

1 Luglio 2015
Festa Polizia Municipale
di Livorno

270° ANNIVERSARIO
FONDAZIONE
DEL CORPO POLIZIA MUNICIPALE
DI LIVORNO

POLIZIA MUNICIPALE di LIVORNO

Il Corpo di Polizia Municipale è stato oggetto nell'ultimo anno, di un profondo processo di rinnovamento strutturale per dare risposta funzionale e istituzionale al mutato contesto sociale e alle differenziate richieste di sicurezza della cittadinanza.

Tale processo di rinnovamento è stato inoltre attivato dall'esigenza di adeguare la propria organizzazione e le proprie modalità operative alle indicazioni dell'Amministrazione Comunale.

Nelle pagine seguenti sono descritte, seppur in estrema sintesi, le modifiche organizzative e strutturali avvenute nel corso di questo anno e l'attività svolta dalla Polizia Municipale.

Attraverso la descrizione della molteplicità di interventi e delle specializzazioni presenti nel Corpo, spesso non sufficientemente conosciute dalla cittadinanza che identifica il lavoro della Polizia Municipale in via quasi esclusiva con l'applicazione di sanzioni per violazioni di norme del codice della strada, si è cercato di darne una visione complessiva e articolata.

In adempimento a quanto indicato nelle linee programmatiche del Sindaco, ove tra l'altro è stato richiesto un maggiore impegno contro l'illegalità e una presenza capillare della Polizia Municipale sul territorio, sono stati istituiti :

- il **Nucleo Antievasione** – finalizzato a contrastare i fenomeni di grande e piccola evasione fiscale

- la **Sezione Ciclisti** – destinata a rafforzare i servizi di controllo all'interno di aree pedonali e dei parchi cittadini, e garantire la corretta fruizione degli spazi pubblici
- **il servizio di controllo di regolarità delle soste con l'istituzione di servizi mirati effettuati da pattuglie della Polizia Municipale con la contestuale presenza del carro attrezzi**, in particolare per garantire il rispetto delle corsie preferenziali, delle fermate bus e favorire la circolazione del trasporto pubblico locale
- **I servizi di prossimità sul territorio ed i punti di ascolto**

Il Nucleo Antievasione

Il Nucleo – composto da 1 ispettore e 3 agenti appositamente formati - lavorerà in stretta sinergia con il Nucleo Polizia Giudiziaria-investigativa del Corpo e con il Settore entrate e amministrazione del patrimonio del Comune per potenziare il controllo e l'accertamento dell'evasione fiscale collegata ai principali tributi locali, in modo da aumentare l'incisività dell'azione di recupero di imposte e tributi.

Il controllo assiduo degli agenti sul territorio si accompagnerà ad una metodologia di screening sempre più affinata ed evoluta, grazie all'utilizzo di banche dati informatiche come ad esempio quella relativa alle imprese e alle proprietà immobiliari, il cui utilizzo incrociato dei dati permetterà di individuare più facilmente eventuali irregolarità.

In seguito all'attività di indagine così effettuata, il Nucleo Antievasione invierà segnalazioni qualificate all'Agenzia delle Entrate e alla Guardia di Finanza, per gli ulteriori accertamenti di competenza.

Una attenta e capillare lotta alle irregolarità fiscali, in cui è indispensabile anche la collaborazione dei cittadini, può infatti consentire all'amministrazione il recupero di somme importanti, utili anche per garantire e migliorare i servizi offerti a tutta la cittadinanza.

La Sezione Ciclisti e la “nuova prossimità”

Per garantire una maggiore presenza capillare della Polizia Municipale sul territorio comunale con personale che operi in un ambito circoscritto e in contatto diretto con la cittadinanza, è stata istituita la Sezione Ciclisti - composta da 20 agenti - che ha in particolare il compito di verificare il corretto utilizzo di aree pedonali, piste ciclabili, parchi cittadini ecc... e di sensibilizzare la cittadinanza alla mobilità sostenibile.

Oltre a questo nuovo servizio di prossimità è stata intensificata l'azione di contrasto ai fenomeni di degrado urbano e ambientale, con particolare attenzione alle aree periferiche dove è maggiore la "percezione di lontananza" delle istituzioni da parte dei cittadini.

A tal fine è stato istituito un servizio di controllo - da svolgere prevalentemente a piedi - che garantisce la presenza di una pattuglia della Polizia Municipale - seguendo un calendario a rotazione – nelle seguenti aree: Salviano/Magrignano, Leccia/Scopaia, Shangai, Corea, Borgo, Rosa/Ardenza, Quercianella/Montenero.

Per rispondere inoltre alla crescente richiesta di sicurezza dei cittadini e contrastare fenomeni che destano particolare allarme sociale, è stato istituito un servizio mirato di controllo - in particolare dalle 18 alle 20 - nelle piazze cittadine in cui sono state segnalate maggiori problematiche di disturbo alla quiete pubblica e degrado urbano (Piazza San

Marco, Piazza Magenta-Attias, Piazza Grande, Piazza della Repubblica, Piazza Garibaldi, Piazza Dei Mille, Piazza Dante).

