

Comune di Civitavecchia

Città Metropolitana di Roma Capitale

Ordinanza n. 451

Prot. Gen. n. 90667 del 14 ottobre 2019

Oggetto: *Modifica parziale al sistema di raccolta differenziata domiciliare “porta a porta” – nuova calendarizzazione*

IL SINDACO

Premesso che

- con Deliberazione di Giunta Comunale n. 391 del 31/10/2013 l'Amministrazione Comunale ha approvato il “Progetto per l'ampliamento servizi di raccolta domiciliari dei rifiuti urbani nel Comune di Civitavecchia - Rev. 2”;
- con Deliberazione di Giunta Comunale n. 165 del 01/10/2018 avente ad oggetto “Ampliamento servizi di raccolta domiciliare dei rifiuti urbani nel Comune di Civitavecchia (RM). Adozione atto di indirizzo - Disposizioni per l'avvio ed espletamento del servizio” è stata deliberata la rimodulazione del progetto per “Ampliamento servizi di raccolta domiciliare dei rifiuti urbani nel Comune di Civitavecchia”, approvato con la richiamata DGC n. 391/2013, modificata e integrata con la D.G.C. n. 99 del 15/06/2017 e con la D.G.C. n. 214/2017.
- con Deliberazione di consiglio comunale n. 83 del 30/08/2017 si è proceduto all'affidamento del servizio di gestione igiene urbana alla Civitavecchia Servizi Pubblici S.r.l. e all'approvazione dello schema di contratto e carta dell'utente;
- i Servizi di igiene urbana sono espletati dalla Società Civitavecchia Servizi Pubblici in forza del contratto sottoscritto in data 13/10/2017 e successivo addendum contrattuale sottoscritto il 31/05/2019;
- l'art. 15 comma 2 del contratto recita: “In previsione, prima della scadenza del presente contratto, dell'ampliamento del servizio di raccolta differenziata porta a porta a tutto il territorio comunale, il gestore si obbliga allo svolgimento dello stesso, adeguando il servizio prestato, sia in termini di forza lavoro che di mezzi”;

Considerato che

- con Ordinanza Sindacale n. 29 del 22/01/2019 sono state emanate disposizioni finalizzate all'avvio del servizio di raccolta differenziata domiciliare “porta a porta” nel Comune di Civitavecchia - “ZONA 1 – CENTRO”, con decorrenza dal 28/02/2019, in particolare ai punti 2 e 3 sono stati disciplinati la calendarizzazione della raccolta e gli orari di conferimento;
- con Ordinanza Sindacale n. 230 del 15/05/2019 sono state emanate disposizioni finalizzate all'avvio del servizio di raccolta differenziata domiciliare “porta a porta” nel Comune di Civitavecchia - “ZONA 2 – in estensione a tutto il territorio comunale”, con decorrenza dal 20/05/2019;
- con Ordinanza Sindacale n. 112 del 12/03/2019 sono state emesse le disposizioni riguardanti la disciplina della raccolta differenziata per le attività mercatali;
- Con Ordinanza Sindacale n. 126 del 14/03/2019 sono state emesse le disposizioni riguardanti la disciplina inerente il posizionamento dei contenitori per la raccolta differenziata delle utenze non domestiche;

Rilevato che

La municipalizzata Comunale Civitavecchia Servizi Pubblici s.r.l., con nota prot. 1465 del 01/10/2019, acquisita agli atti dell'ente al prot. 86297 del 01/10/2019, ha proposto all'Amministrazione Comunale quale Socio Unico, alcune proposte operative di modifica del sistema di raccolta Porta a Porta, tra cui, una nuova disciplina del sistema di raccolta della carta alle utenze non domestiche previa richiesta dell'utenza almeno 24ore prima, la rimodulazione del calendario con l'eliminazione del servizio domenicale e aggiunta della raccolta itinerante del multi materiale (plastica metallo) nella giornata del sabato, come da schemi sottostanti:

Lunedì	Martedì	Mercoledì	Giovedì	Venerdì	Sabato	Domenica
Scarti alimentari e organico	Imballaggi Plastica e Metalli	Scarti alimentari e organico	Carta	Indifferenziato	Scarti alimentari e organico	Servizi Minimi
Pannolini		Pannolini		Pannolini		
Cartone su richiesta (solo attività commerciali)		Cartone su richiesta (solo attività commerciali)		Cartone su richiesta (solo attività commerciali)		

Punti Raccolta	Ritiro Plastica/Metalli itinerante SABATO					
L.go Acquaroni	8:30-9:00					
L.go Tombolelli		9:00-9:30				
P.zza Verdi			9:30-10:00			
Piazzale degli Eroi				10:00-10:30		
Piazzetta Santa Maria					10:30-11:00	
V.le Togliatti	11:00-12:00					
Via Leopoli (sede CSP)			12:30-13:30			
Parcheggio Tribunale				13:00-13:30		
Viale Pietro nenni	8:30-9:00					
V.le Berlinguer		9:00-9:30				
via Antica di San Liborio			9:30-10:00			
via Falda				10:00-10:30		
Viale Labat					10:30-11:00	
Viale Lazio (parcheggio Mercato)	11:20-11:40					
l.go Martiri di via Fani		11:40-12:00				

