

**Comune di
VILLASANTA**

AGGIORNAMENTO DEL PIANO GENERALE DEL TRAFFICO URBANO

VERSIONE DEFINITIVA DEL RAPPORTO FINALE

Adozione D.G.C. n. 108 del 16/11/2010 (scelta Ipotesi C)
Approvazione definitiva D.C.C. n.110 del 27/01/2011

Gennaio 2011

Ing. Ivan Genovese

CONTENUTI

PREMESSA

- Generalità dei Piani Urbani del Traffico (PUT)
- Obiettivi e iter del PUT

A. QUADRO CONOSCITIVO

- Il sistema della mobilità
- Indagini di traffico

B. INDIVIDUAZIONE CRITICITA' E PROPOSTE DI INTERVENTO

- Modifiche alla circolazione (scenari di progetto)
- Simulazioni modellistiche
- Proposte di adeguamento della rete ciclopedonale

GENERALITA' DEI PIANI URBANI DEL TRAFFICO

IL PIANO URBANO DEL TRAFFICO (**PUT**) E' UNO STRUMENTO DI PROGRAMMAZIONE DELLA MOBILITA' DI BREVE PERIODO (2-3 ANNI)

Il PUT si articola su tre differenti livelli di progettazione:

1.Piano generale del traffico urbano (PGTU), inteso quale progetto preliminare o piano quadro del PUT con il dimensionamento preliminare degli interventi previsti in eventuale proposizione alternativa, ed il loro programma generale di esecuzione (priorità di intervento per l'esecuzione del PGTU)

2.Piani particolareggiati del traffico urbano (PPTU), intesi quali progetti di massima per l'attuazione del PGTU

3.Piani esecutivi del traffico urbano (PETU), intesi quali progetti esecutivi dei Piani particolareggiati del traffico urbano.

L'aggiornamento 2010 del PUT di Villasanta riguarda la redazione dell'aggiornamento del primo livello di progettazione corrispondente al Piano Generale del Traffico Urbano.

GENERALITA' DEI PIANI URBANI DEL TRAFFICO

Obiettivi

Gli obiettivi di fondo dei PUT, da attuarsi tramite la *fluidificazione del traffico*, il *miglioramento della sicurezza stradale*, la *razionalizzazione delle modalità di trasporto e della sede stradale*, una *maggiore fruibilità della città da parte dei pedoni*, sono quelli richiamati dalla normativa:

- la riqualificazione ambientale della città
- il potenziamento della mobilità pedonale e ciclabile
- l'aumento dell'accessibilità alle funzioni urbane, negli aspetti della circolazione, della sosta e dell'intermodalità
- la riduzione della congestione da traffico
- la diminuzione dell'inquinamento
- il risparmio energetico

L'aggiornamento del PUT di Villasanta viene redatto in relazione:

- al redigendo Piano di Governo del Territorio
- alla recente riapertura di Piazza Martiri della Libertà al programma politico/amministrativo del Comune di Villasanta*
- revisione circolazione e ZTL del centro storico
- potenziamento rete ciclopedonale.

* DGC n.45 del 12/04/2010

GENERALITA' DEI PIANI URBANI DEL TRAFFICO

Iter

Il Piano viene sviluppato in **3 fasi** strettamente correlate:

Ricostruzione dello stato di fatto, individuazione delle criticità e proposta delle strategie di intervento

Identificazione degli obiettivi e messa a punto delle strategie di intervento che consentirà l'identificazione degli scenari e delle priorità di intervento, riportate nel Rapporto Finale del PUT per *l'adozione in Giunta comunale* (seguono 30 giorni di pubblicazione e osservazioni da parte dei cittadini)

Discussione del Piano per osservazioni e controdeduzione da riportare nella versione definitiva del Rapporto Finale per *l'approvazione in Consiglio comunale (G)*

IL SISTEMA DELLA MOBILITA' - INQUADRAMENTO VIABILISTICO

Evoluzione della rete di trasporto – Quadro Programmatico 2015

PARTE A – QUADRO CONOSCITIVO

- Riequilibrio dei flussi di rete (Pedemontana, opere connesse, prolungamento linea 2 MM)
- Incremento dell'accessibilità, migliore distribuzione e riequilibrio flussi veicolari

