

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

SERVIZI TECNICI

DISCIPLINARE PER ESECUZIONE SCAVI E CONSEGUENTI RIPRISTINI SU SUOLO PUBBLICO.

Presentazione della richiesta

La richiesta di autorizzazione dovrà essere redatta utilizzando apposita modulistica disponibile presso l'Ufficio Tecnico Comunale, presso l'Ufficio SUSJ, oppure scaricabile dalla rete civica al sito www.comune.jesi.an.it.

Il Responsabile del Procedimento emetterà il relativo provvedimento entro 30 giorni dal ricevimento della richiesta.

Ogni richiesta, in duplice copia, di cui una in marca da bollo, regolarmente firmata e riferita ad una sola autorizzazione, dovrà contenere i seguenti dati:

- a) generalità del richiedente/i: cognome e nome, luogo e data di nascita, residenza e domicilio, codice fiscale o partita I.V.A.; nel caso in cui il richiedente sia un Ente, una Società, un'Associazione o simili, dovranno essere indicati la denominazione, la ragione sociale, la sede, il codice fiscale o partita I.V.A., nonché il legale rappresentante o la persona fisica cui far riferimento;
- b) denominazione della strada ed esatta ubicazione dell'intervento, con il numero civico o l'eventuale indicazione della località, utilizzando anche coordinate GPS ;
- c) descrizione sintetica dell'opera da eseguire e dei tempi preventivati per l'effettuazione dei lavori;
- d) dichiarazione in cui il richiedente si impegna a sottostare a tutte le condizioni contenute nel presente Regolamento e a quelle che l'Ufficio prescriverà in relazione ad ogni singolo permesso;
- e) il nominativo del tecnico qualificato, abilitato per legge, cui viene affidato l'incarico di Direzione Lavori e le conseguenti funzioni e responsabilità;
- f) nominativo ed indirizzo dell'Impresa esecutrice e del proprio Responsabile di cantiere;
- g) rilievo fotografico della zona interessata dalla manomissione.

Ad ogni richiesta dovranno essere allegati in duplice copia:

- a) planimetria carta tecnica comunale (aerofoto) in scala adeguata (minimo scala 1:2.000, da cui risulti l'esatta ubicazione dei lavori, le eventuali reti tecnologiche esistenti, gli eventuali alberi e quanto altro necessario ad una corretta valutazione dell'intervento;
- b) sezioni trasversali, in scala 1:100 o 1:200, della strada e delle sue pertinenze, con localizzazione degli impianti e indicazione delle caratteristiche dimensionali;
- c) caratteristiche dimensionali:
 - dello scavo (lunghezza, larghezza e sezione);
 - del ripristino (lunghezza e larghezza, così come indicate dal punto 3.2 del presente regolamento);
 - degli spazi occupati per la determinazione del contributo dovuto e della TOSAP;
- d) idonea garanzia a tutela del corretto ripristino, così come prevista al punto 1.7.

Nel caso di richiesta incompleta i termini del procedimento per il rilascio della relativa autorizzazione sono sospesi fino ad avvenuta integrazione.

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

Il Responsabile del Procedimento si riserva la facoltà di richiedere ulteriore documentazione ai fini di una corretta valutazione tecnica.

Prima di iniziare i lavori il titolare della autorizzazione dovrà:

- a) reperire il parere favorevole in termini di viabilità del Servizio di P.M.;
- b) comunicare la data di inizio alla Azienda Sanitaria Locale n.5, Via Guerri – Jesi e per conoscenza al Servizio scrivente;
- c) acquisire informazioni presso il Consorzio Gorgovivo, la Società Italiana per il gas, la Telecom Italiana l'Enel, circa la presenza di tubazioni idriche del civico acquedotto, di tubazioni gas e di cavi telefonici.

Le Unità Operative della Soc. ENEL, competenti per territorio, sono a disposizione per la localizzazione delle condutture elettriche interrato, eventualmente esistenti e per ogni ulteriore indicazione al riguardo.

- d) comunicare il nominativo della Ditta esecutrice dei lavori nonché il nominativo del direttore di cantiere.

Criterio di calcolo del contributo allo scavo

Il contributo allo scavo, da valere quale indennizzo per le spese di sopralluogo, istruttoria, e per il disagio causato alla gestione della rete viaria, sarà destinato alle manutenzioni stradali e verrà conteggiato con il seguente criterio:

- € 15,00 al ml. di scavo su strada e marciapiedi in conglomerato bituminoso;
- € 20,00 al ml. di scavo su strade e marciapiedi con pavimentazioni speciali (cubetti, lastre in porfido, betonella, ecc...);
- € 5,00 al ml. di scavo su zone non pavimentate;
- € 10,00 al ml. di scavo su zona verde.

