

SETTORE POLIZIA MUNICIPALE

ORDINANZA DEL RESPONSABILE N. 24 / 2018

OGGETTO: ORDINANZA PER DISPOSIZIONI E UTILIZZO SPAZI PUBBLICI IN MERITO A ELEZIONI POLITICHE DEL 04 MARZO 2018

IL RESPONSABILE
SETTORE POLIZIA MUNICIPALE

PREMESSO:

- che con Decreto del Presidente della Repubblica 28dicembre2017 N. 209, pubblicato in G.U. n.302 del 29 dicembre 2017 sono stati convocati i comizi elettorali il giorno DOMENICA 04 MARZO 2018 per lo svolgimento delle ELEZIONI DELLA CAMERA DEI DEPUTATI E DEL SENATO DELLA REPUBBLICA;
- che il periodo di campagna elettorale ha inizio il 30° giorno antecedente quello delle votazioni;

PRESO ATTO:

- che la Giunta Comunale con Delibera n.6 del 25/1/2018. ha approvato le “ Disposizioni in merito allo svolgimento della campagna elettorale sul territorio comunale relativa alle elezioni politiche del 04 marzo 2018” ivi compresa la regolamentazione per l’occupazione di spazi e aree pubbliche per la propaganda e i comizi elettorali;
- che tali indirizzi vengono recepiti dall’ufficio di Polizia Municipale;

RITENUTO:

- che non tutti gli spazi o aree pubbliche sul territorio di questo comune sono idonei allo svolgimento di tali iniziative sia per ampiezza che per localizzazione (senza delimitazione e attigue a strade ad alta intensita’ di traffico);
- che per il buon andamento della campagna elettorale e della sicurezza dei partecipanti sia necessario stabilire in quali aree tali iniziative siano possibili;
- che a tutela dell’ordine e della sicurezza pubblica, è necessario pertanto, disciplinare sul territorio comunale le modalita’ dello svolgimento delle iniziative elettorali;

VISTI :

- la circolare della Prefettura-Ufficio Territoriale del Governo di Bologna-Area II raccordo Enti Locali e Consultazioni Elettorali - Ufficio Elettorale Provinciale – del 1/12/2012, prot. N. 28729/2012;
- l’art. 19 comma 1° e l’art. 20 della Legge 10.12.1993 n. 515 e ss.mm;

- la legge 4/4/1956, n. 212 e ss.mm. (Norme per la disciplina della propaganda elettorale)
- il D.Lgs 18 agosto 2000, n. 267 e s.m.i.;
- il vigente Regolamento Comunale C.O.S.A.P. disciplinante l'uso degli spazi ed aree pubbliche;

ORDINA

- l'effettuazione e lo svolgimento della propaganda elettorale con comizi o riunioni di propaganda nei seguenti spazi pubblici o di uso pubblico nel rispetto delle modalità sottodistinte:

CENTRO ABITATO DI GRANAROLO EMILIA

-PIAZZA DEL POPOLO a Granarolo Emilia in via San Donato di fronte al Municipio per un massimo contemporaneamente di **due** banchetti, luogo idoneo anche per comizi ed iniziative elettorali e classificata piazza principale per l'effettuazione di comizi con oratori;

-MARCIAPIEDE SULLA SAN DONATO COMPRESO TRA IL MUNICIPIO ED IL BAR GRANAROLO, posizionamento solo di banchetti per la raccolta di firme e distribuzione alla cittadinanza dei programmi elettorali dei partiti o coalizioni partecipanti sia direttamente che indirettamente alle consultazioni. Tale spazio è compreso tra il portico fino al termine dell'area fontana pubblica. I banchetti non dovranno essere in un numero superiore a **due** contemporaneamente;

-PIAZZETTA EX FLORIDA DANZE a Granarolo Emilia in via San Donato tra il Municipio ed il Bar Granarolo, luogo idoneo sia per la raccolta di firme, non più di **due** banchetti contemporaneamente, che per iniziative politiche;

-PARCO DELLA RESISTENZA a Granarolo Emilia, luogo idoneo sia per la raccolta di firme, per un massimo di **cinque** banchetti contemporaneamente, che per iniziative politiche;

-PIAZZA ATENE a Granarolo Emilia, luogo idoneo sia per la raccolta di firme, per un massimo di **quattro** banchetti, che per iniziative politiche;