I controlli stradali con carro attrezzi al seguito

Nel proseguire l'iter di concretizzazione di quanto previsto nel programma di mandato del Sindaco, la Polizia Municipale ha attivato un servizio mirato di controllo di regolarità della sosta effettuato con la contestuale presenza del carro attrezzi.

Il servizio - istituito in aggiunta agli ordinari controlli di viabilità - dedica la propria attenzione alla verifica della fruibilità di spazi di sosta riservati ad invalidi, attraversamenti pedonali, scivoli pedonali, marciapiedi, piste ciclabili, corsie bus, aree pedonali.

Il servizio, caratterizzato dalla possibilità di procedere all'immediata rimozione dei veicoli che risultano in sosta irregolare o che creano intralcio, contribuisce a garantire la diffusione di una maggiore sensibilità nei confronti di quelle regole del Codice della Strada, finalizzate a tutelare l'utenza debole e promuovere la mobilità sostenibile

Una migliore comunicazione e una "nuova trasparenza".

Al fine di garantire la trasparenza dell'operato della Polizia Municipale e rendere più immediato e diretto il rapporto con i cittadini, è stato effettuato il restyling della pagina web della Polizia Municipale, presente all'interno del sito del Comune di Livorno, realizzato nell'ottica di rendere la stessa immediatamente fruibile dalla cittadinanza e farne uno strumento utile per avere informazioni, reperire modulistica e consultare normative vigenti.

Sono inoltre consultabili, all'interno della pagina della Polizia Municipale le relazioni relative all'attività svolta nel corso dell'anno.

Per migliorare il rapporto con la cittadinanza e favorire un dialogo diretto, la Polizia Municipale ha attivato un nuovo **servizio di prossimità "statica"**, con l'istituzione di due Punti di Ascolto, in cui saranno presenti agenti della Polizia Municipale a disposizione dei cittadini per fornire informazioni e ricevere segnalazioni ed esposti:

- **Punto di ascolto via Gobetti 13 "LIVORNO NORD"**
con il seguente orario di ricevimento al pubblico:
dal lunedì al venerdì dalle 9 alle 13 e dalle 15 alle 19
- **Punto d'ascolto via Machiavelli 21 "LIVORNO SUD"**
con il seguente orario di ricevimento al pubblico:
dal lunedì al venerdì dalle 9 alle 13 e il martedì e giovedì 15.30 17.30

E' stato inoltre istituito il servizio di **"Vigile Solidale"**: chiamando il numero **0586-824827** potrà essere richiesto un servizio a domicilio riservato a persone con gravi difficoltà motorie – dovute ad handicap, ad infermità provvisorie a seguito di sinistro stradale o ad anzianità avanzata. Una pattuglia della Polizia Municipale si recherà nella data e nell'orario concordato al domicilio della persona con gravi difficoltà motorie per raccogliere **segnalazioni, esposti e dichiarazioni**.

ATTIVITA' DELLA POLIZIA MUNICIPALE

In seguito all'adesione al Patto per la Sicurezza, da parte dell'Amministrazione Comunale stipulato il 28/11/2013 con la Prefettura di Livorno, la Regione Toscana e la Provincia di Livorno, è stato possibile attuare un rafforzamento delle azioni di vigilanza e il potenziamento delle attività di educazione alla legalità per l'anno scolastico 2014-2015.

Tale patto ha infatti rappresentato un ulteriore tassello per lo sviluppo della sicurezza urbana. Nel corso del 2014 è stato potenziato il numero di pattuglie in servizio durante le più importanti manifestazioni cittadine, aumentata la frequenza dei controlli sul territorio in particolare in orario serale e notturno, finalizzati sia alla prevenzione che al controllo del rispetto delle norme sulla circolazione stradale sia, in collaborazione con le altre forze dell'ordine, al controllo delle normative in materia di commercio, pubblici esercizi, intrattenimenti, disturbo alla quiete pubblica ed immigrazione clandestina.

E' stato anche potenziato il numero delle assunzioni di agenti a tempo determinato, che ha permesso di garantire idonei standard di servizio anche nei periodi di maggiore criticità lavorativa (periodo estivo e festività natalizie) e nonostante la diminuzione costante dell'organico degli effettivi del Corpo per effetto dei pensionamenti.

Nelle tabelle seguenti emergono i dati principali dell'attività di vigilanza prevenzione e controllo posta in essere da maggio 2014 a giugno 2015, afferenti a diversi ambiti: dalla sicurezza stradale al controllo del rispetto delle regole necessarie alla convivenza civile, all'attività di educazione alla legalità svolta nelle scuole cittadine di ogni ordine e grado.

