

(Provvedimento Sindaco 300/2007)

	Visto, esprimo parere favorevole sulla legittimità. Il Segretario Generale

Data 23/07/2008

IL SEGRETARIO GENERALE

maria danzi

_1036853330.doc
[image: image1.png]COMUNE DI GENOVA