-PIAZZA VIII MARZO a Granarolo Emilia, luogo idoneo sia per la raccolta di firme, per un massimo di **tre** banchetti contemporaneamente, che per iniziative politiche. Nella giornata coincidente con il mercato i banchetti dovranno essere posizionati così come segue: due agli accessi della Piazza Est e Ovest e uno al centro della Piazza dove insiste il palo dell'illuminazione pubblica;

-PIAZZA LISBONA a Granarolo Emilia, luogo idoneo sia per la raccolta di firme, non più di **quattro** banchetti contemporaneamente, che per iniziative politiche;

-VIA DELLO SPORT, area a verde adiacente il laghetto, luogo idoneo sia per la raccolta di firme, non più di **quattro** banchetti contemporaneamente, che per iniziative politiche;

-AREA A VERDE IN VIA CARLO ALBERTO DELLA CHIESA luogo idoneo sia per la raccolta di firme, non più di **quattro** banchetti contemporaneamente, che per iniziative politiche;

-AREA A VERDE in via Sibilla Aleramo, luogo idoneo per iniziative elettorali;

-SALA DEL CONSIGLIO COMUNALE, luogo idoneo per iniziative elettorali;

-BORGO DEI SERVIZI via San Donato, spazio interno dopo recinzione, luogo idoneo sia per la raccolta di firme, non più di **tre** banchetti contemporaneamente, che per iniziative politiche;

-PIAZZETTA in sinistra della via I. Bandiera accedente alla zona commerciale, luogo idoneo sia per la raccolta di firme, non più di **tre** banchetti contemporaneamente, che per iniziative politiche;
PIAZZA DELL'AGRICOLTURA, luogo idoneo sia per la raccolta di firme, non più di **quattro** banchetti contemporaneamente, che per iniziative politiche;

PIAZZA DEI GELSI, luogo idoneo sia per la raccolta di firme, non più di **quattro** banchetti contemporaneamente, che per iniziative politiche;

MARCIAPIEDE EUROSPIN luogo idoneo per propaganda elettorale e raccolta firme per un massimo di **due** banchetti nello spazio compreso tra i due passi carrai;

CENTRO ABITATO DI QUARTO INFERIORE

-PIAZZA BAGNERES DE BIGORRE, luogo idoneo sia per la raccolta di firme, per un massimo di **tre** banchetti contemporaneamente che per iniziative politiche nella parte alta del piazzale;
-PARCO "MARCO BURNELLI" (VIA GRAMSCI-RISORGIMENTO) a Quarto Inferiore, luogo idoneo sia per la raccolta di firme, per un massimo di **quattro** banchetti contemporaneamente, due nel parco di sinistra e due nel parco di destra, che per iniziative politiche;
-PARCHEGGIO DINANZI AL BAR ROSSO-BLU a Quarto Inferiore, solo per il posizionamento di banchetti per la distribuzione alla cittadinanza dei programmi elettorali dei partiti partecipanti sia direttamente che indirettamente alle consultazioni, **un** solo banchetto;

-PIAZZALE SOSTA IN VIA CADUTI PER LA LIBERTA' a Quarto Inferiore, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente che per iniziative politiche;

-CENTRO CIVICO in via S. Pertini a Quarto Inferiore;

CENTRO ABITATO DI CADRIANO

-PIAZZETTA SANTA MAURA tra via XXV Aprile e via Cadriano, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente che per iniziative politiche;
-PARCHEGGIO PUBBLICO DEI CASETTI DI CADRIANO, luogo idoneo sia per la raccolta di firme, per **un** solo banchetto, che per iniziative politiche;
-AREA a VERDE del Parco del Centro Civico a Cadriano, luogo idoneo sia per la raccolta di firme, per un massimo di **tre** banchetti contemporaneamente che per iniziative politiche;
-PIAZZETTA sita dietro il Banco di Roma, in via Cadriano, luogo idoneo sia per la raccolta di firme, non più di **due** banchetti contemporaneamente, che per iniziative politiche;
-AREE A VERDE IN VIA 2 AGOSTO E GANDOLFI luogo idoneo sia per la raccolta di firme, non più di **due** banchetti contemporaneamente, che per iniziative politiche;
-AREA A PARCHEGGIO ESISTENTE DINANZI AI NEGOZI DI CADRIANO, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente, che per iniziative politiche;