L'importo minimo resta comunque fissato in Euro 100,00 (cento).

Gli importi di cui sopra saranno aggiornati annualmente in base alla variazione degli indici ISTAT, a partire dal 01.04.2014.

Criteri di calcolo del deposito cauzionale

- a) Per area interessata allo scavo su strada e marciapiedi in conglomerato bituminoso;
 - € 60,00 per ogni ml. di scavo;
 - € 12,00 per ogni mq. di tappetino d'usura da ripristinare, per le dimensioni riportate nel punto 3.2 - lettere a) b) e c.
- b) Per area interessata allo scavo su strade e marciapiedi con pavimentazioni speciali (cubetti, lastre in porfido, betonella, ecc...);
 - € 140,00 per ogni mq. di pavimentazione manomessa
- c) € 8,00 al ml. di scavo su zone non pavimentate;
- d) € 12,00 al ml. di scavo su zona verde

Per il calcolo del deposito cauzionale relativo a pavimentazioni diverse da quelle di cui sopra, si applicherà il prezzario regionale, dietro presentazione di computo metrico estimativo.

L'importo minimo resta comunque fissato € 500,00 (cinquecento).

Rilascio dell'autorizzazione

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

1- Le autorizzazioni rilasciate dovranno essere ritirate dal richiedente, presso l'ufficio tecnico competente, prima dell'inizio dei lavori. Trascorsi 90 gg. dalla richiesta, nel caso che l'autorizzazione non sia stata ritirata, la stessa perderà validità e sarà necessario ripresentare una nuova istanza senza allegare gli elaborati, se immutati, né procedere ad un nuovo pagamento.

Prima del ritiro dell'Autorizzazione, il richiedente dovrà presentare, presso lo stesso ufficio, l'avvenuto pagamento del contributo di cui al punto 1.3 e la garanzia richiesta al punto 1.7.

Il Responsabile del Procedimento competente accerterà e relazionerà per iscritto, a seguito della comunicazione di fine lavori, la corretta esecuzione del ripristino dei luoghi e la verifica dimensionale dello scavo. In caso di discordanza tra quanto eseguito e quanto dichiarato in sede di richiesta, verrà conteggiato il contributo integrativo che dovrà essere versato entro quindici giorni dalla comunicazione.

La relazione citata resterà allegata al fascicolo ed una copia trasmessa al comando P.M. Per quanto di competenza.

2- Nell'autorizzazione sono indicate le condizioni da rispettare nell'esecuzione dei lavori e l'inizio dei lavori dovrà avvenire entro 30 giorni dalla data di rilascio.

3- Qualora le opere previste non siano completate entro il termine fissato, il provvedimento di autorizzazione perderà di ogni efficacia, salvo proroga da richiedere almeno 15 giorni prima della scadenza, dell'autorizzazione.

In mancanza di richiesta di proroga, l'interessato dovrà ripresentare istanza come previsto al punto 1.2 senza allegare gli elaborati, se immutati.

4- L'Autorità competente può revocare, sospendere o modificare in qualsiasi momento l'autorizzazione per sopravvenuti motivi di pubblico interesse o di tutela della sicurezza stradale senza essere tenuta a corrispondere alcun indennizzo salvo la restituzione del contributo versato in ragione delle opere non eseguite.

5- L'autorizzazione viene accordata senza pregiudizio dei diritti dei terzi e con l'obbligo del titolare di riparare eventuali danni derivanti dalle opere, dalle occupazioni e dai depositi autorizzati.

6- Il diniego dell'autorizzazione sarà comunicato al richiedente, con indicazione dei motivi che ne hanno dato luogo.

7- Oltre alla richiesta di autorizzazione di cui al punto 1.2, è necessario richiedere al Comando Polizia Municipale autorizzazione di occupazione suolo pubblico, utilizzando apposita modulistica, disponibile presso l'Ufficio Polizia Municipale, oppure scaricabile dalla rete civica al sito www.comune.jesi.an.it.

