


COMUNE DI CASTELFRANCO DI SOTTO

(PROVINCIA DI PISA)

Piazza R. Bertoncini, 1 cap. 56022 (C.F. E p. IVA 00172550501)

SICUREZZA, INSTALLAZIONE TELECAMERE MOBILI DI VIDEOSORVEGLIANZA

*L'Amministrazione Comunale di Castel Franco prende provvedimenti
per monitorare le zone soggette a reiterati fenomeni di abbandono di rifiuti*

Nei prossimi giorni saranno installate due telecamere di videosorveglianza, nei punti più colpiti da reiterati fenomeni di degrado, come l'abbandono di rifiuti e lo spaccio di stupefacenti.

Si tratta di telecamere mobili che vedranno periodicamente spostate, alternandone la postazione tra sette punti sensibili del territorio individuati dalla Giunta Comunale. I "siti di riprese" che saranno monitorati dal nuovo sistema sono: la SP Bientinese (Località Argine dei Prigionieri), due postazioni lungo la SP 34 Castel Franco - Staffoli (Località Montefalcone), Via dei Nencini, (Località Valle delle Forre), Via Tullio Cristiani (Località La Toppa), Via Ponticelli (Località Il Pelato) e Via Vasco Pratolini a Castel Franco. In prossimità delle installazioni delle telecamere sarà inserita una segnaletica e cartellonistica adeguata per indicare la presenza delle telecamere, in funzione di deterrenza.

L'Amministrazione Comunale di Castel Franco di Sotto è intervenuta con l'implementazione di un sistema di vigilanza sul territorio che permetterà di individuare i responsabili di vari illeciti, tra cui principalmente l'abbandono indiscriminato di rifiuti. Un nuovo strumento che va ad aggiungersi all'assiduo lavoro di monitoraggio e controllo operato dalla Polizia Municipale che, proprio recentemente, ha portato all'identificazione di un abitante di Castel Franco che aveva lasciato alcuni sacchi d'immondizia sul marciapiede davanti all'ingresso dell'isola ecologia.

“Abbiamo deciso di utilizzare le telecamere di videosorveglianza perché riteniamo sia uno strumento in più per contrastare il fenomeno dell'abbandono dei rifiuti, come anche altre attività illecite che purtroppo colpiscono il nostro territorio – ha dichiarato il sindaco di Castel Franco, Gabriele Toti - . Questo è un impegno che avevamo preso e vogliamo onorare. Il monitoraggio attraverso le telecamere è una delle azioni di contrasto messe in campo dall'Amministrazione Comunale, insieme a tante altre iniziative che vedono partecipare anche la cittadinanza in prima persona, come le giornate di pulizia “Puliamo i boschi delle Cerbaie”. Tutte attività che mirano a scoraggiare l'abbandono di rifiuti e aiutare il lavoro portato avanti dalla Polizia Municipale anche in un'ottica di sanzionamento”.

L'Amministrazione Comunale è già a lavoro per implementare degli approfondimenti sul tema sicurezza, vagliando dal punto di vista tecnico e operativo quali sono le migliori soluzioni.

L'implementazione dei sistemi di vigilanza è stata possibile grazie all'intervento della Regione Toscana: Castel Franco è infatti tra le 63 amministrazioni toscane vincitrici del bando regionale che prevede un cofinanziamento per l'acquisto e l'installazione di sistemi di videosorveglianza.

Già a fine novembre del 2016 l'Amministrazione aveva dotato Orentano di due telecamere per controllare i veicoli in entrata e in uscita dal paese.

Anche quest'anno sono stati svolti, e continueranno ad essere incentivati, servizi di monitoraggio in orario serale notturno, compresi servizi straordinari in occasione di manifestazioni di particolare richiamo.