RICHIESTE RICEVUTE DALLA SALA OPERATIVA CHE HANNO DATO SEGUITO AD INTERVENTO	10.939
---	---------------

Tra queste si evidenziano le seguenti tipologie di richieste di intervento:

RICHIESTE INTERVENTI PER INCIDENTI STRADALI	1.953
RICHIESTE LAVORI STRADALI E OCCUPAZIONI STRADALI	1.248
RICHIESTE INTERVENTO ANIMALI	448
ILLUMINAZIONE PUBBLICA E SEMAFORICA	394
MANUTENZIONE STRADE	528
RICHIESTE INTERVENTI VIABILITA'	119
MANUTENZIONE VERDE	127
INTERVENTI RICHIESTI DA AAMPS O INERENTI LA RACCOLTA DEI RIFIUTI	389
VISUALIZZAZIONE FILMATI SORVEGLIANZA	88
RIMOZIONI EFFETTUATE	805
ALTRI PROVVEDIMENTI COATTIVI SU VEICOLI	305

RILEVAZIONE DELLE INFRAZIONI

AL CODICE DELLA STRADA

Il dato relativo agli accertamenti alle violazioni al codice della strada è sostanzialmente analogo a quello dello scorso anno, attestandosi intorno alle 100.000 violazioni che hanno portato alla decurtazione complessiva di circa 35.000 punti.

Ci è sembrato opportuno estrapolare, all'interno dei dati complessivi relativi alle violazioni al codice della strada, quelli descritti in seguito poiché sono significativi dell'attenzione prestata, nello svolgimento del servizio

- alle cd categorie più deboli, quali i pedoni, ciclisti, le persone con limitata capacità deambulatoria
- al supporto del trasporto pubblico locale
- a garanzia dei residenti intensificando il controllo del rispetto delle zone a traffico limitato e sosta controllata
- alla prevenzione nello svolgimento del servizio di polizia stradale attivando servizi mirati, soprattutto in orario serale e notturno, e in particolare nei fine settimana dove maggiore è il flusso veicolare

IN EVIDENZA:

SANZIONI A TUTELA DEGLI UTENTI DEBOLI DELLA STRADA

	2014	2015
SOSTA SU ATTRAVERSAMENTO PEDONALE	1.621	2.039
SOSTA IN AREA PEDONALE	1.224	2.475
SOSTA SU MARCIAPIEDE	1.950	2.778
SOSTA SU SPAZIO RISERVATO PERSONE INVALIDE	848	878
SOSTA SU ITINERARI TRASPORTO PUBBLICO LOCALE	857	1.796
SOSTA SU PASSO CARRABILE	373	508
SOSTA SU PISTA CICLABILE	30	23

SANZIONI PER MANCATO RISPETTO DELLE PRINCIPALI NORME DI COMPORTAMENTO

	2014	2015
VIOLAZIONI ART 141-142 CDS IN MATERIA DI VELOCITA'	5.538	7.904
MANCATA PRECEDENZA	283	343
VIOLAZIONI SEGNALETICA ORIZZONTALE E LUMINOSA	795	709
OMESSO E IRREGOLARE USO DISPOSITIVI DI PROTEZIONE INDIVIDUALI	126	82
USO TELEFONINO	144	147
VIOLAZIONI INERENTI IL POSSESSO DEI DOCUMENTI DI CIRCOLAZIONE	2.358	2.299
MANCANZA COPERTURA ASSICURATIVA	1.035	801

LE CONSEGUENZE

	2014	2015
SEQUESTRI AMMINISTRATIVI	266	250
FERMI AMMINISTRATIVI	83	55
RIMOZIONI	680	805

LE SANZIONI ACCERTATE A TUTELA DEI RESIDENTI

	2014	2015
SOSTA IN Z.S.C.	15.141	17.532
SOSTA IN Z.T.L.	1.853	2.619
TRANSITO IN Z.T.L. PRESIDATE DAI VARCHI ELETTRONICI	22.983	23.445

Si ricorda che dal mese di maggio è stato attivato un servizio mirato di controllo regolarità soste, rafforzato dalla presenza del concessionario del servizio di rimozione così da assicurare interventi tempestivi ed efficaci a garanzia della fluidità della circolazione, come indicato nelle linee di governo del Sindaco, che nel primo mese di attivazione ha portato ai seguenti risultati:

SANZIONI ELEVATE COMPLESSIVAMENTE	185
Tra cui si evidenziano:	
Sosta su spazio invalidi	18
Circolazione-sosta su corsie preferenziali e fermate bus	50
Sosta su marciapiede, attraversamento pedonale, in area pedonale	54
RIMOZIONI EFFETTUATE	54
SEQUESTRI E FERMI EFFETTUATI	3
DOCUMENTI RITIRATI	5

GESTIONE CONTENZIOSO E ORDINANZE

CONTENZIOSO	2015
TOTALE RICORSI PRESENTATI	2.342
RICORSI PRESENTATI AL PREFETTO	1.192
RICORSI PRESENTATI AL GIUDICE DI PACE	1.150
UDIENZE DAVANTI AL GUIDICE DI PACE	937

INGIUNZIONI FISCALI EMESSE	9.193
PER UN VALORE DI	€ 8.731.763,17

ORDINANZE INGIUNZIONE DIVERSE DAL CDS	2014	2015
TOTALE ORDINANZE EMESSE	462	430
ORDINANZE IN MATERIA EDILIZIA	30	7
ORDINANZE IN MATERIA AMBIENTALE	71	51
ORDINANZE IN MATERIA CONDUZIONE CANI	58	72
ORDINANZE IN MATERIA TENDE E INSEGNE	59	24
ORDINANZE IN MATERIA DI COMMERCIO	205	127
ARCHIVIAZIONI	40	33
RATEAZIONE ORDINANZE	42	29

INTERVENTI DI PREVENZIONE

Nell'ottica di incrementare l'azione di prevenzione e controllo in via prioritaria dei comportamenti che mettono a repentaglio la sicurezza dei cittadini e degli utenti deboli della strada, è notevolmente aumentato il numero di servizi mirati sul territorio effettuati anche con l'utilizzo di autovelox ed etilometro, al fine di verificare il rispetto dei limiti di velocità e delle norme in materia di guida in stato di ebbrezza, la cui inosservanza è spesso causa dei sinistri di maggiore gravità.