8- L'approvazione da parte del Comune di un progetto di opera pubblica per la cui realizzazione sia necessaria l'occupazione o la manomissione di suolo pubblico costituisce implicita autorizzazione. Pertanto il verbale di consegna lavori sostituisce l'autorizzazione di cui al presente Regolamento e l'autorizzazione di cui agli artt. 21 e 27 del Codice della Strada e relativo Regolamento d'attuazione. Resta comunque necessaria la comunicazione di inizio e fine lavori e l'autorizzazione di occupazione suolo pubblico rilasciata dal Comando di Polizia Municipale di cui al precedente comma;

9 - Il collaudo delle opere eseguite sarà effettuato dal Responsabile del Procedimento che ha facoltà di effettuare verifiche non ufficiali, sia in corso d'opera che alla fine dei lavori, in

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

contraddittorio con il Tecnico del richiedente al fine di accertare la rispondenza dei lavori eseguiti alle prescrizioni, ed emetterà il collaudo finale all'atto della presa in consegna. In ogni caso, il Tecnico nominato dal richiedente dovrà sottoscrivere apposita dichiarazione attestante la conformità dei lavori e seguiti alle prescrizioni di progetto, ed il certificato di regolare esecuzione delle opere.

1. Non saranno rilasciate autorizzazioni per scavi longitudinali su marciapiedi salvo casi eccezionali e sarà comunque vincolante il parere dell'Ufficio Pubblica Illuminazione, con il quale dovranno essere presi contatti.
2. Durante l'esecuzione dei lavori dovranno essere posti in opera tutti i segnali diurni e notturni atti a garantire il pubblico transito e la pubblica incolumità. In particolare dovranno essere osservate tutte le norme e regolamenti in materia di circolazione stradale.
3. Il titolare dell'autorizzazione sarà ritenuto responsabile civilmente e penalmente **anche in futuro**, di ogni eventuale danno arrecato a terzi od a cose di terzi in dipendenza dei lavori intrapresi.
Il titolare dell'autorizzazione è tenuto al rispetto di tutte le vigenti normative relative all'igiene ed alla sicurezza nei luoghi di lavoro, adottando tutte le opportune cautele ed accorgimenti.
L'Amm.ne Com.le resterà sollevata da ogni responsabilità ed ingerenza al riguardo.
4. Incaricati di questa Amm.ne potranno impartire, in atto d'opera, tutte quelle prescrizioni, non inserite nella presente autorizzazione, affinché l'opera risulti eseguita a perfetta regola d'arte in ogni sua parte.
5. **I lavori compresi i ripristini definitivi con manto a tappeto, dovranno essere eseguiti entro gg. 60 (sessanta) a partire dalla data di notifica della presente nel periodo primaverile-estivo e entro gg. 90 (novanta) nel periodo autunnale-invernale. Trascorso detto periodo di tempo con nulla di fatto, l'autorizzazione si intende decaduta. Nel caso la ditta non esegua i ripristini come da disciplinare allegato gli stessi saranno eseguiti a cura del Comune di Jesi con addebito delle somme al titolare dell'autorizzazione.**
6. Il titolare dell'autorizzazione sarà tenuto a riparare tutti i danni presenti e futuri derivanti dall'opera intrapresa o compiuta, ricadenti nella pertinenza stradale o comunque su terreno pubblico o di proprietà di questa Amm.ne.
7. L'autorizzazione si intende accordata in via precaria, revocabile ogni qualvolta l'autorità municipale lo ritenga necessario, e senza pregiudizio dei diritti di terzi.
8. Tutti gli scavi su asfalti o gettate in cls dovranno essere eseguiti previa segnatura preliminare con macchina tagli asfalti in linee diritte e regolari.