IL SISTEMA DELLA MOBILITA' - INQUADRAMENTO VIABILISTICO

La classificazione della rete stradale "funzionale" e secondo il "Codice della Strada"

IL SISTEMA DELLA MOBILITA' - INQUADRAMENTO VIABILISTICO

La circolazione nel centro cittadino (stato di fatto)

- La circolazione attuale nel centro storico risulta piuttosto complicata a causa dei sensi unici contrapposti, della tortuosità dei percorsi e per le zone a traffico limitato frammentate
- Miglioramento della situazione alla riapertura di piazza Martiri della Libertà
- Pericolosità di alcuni innesti (es. Marconi/Garibaldi, Garibaldi/Leopardi, Villa/V. Veneto)
- Segnaletica orizzontale e verticale carente

IL SISTEMA DELLA MOBILITA' - INQUADRAMENTO VIABILISTICO

Principali itinerari di attraversamento e accessibilità al centro (stato di fatto)

- Favoriti gli itinerari da Nord verso Sud
- Itinerario da Sud verso Nord "complicato" all'interno del centro

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Localizzazione delle postazioni di rilevamento (giugno 2010)

Conteggi automatici
continuativi (1 settimana)
6 postazioni

- A - via Ada Negri
- B - via Vittorio Veneto*
- C - via Edison
- D - via Fratelli Camperio
- E - via Manzoni
- F - via Fratelli Bandiera*

* stesse postazioni del PUT 2008

Indagini sulle aree di
carico/scarico merci

- ZTL via Confalonieri
- ZTL via Mazzini
- via De Amicis
- via Carducci

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Risultati dei conteggi tramite apparecchiature automatiche
(da lunedì 7 a domenica 13 giugno 2010)

- Le sezioni più trafficate sono via Edison (C) con 12.880 veicoli al giorno, fra quelle a doppio senso, e via Manzoni (E) con 5.384 veicoli, fra i sensi unici;
- Le percentuali di mezzi pesanti sono generalmente al di sotto dell'1%, a parte via Edison con circa 2%.
- Dati Put 2008
via Sanzio, 22.000 veicoli
via Da Vinci, 20.000 veicoli
viale Monza, 15.000 veicoli

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Risultati dei conteggi tramite apparecchiature automatiche
(da lunedì 7 a domenica 13 giugno 2010)

Giorno feriale medio, flussi bidirezionali sbilanciati:

- verso Nord su Edison
- verso Sud su V. Veneto
- verso il centro su F.lli Bandiera

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Risultati dei conteggi tramite apparecchiature automatiche
(da lunedì 7 a domenica 13 giugno 2010)

Andamento giornaliero tipico del traffico urbano, con picchi fra le 8.00 e le 9.00 e tra le 17.00 e le 19.00.

Il giorno della settimana più trafficato è il venerdì.

Nel fine settimana il traffico si riduce:
-20% sabato e -40% domenica.

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Risultati dei conteggi tramite apparecchiature automatiche

(da lunedì 7 a domenica 13 giugno 2010)

Andamento per postazione di indagine

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Andamento giornaliero dei flussi rilevati in direzione NORD-SUD/SUD-NORD
(da lunedì 7 a domenica 13 giugno 2010)

Al mattino i flussi maggiori sono in direzione SUD, mentre alla sera le due direzioni si equivalgono.

Non si ha una punta in direzione NORD pari a quella in direzione SUD.

Risultati coerenti con lo schema di circolazione attuale.

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Confronto con i dati del PUT 2008 (rilevamenti del giugno 2007)

Dati confrontabili su
 - via F.lli Bandiera (dir. Est e Ovest)
 - via V. Veneto (dir. Sud)

Incremento dei flussi nel sottopasso: + 25,6%

Riduzione traffico su via V. Veneto: - 10,7%

IL SISTEMA DELLA MOBILITA' – INDAGINI DI TRAFFICO

Rilievo delle movimentazioni nelle aree di carico/scarico delle merci

Mercoledì 9 giugno 2010
dalle 9.15 alle 12.00
- ZTL via Confalonieri
- ZTL via Mazzini
- via De Amicis/via Carducci