I controlli mirati a tutela della sicurezza della circolazione, effettuati sia in orario diurno che notturno, hanno interessato in particolare le principali arterie di traffico cittadine, sulle quali è più frequente il verificarsi dei sinistri stradali (viale Italia, viale Carducci, via Firenze, via del Litorale, viale Boccaccio...).

CONTROLLI EFFETTUATI	2015
SERVIZI EFFETTUATI CON USO AUTOVELOX	185
CONTROLLI MIRATI AI VEICOLI TRASPORTO MERCI	191
SANZIONI ELEVATE Tra cui si evidenziano:	8.927
SUPERAMENTO LIMITI DI VELOCITA'	7.442
VIOLAZIONI NORME CORRETTO USO DEL CASCO E DISPOSITIVI PROTEZIONE INDIVIDUALE E TELEFONI CELLULARI	217
VIOLAZIONI MANCATA COPERTURA ASSICURATIVA	137
OMESSA REVISIONE DEL VEICOLO	297
MANCANZA MOMENTANEA DOCUMENTI	381
SANZIONI EROGATE MANCATO RISPETTO PERIODI RIPOSO	102
PATENTI RITIRATE	480
Di cui PATENTI RITIRATE PER SUPERAMENTO LIMITE OLTRE I 40 KM/H	134

RILEVAZIONE DEI SINISTRI

Uno dei settori principali di intervento della Polizia Municipale è quello della rilevazione dei sinistri stradali.

Dal confronto dei dati degli ultimi tre anni emerge una diminuzione del numero dei sinistri con esito mortale mentre risulta in aumento il numero complessivo dei sinistri rilevati, anche se resta più o meno costante il numero di sinistri con feriti.

SINISTRI STRADALI	2013	2014	2015
COMPLESSIVAMENTE RILEVATI	1.821	1.730	1.953
SINISTRI CON SOLI DANNI A COSE	766	681	857
SINISTRI CON FERITI	1.044	1.045	1.096
SINISTRI CON ESITO MORTALE	12	8	6

SINISTRI CHE VEDONO COINVOLTI VEICOLI A DUE RUOTE E PEDONI

SINISTRI RILEVATI	2013	2014	2015
INCIDENTI CON VEICOLI A DUE RUOTE COINVOLTI	996	955	1.047
INCIDENTI CON PEDONI COINVOLTI	107	116	115
MINORI COINVOLTI DIRETTAMENTE IN SINISTRI STRADALI	124	126	142

In evidenza le principali sanzioni contestate quali cause più frequenti del verificarsi dei sinistri

SANZIONI CONTESTATE	2014	2015
MANCATO RISPETTO LIMITI DI VELOCITA'	316	351
MANCATO RISPETTO PRECEDENZA	280	330
ERRONEA SEGNALAZIONE /ESECUZIONE DI MANOVRE	166	207
MANCATO RISPETTO DISTANZA DI SICUREZZA TRA VEICOLI	84	89
MANCATO RISPETTO NORME ESECUZIONE SORPASSO	26	31

*REATI
ACCERTATI IN
SEGUITO
ALL'ATTIVITA'
DI RILEVAZIONE*

DEL SINISTRO

REATI ACCERTATI	2014	2015
GUIDA SENZA PATENTE	14	19
OMISSIONE DI SOCCORSO	41	29
GUIDA IN STATO DI EBBREZZA	32	23
GUIDA SOTTO L'EFFETTO DI STUPEFACENTI	18	8

Di seguito i luoghi dove si sono verificati più frequentemente i sinistri stradali

POLIZIA GIUDIZIARIA - INVESTIGATIVA

POLIZIA GIUDIZIARIA	2014	2015
NOTIZIE DI REATO INVIATE ALL'AUTORITA' GIUDIZIARIA	440	421
DENUNCE E QUERELE RICEVUTE	269	247
DENUNCE DI SMARRIMENTO RICEVUTE	1.831	1.638
ACCERTAMENTI E TRATTAMENTI SANITARI OBBLIGATORI EFFETTUATI	146	77
ARRESTI ESEGUITI	3	2
FERMI ESEGUITI	20	11

Di rilievo anche l'attività svolta dalla sezione di Polizia Municipale presente presso la Procura della Repubblica