Viale Lazio (parcheggio Stadio del Nuoto)			12:00-12:20			
P.za Giovanni XXIII				12:20-12:40		
Via Girasoli angolo via Gerani					12:40-13:00	
Via Maroncelli						13:00-13:20
Piazza Piccolomini	9:00-9:30					
Attività Commerc.	<i>prevista una squadra dedicata con ritiro a domicilio dalle ore 9:00 alle 14:00</i>					

Ritenuto

di dover modificare le modalità di raccolta domiciliare “porta a porta” in accoglimento alle proposte della municipalizzata comunale, per quanto riguarda le modifiche alla calendarizzazione e alla diversa parziale disciplina di raccolta della frazione carta alle utenze non domestiche ;

Visto

- l'art. 50 del D.Lgs. 18 agosto 2000, n° 267 e s.m.i. in merito alle competenze del Sindaco;
- l'art. 7 bis del D.lgs. 18/8/2000, n. 267 e s.m.i., modificato ed integrato dall'art. 6bis della L. 125/08;
- il Nuovo Codice della Strada approvato con D.Lgs. 30 aprile 1992 n. 285 e s.m.i.;
- il Regolamento di Attuazione del Codice della Strada approvato con D.Lgs. 16 dicembre 1992 n. 495;
- l'art. 3, comma 6 della Legge 15 luglio 2009, n. 94 recante "Disposizioni in materia di pubblica sicurezza";
- il D.Lgs. 3 aprile 2006, n. 152 e s.m.i.;

ORDINA

- 1) A parziale modifica delle ordinanze Sindacali n. 29 del 22/01/2019 e n. 230 del 15/05/2019 e ferma restando la validità e vigenza di tutti gli altri punti delle citate ordinanze, nonché la validità delle ordinanze sindacali n. 112 del 12/03/2019 e n. 126 del 14/03/2019, **a far data dal 28 ottobre 2019:**
 - la nuova disciplina del sistema di raccolta della frazione carta per le utenze non domestiche previa richiesta dell'utenza almeno 24ore prima, come da calendario sottostante;
 - la rimodulazione del calendario di raccolta, sia per utenze domestiche che per utenze non domestiche, con l'eliminazione del servizio domenicale e aggiunta della raccolta itinerante del multi materiale (plastica metallo) nella giornata del sabato, come da schemi sottostanti:

Lunedì	Martedì	Mercoledì	Giovedì	Venerdì	Sabato	Domenica
Scarti alimentari e organico	Imballaggi Plastica e Metalli	Scarti alimentari e organico	Carta	Indifferenziato	Scarti alimentari e organico	Servizi Minimi
Pannolini		Pannolini		Pannolini		

Cartone su richiesta (solo attività commerciali)		Cartone su richiesta (solo attività commerciali)		Cartone su richiesta (solo attività commerciali)	ITINERANTE - Imballaggi Plastica e Metalli	
---	--	---	--	---	--	--

Punti Raccolta	Ritiro Plastica/Metalli itinerante SABATO					
L.go Acquaroni	8:30-9:00					
L.go Tombolelli		9:00-9:30				
P.zza Verdi			9:30-10:00			
Piazzale degli Eroi				10:00-10:30		
Piazzetta Santa Maria					10:30-11:00	
V.le Togliatti	11:00-12:00					
Via Leopoli (sede CSP)			12:30-13:30			
Parcheggio Tribunale				13:00-13:30		
Viale Pietronenni	8:30-9:00					
V.le Berlinguer		9:00-9:30				
via Antica di San Liborio			9:30-10:00			
via Falda				10:00-10:30		
Viale Labat					10:30-11:00	
Viale Lazio (parcheggio Mercato)	11:20-11:40					
l.go Martiri di via Fani		11:40-12:00				
Viale Lazio (parcheggio Stadio del Nuoto)			12:00-12:20			
P.za Giovanni XXIII				12:20-12:40		
Via Girasoli angolo via Gerani					12:40-13:00	
Via Maroncelli						13:00-13:20
Piazza Piccolomini	9:00-9:30					
Attività Commec.	<i>prevista una squadra dedicata con ritiro a domicilio dalle ore 9:00 alle 14:00</i>					

