

COMUNE DI GIOIA DEL COLLE

(Città Metropolitana di Bari)

ORDINANZA N.

26

Data:

02/05/2020

Amministratori

ORDINANZA DEL SINDACO

Assunta il giorno DUE del mese di MAGGIO dell'anno DUEMILAVENTI dal Sindaco.

Oggetto:

EMERGENZA COVID-19: UTILIZZO DELL'IMMOBILE COMUNALE DENOMINATO "PALAZZO SANT'ANTONIO" (EX RICOVERO DI MENDICITÀ MINEI-TARANTO) QUALE ALLOGGIO TEMPORANEO PER CITTADINI PROVENIENTI DA ALTRE REGIONI OBBLIGATI AD OSSERVARE IL PERIODO DI ISOLAMENTO FIDUCIARIO.

IL SINDACO

MASTRANGELO GIOVANNI

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del "Codice dell'amministrazione digitale" (D.Leg.vo 82/2005).

UFFICIO DEL SINDACO

ORDINANZA SINDACALE N. 26 DEL 02/05/2020

OGGETTO: Emergenza COVID-19: utilizzo dell'immobile comunale denominato "Palazzo Sant'Antonio" (ex ricovero di mendicità Minei-Taranto) quale alloggio temporaneo per cittadini provenienti da altre regioni obbligati ad osservare il periodo di isolamento fiduciario.

IL SINDACO

VISTA la delibera del Consiglio dei ministri del 31 gennaio 2020, con la quale è stato dichiarato, per sei mesi, lo stato di emergenza sul territorio nazionale relativo al rischio sanitario connesso all'insorgenza di patologie derivanti da agenti virali trasmissibili;

VISTO il Decreto legge 25 marzo 2020, n. 19, recante "Misure urgenti per fronteggiare l'emergenza epidemiologica da COVID-19";

VISTO il DPCM 26 aprile 2020, "Ulteriori disposizioni attuative del decreto-legge 23 febbraio 2020, n. 6, recante misure urgenti in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19, applicabili sull'intero territorio nazionale";

VISTA l'Ordinanza del Presidente della Giunta Regionale n. 214 del 28/04/2020;

VISTA l'Ordinanza Sindacale n. 11 del 10/03/2020 "Attivazione del Centro Operativo Comunale di Protezione Civile (C.O.C.) per emergenza epidemiologica da covid-19";

VALUTATA la possibilità di poter adibire ad alloggio temporaneo l'immobile comunale denominato Palazzo Sant'Antonio (ex ricovero di mendicità Minei-Taranto) per ospitare i cittadini che faranno rientro da altre regione nel comune di Gioia del Colle, fermo restando gli obblighi imposti dal DPCM 26/04/2020 e dalla Ordinanza del Presidente Giunta Regione Puglia n. 214 del 28/04/2020;

TENUTO CONTO che si è provveduto ad effettuare le attività di manutenzione, pulizia, sanificazione, nonché l'allestimento delle camere dell'immobile idonee ad osservare il periodo di isolamento fiduciario;

SENTITI i Componenti del Centro Operativo Comunale di Protezione Civile (C.O.C.);

SENTITO il parere favorevole del Dirigente del Servizio Igiene e Sanità Pubblica ASL BA, dott. Francesco Nardulli;

TENUTO CONTO del sopralluogo effettuato in data 02/05/2020 dal Dirigente medico dell'Ufficio Igiene e Sanità Pubblica – ASL Gioia del Colle, dott. Vincenzo Nunziante Cesàro, al seguito del quale nulla-osta alla destinazione ed uso dell'immobile per le finalità richiamate;

VISTO l'art. 50, comma 5 del D.Lgs. n. 267/2000 e s.m.i.;

DISPONE

l'utilizzo dell'immobile comunale denominato "Palazzo Sant'Antonio" (ex ricovero di mendicità Minei-Taranto) sito in via Dei Francescani Riformati, quale alloggio temporaneo per i cittadini provenienti da altre regioni obbligati ad osservare il periodo di isolamento fiduciario (14 gg.) che ne facciano espressa richiesta per i seguenti concomitanti motivi:

- 1. Oggettiva e comprovata mancanza di spazi sufficienti a garantire il necessario ed obbligatorio isolamento fiduciario presso la propria abitazione/domicilio/residenza;
- 2. Presenza all'interno della propria abitazione/domicilio/residenza di anziani, o soggetti affetti da patologie croniche o con multimorbilità ovvero con stati di immunodepressione congenita o acquisita.

INVITA

I cittadini interessati a fruire del servizio, per le motivazioni suddette, ad inoltrare richiesta al **Centro Operativo Comunale di Protezione Civile** telefonando dalle ore 9 alle ore 21 al n. **080 3441317** o inviando un'email **coc@comune.gioiadelcolle.ba.it**

La richiesta dovrà essere comunicata almeno 24 ore prima dell'arrivo previsto e l'assegnazione della camera avverrà in base all'ordine cronologico della istanza e comunque fino al completamento dei posti disponibili.

RAMMENTA

Ai cittadini provenienti da altre regioni l'obbligo, ai sensi dell'Ordinanza regionale n. 214 del 28/04/2020 – art. 7:

- 1. di comunicare tale circostanza al proprio medico di medicina generale ovvero al pediatra di libera scelta o all'operatore di sanità pubblica del servizio di sanità pubblica territorialmente competente;
- 2. di osservare la permanenza domiciliare con isolamento fiduciario, mantenendo lo stato di isolamento per 14 giorni con divieto di contatti sociali;
- 3. di osservare il divieto di spostamenti e viaggi;
- 4. di rimanere raggiungibile per ogni eventuale attività di sorveglianza
- 5. in caso di comparsa di sintomi, di avvertire immediatamente il medico di medicina generale o il pediatra di libera scelta o l'operatore di sanità pubblica territorialmente competente per ogni conseguente determinazione.

www.comune.gioiadelcolle.ba.it

UFFICIO DEL SINDACO

AVVERTE

Che le trasgressioni saranno punite, salvo che il fatto non costituisca reato, ai sensi del Decreto Legge del 25/03/2020 n. 19.

DISPONE ALTRESI'

Che la presente Ordinanza venga resa pubblica mediante l'affissione all'Albo pretorio dell'Ente e la pubblicazione sul sito internet Istituzionale e trasmesso alla Prefettura di Bari, alla Regione Puglia - Sez. Protezione Civile e alle Forze di Polizia.

Avverso il presente provvedimento è ammesso:

- ricorso avanti al Prefetto di Bari entro 30 gg. dalla pubblicazione all'Albo Pretorio, ai sensi del D.P.R. 24 novembre 1971, n. 1199;
- ricorso al Tribunale Amministrativo della Regione Puglia entro 60 giorni dalla notifica o comunque dalla piena conoscenza dello stesso, ai sensi della L. 6 dicembre 1971, n. 1034, oppure, in via alternativa ricorso straordinario al Presidente della Repubblica, entro il termine di 120 giorni dalla notifica o dalla piena conoscenza del provvedimento medesimo, ai sensi del D.P.R. 24 novembre 1971, n. 1199;

Dalla Residenza Municipale, 02 maggio 2020

IL SINDACO

Avv. Giovanni Mastrangelo