ALIQUOTA DI P.M. PRESSO LA PROCURA	2014	2015
RICHIESTE DI INDAGINI PER NOTIZIE DI REATO INVIATE ALL'AUTORITA' GIUDIZIARIA	334	240
INDAGINI PER REATI RELATIVI ALLA CIRCOLAZIONE STRADALE	35	24
INDAGINI PER NOTIZIE DI REATO RELATIVE AD ABUSI EDILIZI	137	144
INFORMATIVE NON COSTITUENTI NOTIZIE DI REATO	70	68
INTERROGATORI	15	12
TRASFERTE PER ATTIVITA' DI POLIZIA GIUDIZIARIA EXTRACOMUNALE	4	2
CERIFICATI ANAGRAFICI E DI STATO CIVILE PER INSERIMENTO NEL FASCICOLO PERSONALE DELL'INDAGATO	730	480
INDAGINI PER ABUSI EDILIZI EMERSI NEL CORSO DELLE ESECUZIONI IMMOBILIARI	35	44
INDAGINI RELATIVE AI REATI CONTRO LA FEDE PUBBLICA, LA PERSONA, IL PATRIMONIO E LA PUBBLICA AMMINISTRAZIONE	72	60
INDAGINI RELATIVE A SEGNALAZIONI DEGLI UFFICI ANAGRAFE PER REVOCA DELL'ISCRIZIONE ANAGRAFICA	8	6
INDAGINI PER NOTIZIE DI REATO RELATIVE AL PAESAGGIO ED ALL'AMBIENTE	34	35
INDAGINI PER NOTIZIE DI REATO RELATIVE ALLA NORMATIVA ANTISISMICA	4	4
INDAGINI PER NOTIZIE DI REATO RELATIVE AL CODICE DELLA NAVIGAZIONE	4	2

**CONTRASTO ALLA VENDITA DI MERCE CONTRAFFATTA
E ALL'IMMIGRAZIONE CLANDESTINA**

	2014	2015
ESPOSTI RICEVUTI	30	28
NOTIZIE DI REATO INOLTRATE	108	106
OPERAZIONI CONDOTTE CON ALTRE FORZE DI POLIZIA E ATTIVITA' DELEGATE DALLA PROCURA	29	20
PERQUISIZIONI EFFETTUATE	19	20
CONTROLLI FINALIZZATI AL RISPETTO DELLE NORME SULL'IMMIGRAZIONE : PERSONE CONTROLLATE	241	237
PERSONE DENUNCIATE COMPLESSIVAMENTE ALL'AUTORITA' GIUDIZIARIA	9	27
PERSONE ARRESTATE	2	1
SEQUESTRI AMMINISTRATIVI EFFETTUATI	38	22
SEQUESTRI PENALI EFFETTUATI	106	86
NUMERO TOTALE OGGETTI SEQUESTRATI	5.149	2.980
VALORE DELLA MERCE SEQUESTRATA	€40.850	€46.735

POLIZIA COMMERCIALE

CONTROLLO DEGLI ESERCIZI COMMERCIALI

ATTIVITA' 2015	CONTROLLI EFFETTUATI	SANZIONI ELEVATE
COMMERCIO IN SEDE FISSA	90	24
PUBBLICI ESERCIZI	200	133
COMMERCIO SU AREA PUBBLICA	600	46
ARTIGIANI	35	13
ATTIVITA' RICETTIVE E VARIE	15	5

ATTIVITA' A TUTELA DEL CONSUMATORE

ATTIVITA' A TUTELA DEL CONSUMATORE	2014	2015
ESPOSTI RICEVUTI E PRATICHE ESPLETATE	1.183	1.216
SEQUESTRI PENALI E AMMINISTRATIVI EFFETTUATI	174	197
NOTIZIE DI REATO TRASMESSE	119	128
CONTROLLI RELATIVI AL RISPETTO NORMATIVE A TUTELA DEI MINORI (SALE GIOCHI, FUOCHI D'ARTIFICIO, SPETTACOLI VIAGGIANTI...)	40	40
CONTROLLI INERENTI LA SCADENZA DEI PRODOTTI ALIMENTARI, A TUTELA DEL CONSUMATORE	2	1
CONTROLLI COMMERCIO ITINERANTE DURANTE MANIFESTAZIONI PUBBLICHE (CONCERTI, SPETTACOLI...)	7	7
ATTIVITA' DELEGATE DALLA PROCURA E CONTROLLI INTERFORZE EFFETTUATI	9	15

SICUREZZA URBANA

Notevole l'impegno quotidiano della Polizia Municipale a tutela del decoro urbano con interventi mirati a contrastare tutti i fenomeni individuati come fonti di degrado urbano e causa di insicurezza della cittadinanza - accattonaggio, presenza di campi nomadi

abusivi.. - e finalizzati a garantire la vivibilità cittadina, la manutenzione di strade, l'illuminazione pubblica e il verde urbano.

