

COMUNE DI PISOGNE

PROVINCIA DI BRESCIA

Verbale di deliberazione della **Giunta Comunale**

N. 58

Oggetto: ISTITUZIONE DEL CONTRASSEGNO IDENTIFICATIVO TEMPORANEO DENOMINATO "PERMESSO ROSA"

Adunanza del **31-03-2015**

La Giunta Comunale, convocata dal Sindaco alle ore 14.00, si è tenuta alle ore 19:20.

Per la trattazione dell'oggetto si hanno le seguenti presenze:

1	INVERNICI	DIEGO	SINDACO	Presente
2	ROMANI	LUCA	VICE SINDACO	Presente
3	ZANELLI	VALTER	ASSESSORE	Presente
4	TONSI	INES	ASSESSORE ESTERNO	Presente
5	GORINI	LORENZA	ASSESSORE	Presente

Totale presenti 5
Totale assenti 0

Presiede il SINDACO Diego Invernici. Partecipa e verbalizza il SEGRETARIO COMUNALE Giovanni Barberi Frandanisa. Oggetto: ISTITUZIONE DEL CONTRASSEGNO IDENTIFICATIVO TEMPORANEO DENOMINATO "PERMESSO ROSA"

LA GIUNTA COMUNALE

VISTA la proposta di deliberazione riportata in calce;

DATO ATTO che sulla proposta di deliberazione sono stati acquisiti i Pareri favorevoli in ordine alla regolarità tecnica e contabile, espressi dai competenti responsabili ai sensi dell'articolo 49, 1° comma, del D.Lgs. 18 agosto 2000, n. 267.

Con voti unanimi e favorevoli palesemente espressi;

DELIBERA

- 1. **Di approvare** la proposta di deliberazione n. 63 del 30-03-2015 riportata in calce alla presente.
- Di dichiarare la presente deliberazione, a seguito di separata ed unanime votazione, immediatamente eseguibile ai sensi e per gli effetti dell'art.134, IV comma del Decreto Legislativo 18/08/2000, n. 267.

PROPOSTA DI DELIBERA DI GIUNTA COMUNALE N. 63 DEL 30-03-2015

Oggetto: ISTITUZIONE DEL CONTRASSEGNO IDENTIFICATIVO TEMPORANEO DENOMINATO "PERMESSO ROSA"

PREMESSO che da parte di molte amministrazioni comunali nazionali sono state intraprese delle iniziative che hanno favorito la sosta dei veicoli al servizio delle donne in gravidanza, fino ai primi mesi di vita del nascituro;

TENUTO conto che per alcune categorie di automobilisti, in particolare per le donne in stato di gravidanza o con prole neonatale, la prolungata ricerca di un parcheggio e le attività connesse alla manovre di posteggio, soprattutto nel periodo terminale della gravidanza o nei primi mesi di vita del nascituro possono rappresentare un serio problema;

VALUTATO OPPORTUNO istituire forme di agevolazione alla sosta di tale categoria anche nel Comune di PISOGNE prevedendo interventi a favore delle donne in gravidanza nel periodo che va dal 3°mese di gravidanza della futura mamma al compimento dell'anno di età del nascituro;

DATO ATTO che il vigente codice della strada non ricomprende le donne in stato di gravidanza tra le categorie di automobilisti per le quali è possibile istituire zone di parcheggio riservato;

CONSIDERATO che al fine di ottenere le agevolazioni sopradescritte occorre predisporre un permesso da esporre all'interno del veicolo, che consenta sosta gratuita nelle aree blu, la sosta illimitata negli stalli a disco orario senza che sia necessario individuare stalli di sosta ben specifici in quanto, l'eventuale individuazione e riserva, con segnaletica orizzontale e verticale, non costituiscono comunque prescrizione ai sensi del vigente Codice della Strada e sarebbero quindi non sanzionabili eventuali abusi;

PRESO ATTO che si rende necessario al fine di ottenere tali agevolazioni che i soggetti interessati presentino all'ufficio competente il modulo di domanda, qui allegato, debitamente compilato unitamente al certificato medico che attesti la loro condizione di attesa e la data presunta del parto;

RICHIAMATE:

- la deliberazione di Giunta Comunale n. 13 del 25/01/2012 avente per oggetto "Individuazione arre di sosta a pagamento sul territorio comunale";
- la deliberazione di Giunta Comunale 29 del 03/04/2013 avente per oggetto "Approvazione direttive per l'utilizzo arre di sosta a pagamento";

 l'ordinanza del responsabile del servizio del 10/2013 in attuazione delle citate delibere;

PROPONE

1. Di istituire il Contrassegno Identificativo Temporaneo denominato "permesso rosa" al fine di consentire a tutte le donne, in stato di gravidanza, residenti nel Comune di PISOGNE, in possesso della patente di guida di cat. B o superiore in corso di validità, con disponibilità di un autoveicolo proprio o concesso in uso, la possibilità di ottenere un Contrassegno Identificativo Temporaneo denominato "permesso rosa" che consenta al veicolo da loro condotto, l'esenzione dal pagamento del parcheggio e la deroga all'esposizione dell'ora di arrivo (disco orario) nelle aree a sosta regolamentata a tempo di tutte le superfici destinate a parcheggio nel Comune di PISOGNE;

2. **Di stabilire** che:

- il permesso sarà valido per il periodo che va dal 3° mese di gravidanza della futura mamma fino alla data presunta del parto e potrà essere utilizzato solo ed esclusivamente dall'interessata;
- lo stato di gravidanza dovrà essere certificato dal medico specialista in ginecologia con l'indicazione della data presunta del parto;
- alla richiesta del Contrassegno Identificativo Temporaneo denominato "permesso rosa" dovranno essere allegati: (A) il certificato medico in originale, redatto dal medico specialista riportante la data presenta del parto, (B) copia della patente di guida e (C) della carta di circolazione del veicolo e/o dei veicoli (max 3);
- successivamente al parto, sarà possibile per le neo mamme presentare, all'ufficio Polizia Locale, richiesta di estensione della validità del Contrassegno Identificativo Temporaneo denominato "permesso rosa" fino al compimento dell'anno di età del figlio/figlia;
- la richiesta di rilascio del Contrassegno Identificativo Temporaneo denominato "permesso rosa" si intende estesa alle già neo mamme fino al compimento dell'anno di età del figlio/figlia;
- Di demandare al servizio Polizia Locale l'emissione di apposita ordinanza per la regolamentazione della sosta delle donne in gravidanza e delle neomamme prevedendo, in caso di violazioni delle prescrizioni relative all'utilizzo, il ritiro del permesso nonché l'applicazione delle sanzioni previste dal cds;
- 4. **Di procedere** all'inserimento dell'informazione nel sito web comunale e a provvedere ad avvisare la cittadinanza con manifesti murali;

Letto, confermato e sottoscritto con firma digitale

IL PRESIDENTE

Diego Invernici Atto firmato digitalmente

IL SEGRETARIO COMUNALE

Giovanni Barberi Frandanisa Atto firmato digitalmente

Questa deliberazione verrà pubblicata all'Albo Pretorio per 15 giorni consecutivi, diverrà esecutiva dopo il 10° giorno di pubblicazione (art.134 del TUEL n.267/2000) all'albo e verrà trasmessa ai capigruppo consiliari contestualmente all'affissione all'Albo (art.127 del Testo Unico Enti Locali n. 267/2000).