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

9. Tutto il suolo pubblico, interessato dai lavori di che trattasi, dovrà essere ripristinato a perfetta regola d'arte, usando materiali consimili a quelli attualmente in opera.
11. Tutti gli **scavi** sulla carreggiata e/o banchina stradale dovranno essere riempiti con **misto granulare** di frantoio a stabilizzazione meccanica con l'aggiunta di cemento, dosato in ragione di 90 Kg./mc., debitamente umidificato e compattato a strati successivi di cm. 20 con idonei mezzi (vibrocostipatori, rulli, ecc.) che dovranno risultare disponibili in cantiere per tutta la durata dei lavori.
12. I ripristini della pavimentazione bituminosa, salvo specifica prescrizione, dovranno eseguirsi mediante strato di collegamento – **binder** – **in conglomerato (h=cm. 8) in corrispondenza dello scavo, da realizzarsi durante la stessa giornata lavorativa** o comunque prima dell'apertura del cantiere al traffico stradale; **e tappeto di usura (h=cm. 4, I categoria con 30% di basaltico)**, dove quest'ultimo dovrà essere realizzato, secondo le prescrizioni particolari **per una larghezza tripla della larghezza dello scavo**, nel periodo stabilito nel precedente art. 6 del disciplinare tecnico.
Nelle strade extraurbane i ripristini finali con manto asfaltico dovranno essere eseguiti previa fresatura su metà della sede stradale se lo scavo è eseguito su una corsia e sull'intera sede stradale, se lo scavo interessa più della metà della sede stradale stessa.
Per gli attraversamenti trasversali il ripristino dovrà essere eseguito per ml. 5,00 a cavallo dello scavo, previa fresatura di cm. 4. I conglomerati bituminosi da mettere in opera dovranno essere conformi alle prescrizioni tecniche previste nel vigente capitolato speciale e generale dei lavori stradali.
13. **Dovrà essere ripristinata tutta la segnaletica sia orizzontale che verticale che dovesse essere interessata.** Inoltre dovrà essere garantito il ripristino di tutte le pertinenze stradali, drenaggi a salvaguardia del corpo stradale e opere connesse eventualmente manomesse o danneggiate durante il corso dei lavori, compresa messa in quota pozzetti, caditoie, griglie, ecc.
Se si dovessero verificarsi durante l'esecuzione dei lavori o in un tempo successivo avvallamenti, anomalie del piano viabile e deformazioni del corpo stradale, il titolare del nulla osta dovrà intervenire con continue riprese del piano carrabile, delle banchine e delle pertinenze stradali fino al loro perfetto assestamento e regolarizzazione.
14. Per eventuali ritardi per modifiche o spostamenti degli impianti si pone una penale giornaliera pari a € 50,00 (euro cinquanta), successivamente alla messa in mora da parte del Comune di Jesi con termine minimo di 20 giorni.
15. Qualora, in casi eccezionali, gli scavi interessassero i marciapiedi, i ripristini dei manti asfaltici dovranno:
- Interessare per intero i marciapiedi con larghezza fino a ml.2,00, previa asportazione di tutto il vecchio;

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 - Fax 0731538328 - C.F. e P.I. 00135880425

- Interessare per metà i marciapiedi con larghezza superiore a ml.2,00 e comunque per una larghezza doppia dello scavo, previa fresatura del vecchio manto asfaltico;
- Per i ripristini di marciapiedi con pavimentazione diversa dall'asfalto (mattonelle bocciardate, lastre di porfido, pietra, ecc.) la larghezza sarà indicata di volta in volta dal Servizio erogante l'autorizzazione.

Gli scavi dovranno essere ricolmati con misto cementato (vedi punto10) fino all'altezza della esistente pavimentazione.

16. Per piccoli scavi di forma quadrata, rettangolare o irregolare il ripristino con conglomerato bituminoso deve avere forma regolare (quadrata, rettangolare o irregolare) e deve essere posto in opera, previa segnatura con tagliASFALTI e fresatura, maggiorato di cm. 30 rispetto ai bordi dello scavo iniziale a livello con l'asfalto esistente, come allo schema allegato.

Resta inteso che il riempimento deve essere effettuato con stabilizzato cementato sia sulle strade extraurbane che sulle strade urbane.

17. Qualora gli scavi dovessero interessare pavimentazioni con selci di vari dimensioni e forme il ripristino dovrà essere eseguito con lo stesso sottofondo in stabilizzato cementato di cui al punto 11.

I selci dovranno essere recuperati e successivamente riposizionati con le stesse modalità di quelli esistenti rispettando pendenze e livellette e provvedendo alla sostituzione di quelli rotti a seguito dello scavo con selci delle stesse forme, dimensioni e materiale.

18. I chiusini carrabili in ghisa o metallo necessari alla copertura dei pozzetti esistenti e dei nuovi pozzetti di raccordo sullo scavo dovranno necessariamente arrecare sulla parte carrabile la scritta dell'ente o privato autorizzati allo scavo su suolo pubblico (ENEL, ITALGAS, TELECOM, ACQUEDOTTO, FOGNATURE, ECC.).

19. Dovranno essere rispettate tutte le norme relative della Legge n. 319/79 e successive modifiche.

L'inosservanza delle precedenti prescrizioni del presente disciplinare comporterà, oltre all'adozione di necessari e specifici provvedimenti, l'automatica sospensione del rilascio di ogni ulteriore autorizzazione.