-PIAZZALE DI FRONTE DITTA MELICONI IN VIA MINGHETTI a Cadriano solo per iniziative politiche;

-AREA ANTISTANTE DITTA CEBORA a Cadriano, solo per iniziative politiche;

-CENTRO CIVICO, via Massarenti, 1 a Cadriano;

-BORGO SANT'ANDREA, luogo idoneo sia per la raccolta di firme (parte della piazza confinante con via Don Minzoni), non più di **tre** banchetti contemporaneamente, che per iniziative politiche;

CENTRO ABITATO DI LOVOLETO

-PARCHEGGIO CENTRO CIVICO DI LOVOLETO, luogo idoneo sia per la raccolta di firme (posti in aderenza al fabbricato del Centro Civico), per un massimo di **due** banchetti contemporaneamente che per iniziative politiche;

-AREA A VERDE insistente in adiacenza la SS 64-Edicola Giornali a Lovoletto, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente che per iniziative politiche.

-AREA A VERDE POSTA IN SINISTRA DELLA VIA SAN MARINO al termine dell'abitato, luogo idoneo sia per la raccolta di firme, non più di **due** banchetti contemporaneamente, che per iniziative politiche;

CENTRO ABITATO DI VIADAGOLA

-PIAZZALE SOSTA IN ADIACENZA, IN DESTRA, LA S.P. CASTELMAGGIORE-GRANAROLO dove esiste la fermata dei mezzi pubblici a Viadagola, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente che per iniziative politiche;

-PARCO DI VIA MARCIATORI, luogo idoneo sia per la raccolta di firme, per un massimo di **due** banchetti contemporaneamente che per iniziative politiche;

-AREA A VERDE IN VIA MONTALE, luogo idoneo sia per la raccolta di firme, non più di **due** banchetti contemporaneamente, che per iniziative politiche.

B) DISPOSIZIONI COMUNI:

1) - Il posizionamento di banchetti per la raccolta delle firme e' subordinato alla richiesta di autorizzazione all'occupazione di suolo pubblico da presentarsi entro 3 giorni dalla data di inizio dell'occupazione. Nei luoghi individuati con la presente deliberazione, l'occupazione non può eccedere le sei ore consecutive e la superficie di mq. 10 (art. 34 lettera p del vigente Reg.to C.O.S.A.P.) e per l'ordine di assegnazione verrà tenuto conto della data di arrivo dell'istanza desunta dal cronologico del P.G.

2) - Lo svolgimento di comizi o riunioni di propaganda e' subordinato alla comunicazione scritta da inviarsi all'Ufficio di P.M. almeno 3 giorni prima dell'effettuazione con l'indicazione del luogo e dell'ora e per l'ordine di assegnazione verrà tenuto conto della data di arrivo dell'istanza desunta dal cronologico del P.G.

3) - La durata dei comizi e' fissata in ore UNA, compreso montaggio e smontaggio delle strutture, ad esclusione della Piazza VIII Marzo (area di mercato) per il sabato dove e' stabilito che la durata del comizio sia di 45 minuti così ripartiti: 10 minuti per il montaggio della strumentazione, 30 minuti di comizio e 5 minuti per smontare il tutto.

Nei 10 minuti prima e nei 5 minuti dopo potranno essere suonate musiche, canti o inni.

4) - I comizi di propaganda all'aperto non avranno inizio, nei giorni feriali, prima delle ore 16.00 e non termineranno dopo le ore 24.00. Nei giorni festivi e nei giorni di mercato si svolgeranno, alla mattina, dalle ore 9.00 alle ore 13.00 e al pomeriggio dalle ore 16.00 alle ore 24.00.

5) - Sono vietati comizi contemporanei in zone vicine o contigue o quando l'amplificazione delle parole raggiunge i rispettivi luoghi di svolgimento. In tal caso la P.M. e' tenuta a comunicare al secondo richiedente, in base all'ordine di presentazione delle istanze, l'impossibilita' del rilascio dell'autorizzazione.