TUTELA DEL DECORO URBANO

	2014	2015
INTERVENTI INERENTI LA RACCOLTA DEI RIFIUTI URBANI	292	389
INTERVENTI INERENTI ILLUMINAZIONE PUBBLICA, IMPIANTI SEMAFORICI, VERIFICHE SEGNALETICA, MANUTENZIONE STRADE	421	618
INTERVENTI INERENTI MANUTENZIONE DEL VERDE E DELL'ARREDO URBANO	42	92
INTERVENTI DI CONTRASTO ALLA PRESENZA SUL TERRITORIO DI CAMPI NOMADI ABUSIVI	117	93
INTERVENTI DI CONTRASTO ALL'ACCATTONAGGIO MOLESTO AGLI INCROCI SEMAFORICI	270	297
INTERVENTI A TUTELA PATRIMONIO EDILIZIA RESIDENZIALE PUBBLICA, VERIFICHE OCCUPAZIONI ABUSIVE	26	93
VERIFICHE DEL CORRETTO UTILIZZO DEL SUOLO PUBBLICO	18	34

TUTELA DELL'AMBIENTE

Costante l'impegno della Polizia Municipale a tutela dell'ambiente e del territorio, con attività di prevenzione e controllo mirate in particolare al rispetto delle norme sul regolare conferimento dei rifiuti e sulla conduzione di animali.

ATTIVITA' A TUTELA DELL'AMBIENTE	2014	2015
CONTROLLI IN MATERIA AMBIENTALE EFFETTUATI	178	130
SANZIONI ELEVATE AI SENSI DEL REGOLAMENTO COMUNALE DI GESTIONE DEI RIFIUTI	66	61
SANZIONI PER VOLANTINAGGIO O PUBBLICITA' ABUSIVA	11	9
SCARICHI ABUSIVI SANZIONATI	60	42
RICHIESTE INERENTI LA VERIFICA DELLA CONDUZIONE DI ANIMALI	190	160
OMESSA CUSTODIA DI ANIMALE	41	49
OMESSO USO DEL GUINZAGLIO, RACCOLTA DEIEZIONI E ISCRIZIONE ANAGRAFE	162	109
ANIMALE IN AUTOVEICOLO O IN CONDIZIONI CHE VIOLANO IL REGOLAMENTO DI TUTELA ANIMALI	16	7

Anche nel corso di questo anno è stata portata avanti la rimozione e il conseguente avvio alla demolizione, di veicoli in evidente stato di abbandono presenti sul territorio comunale.

VEICOLI ABBANDONATI	2015
CICLOMOTORI e MOTOCICLI	241
AUTOVEICOLI	153
VELOCIPEDI	139
TOTALE	533

POLIZIA EDILIZIA

	2015
PRATICHE ESPLETATE	412
SOPRALLUOGHI EFFETTUATI	372
COMUNICAZIONI DI ILLECITI EDILIZI INVIATE	80
NOTIZIE DI REATO TRASMESSE ALL'AUTORITA' GIUDIZIARIA	67
INTERVENTI ABUSIVI REALIZZATI SUL SUOLO PUBBLICO	7
CONTROLLI COLLINE LIVORNESI	4
VERIFICHE DI AVVENUTA DEMOLIZIONE DI OPERE ABUSIVE	28
SEQUESTRI OPERE ABUSIVE	1

ATTIVITA' DI POLIZIA AMMINISTRATIVA

Notevole anche l'impegno della Polizia Municipale a supporto e verifica dell'attività amministrativa del Comune. Importante e delicato è il lavoro svolto in materia di accertamenti per rilascio di permessi di soggiorno e verifiche per il corretto utilizzo degli alloggi popolari finalizzati a prevenire fenomeni di abusivismo nelle occupazioni.

Si segnalano inoltre le indagini e i controlli volti a verificare la regolarità di quanto dichiarato dai cittadini in materia di residenze, accertamenti anagrafici e occupazioni di suolo pubblico, che hanno consentito tra l'altro il recupero di tributi non regolarmente versati, attività di controllo che si ricorda sarà incrementata con l'istituzione del Nucleo Antievasione.

	2013	2014	2015
ACCERTAMENTI ANAGRAFICI ESPLETATI	7.065	10.215	9.676
INDAGINI PREVENTIVE ALLA CORRETTA OCCUPAZIONE E UTILIZZO DI SUOLO PUBBLICO	2.214	2.004	1.658
ATTIVITA' DI RICERCA DI PERSONE AI FINI DI NOTIFICHE DI ATTI E PROVVEDIMENTI	419	595	820
INDAGINI RELATIVE ALLA CORRETTA OCCUPAZIONE DI ALLOGGI DI EDILIZIA RESIDENZIALE PUBBLICA	228	210	178
ESPOSTI, RECLAMI E SEGNALAZIONI RICEVUTE DAGLI AGENTI PRESENTI NEL NUOVO CENTRO CIVICO E NEI PUNTI DI ASCOLTO	192	79	32
ACCERTAMENTI FINALIZZATI AL RILASCIO DI PERMESSI DI SOGGIORNO	26	61	149
PRATICHE RELATIVE AL RILASCIO AUTORIZZAZIONE TRANSITO TRASPORTI ECCEZIONALI	367	317	257
TOTALE DELLE PRATICHE ESPLETATE	10.727	13.464	12.770

Nell'ambito del settore Polizia Municipale si colloca anche **l'Ufficio di Polizia Amministrativa**, il quale collabora strettamente con la Polizia Municipale.