- 2) **a far data dal 28/10/2019 ai cittadini residenti, domiciliati, dimoranti e/o comunque operanti nella “ZONA 1 – CENTRO”, di utilizzare i contenitori** concessi in comodato d'uso gratuito per il conferimento delle diverse frazioni merceologiche, **secondo gli specifici calendari di raccolta**, di cui all’*Allegato 1* – utenze domestiche e all’*Allegato 2* – utenze non domestiche della presente ordinanza;
- 3) **a far data dal 28/10/2019 ai cittadini residenti, domiciliati, dimoranti e/o comunque operanti nella “ZONA 2 – tutto il resto del territorio comunale non ricompreso nella Zona 1”, di utilizzare i contenitori** concessi in comodato d'uso gratuito per il conferimento delle diverse frazioni merceologiche, **secondo gli specifici calendari di raccolta**, di cui all’*Allegato 3* – utenze domestiche e all’*Allegato 4* – utenze non domestiche della presente ordinanza;

DISPONE

che le violazioni alle disposizioni di cui al punto nn. 1) 2) e 3) del presente provvedimento saranno punite con l’applicazione della sanzione amministrativa pecuniaria da € 25,00 (euro venticinque/00) ad € 500,00 (euro cinquecento/00) ai sensi dell’art. 7 – bis del D. Lgs. n. 267/2000 e s.m.i., ferma restando la validità di tutte le altre disposizioni sanzionatorie disciplinate con le ordinanze n. 112 del 12/03/2019, n. 126 del 14/03/2019, n. 29 del 22/01/2019 e n. 230 del 15/05/2019 per quanto non modificate con la presente;

I trasgressori del suddetto obbligo sono ammessi al pagamento in misura ridotta, consistente nell’importo di € 50,00 (euro cinquanta/00), da effettuarsi entro 60 (sessanta) gg. dalla contestazione immediata della violazione o dalla notificazione, ai sensi dell’art. 16 della legge 689/81;

- che la municipalizzata comunale **Civitavecchia Servizi Pubblici srl, dal 28/10/2019** adegui le operazioni di raccolta in funzione di quanto disposto con il presente provvedimento e provveda alla stampa e diffusione dei volantini allegati alla presente, per mettere a conoscenza la popolazione della nuova calendarizzazione della raccolta;

- che il personale di vigilanza del Comando di Polizia Locale, dei Corpi Volontari delle Guardie Zoofile Ecologiche e delle Guardie Ecozoofile Nazionali, gli Ispettori Ambientali della Società Civitavecchia Servizi Pubblici Srl, nonché delle Forze dell’Ordine, sono incaricati dell’osservanza e dell’esecuzione del presente provvedimento;

- di trasmettere la presente Ordinanza:

- al Ministero della Salute – dgprev@postacert.sanita.it;
- alla Prefettura di Roma – protocollo.prefrm@pec.interno.it;
- alla Capitaneria di Porto di Civitavecchia – cp-civitavecchia@pec.mit.gov.it;
- all’Autorità Portuale di Civitavecchia – protocollo@portidiroma.legalmailpa.it;
- alla Regione Lazio – Direzione Regionale Politiche Ambientali e Ciclo dei Rifiuti, Area Qualità dell’Ambiente – qualita.ambiente@regione.lazio.legalmail.it;
- alla Città Metropolitana di Roma Capitale – Dipartimento IV “Tutela e Valorizzazione Ambientale” – ambiente@pec.cittametropolitanaroma.gov.it;
- all’ASL Roma 4 – dipartimento.prevenzione@pec.aslrm4.it;
- al Comando di Polizia Locale del Comune di Civitavecchia;
- al Servizio 2 – Risorse Umane del Comune di Civitavecchia;
- al Servizio 3 – LL.PP. del Comune di Civitavecchia;
- al Servizio 4 – Ambiente e Beni Culturali del Comune di Civitavecchia;
- al Servizio 5 – Urbanistica e Edilizia, Patrimonio e Demanio del Comune di Civitavecchia;
- al Servizio 6 – Attività Produttive, Cultura, Turismo, Politiche Giovanili, Trasporti, Sito e Trasparenza;
- alla Società Civitavecchia Servizi Pubblici Srl – civitavecchiaservizipubblicisrl@legalmail.it;

- alle Associazioni di Consumatori del Territorio;

AVVISA

- che in caso di inosservanza alle disposizioni della presente Ordinanza si provvederà d'ufficio all'esecuzione in danno dei soggetti obbligati ed al recupero delle somme anticipate, nonché, in caso di inosservanza tale da ostacolare o compromettere l'espletamento di un servizio pubblico essenziale, a presentare denuncia alla competente Autorità Giudiziaria ai sensi dell'art. 650 C. P. ai fini dell'applicazione delle sanzioni previste, fatta salva l'adozione di ulteriori provvedimenti necessari per la salvaguardia e la tutela della salute, dell'ambiente e dell'igiene e nel rispetto della vigente normativa;

RENDE NOTO

- che ai sensi dell'art. 3 comma 4 della L. n. 241/90 e s.m.i. contro il presente provvedimento è ammesso, nel termine di 60 (sessanta) giorni, ricorso al TAR del Lazio ovvero, in via alternativa, ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni.

Il Sindaco
Avv. Ernesto Tedesco