6) - **COMIZI ULTIMO GIORNO :**

nell'ultimo giorno della campagna elettorale, **VENERDI' 02 marzo 2018, viene consentito esclusivamente l'uso della PISTA EX FLORIDA DANZE, NEL CAPOLUOGO.** Per stabilire l'ordine dei comizi, si effettuerà sorteggio in base alle richieste pervenute al P.G. di questo Ente entro le ore 12.00 di **MERCOLEDI' 28 febbraio 2018.**

Tale sorteggio, con la presenza di due testimoni, verrà effettuato il giorno **MERCOLEDI' 28 febbraio 2018 alle ore 13**, e si dovrà redigere apposito verbale. In tale occasione, per consentire a tutte le forze politiche l'uso della Pista ex Florida Danze, è stabilito che la durata del comizio non dovrà essere superiore ai 30 minuti. Tra un comizio e l'altro deve esserci uno spazio di tempo fissato nel minimo in 5 minuti.

L'impianto microfonico, per quella sera, verrà fornito dall'Amministrazione Comunale.

7) - Per i comizi o iniziative politiche che dovranno svolgersi nel Capoluogo, **in caso di maltempo**, l'A.C. garantisce l'utilizzo della Sala Consiliare compatibilmente alla disponibilità della stessa e per quanto attiene le Frazioni di Cadriano, Quarto Inferiore, Lovoletto l'uso dei Centri Civici compatibilmente con la disponibilità dei locali e a titolo gratuito.

8) - E' possibile alle formazioni politiche l'effettuazione di comizi preregistrati volanti o della propaganda elettorale con l'uso di altoparlanti montati su mezzi mobili subordinata alla preventiva autorizzazione del Sindaco se effettuata nell'ambito del territorio comunale di Granarolo Emilia, del Prefetto di Bologna se si svolge sul territorio di più Comuni.

Se si tratta di comizio preregistrato il veicolo può fermarsi, purché in zona non vietata da apposita segnaletica sia verticale che orizzontale; con veicolo in movimento e' consentito solo la pubblicizzazione delle iniziative che può essere svolta dalle 48 ore prima dall'effettuazione della stessa.

9) - Nel caso di comizi preregistrati e' necessario la comunicazione all'Ufficio di P.M. tre giorni prima dello svolgimento, la comunicazione deve specificare il luogo dove il mezzo mobile si fermerà.

10) - **L'autorizzazione rilasciata consente oltre al comizio o iniziativa, l'uso di altoparlanti su mezzi mobili** per l'annuncio al pubblico dell'iniziativa di propaganda dando notizia soltanto dell'ora e del luogo della manifestazione, nonché del nome dell'oratore e del tema del suo discorso. La pubblicizzazione fonica e' consentita **a partire dai due giorni precedenti l'iniziativa** nel seguente orario: dalle ore 9.00 alle ore 13 e dalle ore 16 alle ore 20.

11) - Per l'effettuazione di comizi o di iniziative politiche in sale o fabbricati di proprietà di questa Amministrazione, l'istanza e' rilasciata previo verifica della disponibilità delle stesse. L'uso delle stesse, per il solo periodo elettorale, e' gratuito.

12) - L'effettuazione di comizi o di riunioni di propaganda in locali o aree private dovranno essere sempre comunicate nel termine già indicato in 3 giorni precedenti.

13)- Per quanto attiene l'effettuazione di raccolta firme, comizi o di riunioni di propaganda in punti al di fuori di quelli citati nella presente Deliberazione, l'istanza dovrà pervenire alla P.M. **entro 5 giorni antecedenti l'effettuazione** per dar possibilità all'Ufficio della necessaria istruttoria ai fini del rilascio o meno dell'autorizzazione.

14)- Durante il periodo della validità della presente disposizione il rilascio di autorizzazioni all'occupazione di suolo pubblico ad attività extraelettorali e' subordinata alla disponibilità dell'area stessa.

15)-Tutte le comunicazioni o istanze relative allo svolgimento di raccolta firme, comizi o altre riunioni elettorali debbono presentarsi in **carta semplice**.