L'Ufficio interviene in diversi settori dell'Amministrazione Comunale, in particolare rilascia le autorizzazioni necessarie per:

- apertura locali e effettuazione di intrattenimenti nei pubblici esercizi
- realizzazione di spettacoli in luoghi aperti al pubblico (parchi e piazze)
- apertura di agenzie d'affari
- apertura e gestione di autorimesse
- vendita strumenti da punta e da taglio
- tenuta registri sostanze stupefacenti ad uso veterinario e sostanze zuccherine

- guide turistiche
- installazione di ascensori e montacarichi
- gestione strutture sanitarie

Cura il rilascio delle concessioni di occupazioni di suolo pubblico per spettacoli viaggianti (es. luna park e circo), lavori edili (deposito materiali, sosta mezzi di lavoro), traslochi di durata superiore alle 6 ore, installazione di gazebo e tavoli per raccolta firme, posizionamento di tavoli e sedie di fronte ai pubblici esercizi, installazione di tende solari e insegne relative ad attività commerciali.

Nella tabella sottostante sono evidenziati i dati dell'attività svolta nel corso del 2014.

CONCESSIONI SUOLO PUBBLICO	1349
AUTORIZZAZIONI E SCIA (SPETTACOLI,TAXI,GAS TOSSICI, ETC...)	550
SOPRALLUOGHI COMMISSIONI TECNICHE	24
OGGETTI REPERITI	1550
AUTORIZZAZIONI SANITARIE	19
SCIA PER STUDI ODONTOIATRICI	14
COMUNICAZIONI PER AGENZIE D'AFFARI	14
ORDINI DI CESSAZIONE	8
ASCENSORI-PIATTAFORME ELEVATRICI	72
NOLEGGIO CON CONDUCENTE	5
PIANO BAR-VIDEOGIOCHI	36
ALTRE ISTANZE RICEVUTE	82
TOTALE PRATICHE ESPLETATE	3723

EDUCAZIONE ALLA LEGALITA'

ANNO SCOLASTICO 2014 – 2015

La Polizia Municipale svolge attività di educazione alla legalità e alla sicurezza stradale con programmi formativi differenziati per età e moduli didattici.

I progetti “ **A spasso sicuri in città**” e “**Guidiamo sicuri in città**”, rivolti alle scuole primarie e alle scuole secondarie di primo e secondo grado, sono stati, nel corso di quest'ultimo anno scolastico, particolarmente richiesti: numerose sono state infatti le scuole che hanno aderito ai progetti, indice di sempre maggiore gradimento e di stimolo a proseguire sulla strada della prevenzione e della formazione.

Al fine di rendere sempre più interessanti gli incontri in classe, sono state realizzate schede interattive e video sui corretti comportamenti da seguire in strada e in ambiente urbano.

Sono stati 440 gli alunni delle scuole dell'infanzia (22 classi delle scuole Benci, D'Azeglio, La Guglia, Cremoni, Arcobaleno, Agnoletti, La Tartaruga, Munari), 570 quelli delle scuole primarie (23 classi delle scuole De Amicis, la Rosa, Brin, Carducci, Micheli), che hanno partecipato al progetto **"A Spasso Sicuri in città con la Polizia Municipale"** e 520 gli alunni delle secondarie di primo grado (21 classi delle scuole Mazzini, Borsi, Bartolena, Pazzini), e 1100 ragazzi per 46 classi delle secondarie di secondo grado (Niccolini-Palli, ITI Galilei, Orlando, Liceo Cecioni, ITC Attias) che hanno aderito al progetto **"Guidiamo Sicuri in città"**.

Sono state effettuate anche visite guidate all'interno del Comando, precedute da appositi percorsi pedonali dalla scuola al Comando, finalizzati a promuovere e incentivare la mobilità autonoma e sostenibile dei bambini e delle bambine, e a far conoscere e "toccare con mano" ai più piccoli l'attività quotidiana della Polizia Municipale.

Di rilievo anche il contributo fornito per la realizzazione del Progetto "Protezione civile o civica?" all'Ufficio di Protezione Civile e al Cred e la collaborazione con Prefettura, Comando Provinciale dei Carabinieri e Sezione Polizia Stradale per la realizzazione del progetto "Guida Sicura" rivolto agli istituti superiori.

INTERVENTI A SUPPORTO DELLA CRESCITA SOCIALE ECONOMICA E CULTURALE

Forte l'impegno della Polizia Municipale a garanzia del sicuro svolgimento delle manifestazioni cittadine sia in ambito sportivo che istituzionale nelle numerose cerimonie e durante lo svolgimento dei consigli comunali, nel corso dei quali, con la propria presenza a presidio, assicura il sereno svolgimento dell'attività consiliare.

Assicura inoltre la partecipazione in servizi di rappresentanza, effettuati anche in "alta uniforme", in tutte le celebrazioni in cui lo stesso viene richiesto.

PROGETTO	ANNOSCOLASTICO 2013-2014	ANNO SCOLASTICO 2014-2015
"A SPASSO SICURI IN CITTA'" Scuole infanzia e primarie	38 CLASSI STUDENTI COINVOLTI 950 CIRCA	45 CLASSI STUDENTI COINVOLTI 1010 CIRCA
"GUIDIAMO SICURI IN CITTA' " Scuole secondarie di primo e secondo grado	24 CLASSI STUDENTI COINVOLTI 600 CIRCA	67 CLASSI STUDENTI COINVOLTI 1620 CIRCA

SERVIZI AL CONSIGLIO COMUNALE	30
SERVIZIO VIABILITA' E AUSILIARIO DI PUBBLICA SICUREZZA PARTITE LIVORNO CALCIO	20
ALTE UNIFORMI EFFETTUATE PER CERIMONIE E MANIFESTAZIONI	20
MANIFESTAZIONI RELIGIOSE, STORICHE, EVENTI MUSICALI, FESTE DI QUARTIERE,...	62
GARE CICLISTICHE, PODISTICHE, REMIERE	18

ATTIVITA' DI FORMAZIONE

Per assicurare la qualità del servizio di Polizia Locale è stato intensificata la formazione del personale con l'organizzazione di percorsi di aggiornamento professionale - anche in collaborazione con la Scuola Interregionale di Polizia Locale - e con la predisposizione di note operative e informative al fine di assicurare le conoscenze adeguate per lo svolgimento del servizio sul territorio e nei rapporti con la cittadinanza.

CORSI DI FORMAZIONE INTERNA	NUMERO PARTECIPANTI	ORE
ESERCITAZIONI DI TIRO CON L'ARMA IN DOTAZIONE	183	3
CORSO IN MATERIA DI CONTRASTO ALL'EVASIONE FISCALE PER LA POLIZIA LOCALE	74	5
CORSO DI AGGIORNAMENTO PROFESSIONALE PER PERSONALE DI POLIZIA MUNICIPALE DI CATEGORIA "C" - APRILE	127	6
CORSO DI AGGIORNAMENTO PROFESSIONALE PER PERSONALE DI POLIZIA MUNICIPALE DI CATEGORIA "C" - MAGGIO	120	6
CORSO DI AGGIORNAMENTO PROFESSIONALE PER PERSONALE DI POLIZIA MUNICIPALE DI CATEGORIA "C"	36	6
CORSO BASICO DI TECNICHE E TECNOLOGIE INVESTIGATIVE AVANZATE	20	8
CORSO INTERNO IN MATERIA DI POLIZIA GIUDIZIARIA	54	5
CORSO SUL CODICE DELLA STRADA E CODICE PENALE - APPROFONDIMENTO SULLE ULTIME NOVITA' NORMATIVE	3	6
PERCORSO FORMATIVO IN MATERIA DI SICUREZZA sui luoghi di lavoro PER AGENTI A TEMPO DETERMINATO - FORMAZIONE GENERALE E SPECIALISTICA RISCHIO MEDIO	14	12
PROTOCOLLI OPERATIVI DI POLIZIA GIUDIZIARIA DALLA TEORIA ALLA PRATICA - CONVEGNO LA SPEZIA	6	3
CORSO DI AGGIORNAMENTO PROFESSIONALE IN MATERIA EDILIZIA	7	12
GIORNATA INFORMATIVA SULLA VIOLENZA DI GENERE E LE DISCRIMINAZIONI	9	6
CORSO SU "LEGALITÀ E AMBIENTE - IL NUOVO REGOLAMENTO DELL'ALBO GESTORI AMBIENTALI E L'OSSERVATORIO REGIONALE PER LA LEGALITÀ AMBIENTALE"	4	4,30
CORSO IN MATERIA DI VIGILANZA AMBIENTALE PER LA POLIZIA LOCALE	7	10
FORUM NAZIONALE "LA LOTTA ALLA ILLEGALITÀ FISCALE - LE SINERGIE TRA STATO ED ENTI LOCALI".	2	6
GIORNATA DI FORMAZIONE SULLE "MISURE DI CONTRASTO ALLA ILLECITA CIRCOLAZIONE DEI VEICOLI STRANIERI"	9	8
GIORNATA DI FORMAZIONE SULLE "MISURE DI CONTRASTO ALLA ILLECITA CIRCOLAZIONE DEI VEICOLI STRANIERI"	7	8
CORSO "Lettura e utilizzo di banche dati per il contrasto alla criminalità organizzata"	2	6
CORSO DI FOLLOW UP LUCCA	6	18
SEMINARIO IN MATERIA DI "DISAGIO GIOVANILE":	4	3,30
CORSO DI AGGIORNAMENTO NORMATIVO RELATIVO AL SETTORE ELETTRONICO E ELETTRONICO	1	3
INCONTRO TECNICO TUTTONORMEL	1	8
CORSO DI ECOGUIDA PER IL RISPARMIO ENERGETICO	1	5

Quinta pubblicazione a cura del Comando Polizia Municipale
Stampa: Centro Stampa Comune di Livorno
Foto: Si ringrazia Matteo Lorenzetti per aver messo a disposizione della Polizia Municipale di Livorno le immagini utilizzate per la realizzazione di questo opuscolo.