16)- Nel corso delle iniziative di cui ai punti 1) (**banchetti**) e 2) (**comizi**) è altresì possibile alla formazione politica autorizzata, **il volantinaggio di opuscoli mediante consegna a mano al cittadino, esclusivamente nelle immediate vicinanze dell'iniziativa**. Per immediate vicinanze deve intendersi una distanza di non oltre 50 metri dal punto dell'iniziativa autorizzata. E' consentito effettuare propaganda tramite volantinaggio **anche in assenza di banchetti o comizi**, dandone comunicazione alla P.M. almeno **tre** giorni prima. La dimensione massima del volantino deve essere di non più di cm.30x21. **E', invece, severamente vietato il lancio o getto di volantini in luogo pubblico o aperto al pubblico.**

C) NORME TRANSITORIE

Le domande già pervenute al Protocollo generale dell'ente per l'uso di spazi pubblici per l'effettuazione di propaganda elettorale sono da ritenersi valide, secondo l'ordine cronologico della data di arrivo al protocollo generale dell'Ente.

INFORMA

-che eventuali violazioni ai dettati della presente, quando la Legge o Regolamenti non dispongono altrimenti, verranno sanzionate ai sensi della Legge 16 gennaio 2003., n. 3 (supplemento ordinario n. 5/L alla G.U. del 20 gennaio 2003 n. 15) che attraverso l'art. 16 (Capo III- Disposizioni in materia di Enti Locali) inserisce il nuovo art.7 bis al T.U. Enti Locali approvato con D.Lgs 18.08.200, n. 267, nonché ai sensi della Delibera di Consiglio Comunale n. 34 del 21.05.2003, esecutiva con applicazione, ai fini dell'oblazione, di una sanzione amministrativa da Euro 50,00 ad Euro 300,00. L'oblazione dovrà avvenire secondo quanto disposto dalla Legge 689/81 dando atto che il Settore Competente per la valutazione di eventuali scritti difensivi o audizioni e' il Segretario Com.le.

-che l'effettuazione di iniziative elettorali in assenza di autorizzazione da parte di questa Amministrazione comporterà l'applicazione di quanto disposto dall'art. 18 del T.U.L.P.S. approvato con Regio Decreto 18 giugno 1931, n. 773 e successive modificazioni ed integrazioni e dagli artt.

19 e seguenti del regolamento di esecuzione, approvato con Regio Decreto 6 Maggio 1940, n. 635, e successive modificazioni ed integrazioni.

-che nel giorno precedente (considerando quale data di svolgimento delle elezioni il giorno **04 marzo 2018**) ed in quelli durante i quali si svolgono elezioni sono vietati i comizi, le riunioni di propaganda elettorale diretta e indiretta, in luoghi pubblici o spazi pubblici o aperti al pubblico, la nuova affissione di stampati, giornali murali o altri manifesti di propaganda (art. 9 co. 1 L.4/4/1956, n.212 e ss.mm.);

-nei giorni destinati alla votazione altresì e' vietata ogni forma di propaganda elettorale entro il raggio di 200 mt. dall'ingresso delle sezioni elettorali (art. 9 co. 2 L.4/4/1956, n.212 e ss.mm.) ;

-che avverso il presente provvedimento e' ammesso ricorso, entro 30 giorni dalla pubblicazione all'Albo Pretorio di questo Comune, al Tribunale Amministrativo Regionale Sez. di Bologna.

DISPONE

-la pubblicazione online della presente Ordinanza all'Albo Pretorio di Questo Comune ;

-la validita' della presente Ordinanza dal **01/02/2018** (30gg. Prima delle consultazioni) fino al termine delle operazioni di voto, salvo specifiche deroghe previste espressamente per Leggi;

-che venga notificata a:

- partiti o raggruppamenti partecipanti alla competizione politica
- Comando Stazione Carabinieri di Granarolo Emilia
- Comando Compagnia Carabinieri di Medicina
- Ufficio Elettorale del Comune di Granarolo Dell'Emilia
- Prefettura di Bologna
- Ufficio Relazioni con il Pubblico del Comune di Granarolo Emilia

Terre *di* Pianura
UNIONE dei COMUNI

BOLOGNA

- che venga notificata a:
- partiti o raggruppamenti partecipanti alla competizione politica
- Comando Stazione Carabinieri di Granarolo Emilia
- Comando Compagnia Carabinieri di Medicina
- Ufficio Elettorale del Comune di Granarolo Dell'Emilia
- Prefettura di Bologna
- Ufficio Relazioni con il Pubblico del Comune di Granarolo Emilia

I

BOLOGNA

Lì, 29/01/2018

IL RESPONSABILE
MARCHETTI VALERIA NORMA
(Sottoscritto digitalmente ai sensi
dell'art. 21 D.L.gs n 82/2005 e s.m.i.)