AREA	N. MEZZI	DI CUI FURGONI	DI CUI AUTO	DURATA MEDIA SOSTA	DURATA MAX SOSTA
ZTL VIA CONFALONIERI	12	9	3	13 minuti	45 minuti (AUTO)
ZTL VIA MAZZINI	22	9	13	7 minuti	25 minuti (FURGONE)
CARDUCCI/DE AMICIS	9	9	0	7 minuti	16 minuti (FURGONE)

- la ZTL di via Mazzini non viene rispettata
- durata della sosta piuttosto breve

IL SISTEMA DELLA MOBILITA' – INCIDENTALITA'

Dati Polizia Locale di Villasanta (anno 2009)

- svincolo SP58/SP45/Gigante, via Da Vinci e via Vecellio le strade con il maggior numero di incidenti

IL SISTEMA DELLA MOBILITA' – LA SOSTA

Elaborazioni su base dati PUT 2008

PARTE A – QUADRO CONOSCITIVO

- Buona dotazione di sosta con capacità residua
- Attesa apertura parcheggio in piazza Martiri della Libertà (per recupero posti persi)

IL SISTEMA DELLA MOBILITA'

Il modello di simulazione: ora di punta del mattino e della sera, stato di fatto

Matrice O/D mattino = circa 6.000 vph. eq.
 Calibrazione del modello: $R^2 = 0,98$

Matrice O/D sera = circa 5.800 vph. eq.
 Calibrazione del modello: $R^2 = 0,98$

CRITICITA' – OBIETTIVI – INTERVENTI

PRINCIPALI CRITICITA'

- Circolazione complicata
- Sbilanciamento itinerari (favorito il Nord-Sud)
- ZTL frammentata con segnaletica non adeguata
- Utilizzo improprio della ZTL di via Mazzini
- Pericolosità tratti stradali e alcune intersezioni
- Segnaletica orizzontale e verticale da rivedere

OBIETTIVI

- Incrementare i livelli di accessibilità al centro e rendere la circolazione più fluida
- Aumentare i livelli di sicurezza per la circolazione, ciclisti e pedoni
- Migliorare la gestione della ZTL
- Individuare proposte realizzabili nell'immediato (interventi di costo minimo)

MODALITA' D'INTERVENTO

- Revisione dello schema di circolazione principale
- Aumentare il sistema di controllo e segnalamento delle ZTL
- Istituzione nuove Zone 30
- Limitare i punti di conflitto per ridurre la pericolosità delle intersezioni
- Definire gli itinerari di completamento della rete ciclopedonale
- Attuazione progressiva degli interventi

CRITICITA' – OBIETTIVI – INTERVENTI

Modalità d'intervento

OBIETTIVI	AZIONE
MIGLIORARE ACCESSIBILITA'	
 REVISIONE DEGLI SCHEMI DI CIRCOLAZIONE
INCREMENTARE SICUREZZA	
 ADEGUAMENTO SEGNALETICA ORIZZONTALE E VERTICALE ADEGUAMENTO INTERSEZIONI ISTITUZIONE NUOVE ZONE 30 (SCUOLE E ASILO)
MIGLIORARE COLLEGAMENTI CICLO-PEDONALI	
 COMPLETAMENTO RETE EST-OVEST E NORD-SUD
MIGLIORARE GESTIONE ZTL	
 NUOVE MODALITA' DI CONTROLLO DEGLI ACCESSI

PROPOSTE DI INTERVENTO

Ipotesi di modifica allo schema di circolazione nel centro cittadino

IPOTESI	DESCRIZIONE
A	<p>L'ipotesi prevede:</p> <ul style="list-style-type: none"> ➤ Inversione del senso unico di circolazione in via Garibaldi e in via Camperio, con istituzione del doppio senso di circolazione nel tratto di via Camperio compreso tra le vie V. Veneto e De Amicis; ➤ Inversione del senso unico di circolazione, verso Nord di via Negri e via Resega; ➤ Inversione del senso unico di circolazione di via Verdi, un tratto di via Mazzini e di via Confalonieri.
B	<p>L'ipotesi prevede:</p> <ul style="list-style-type: none"> ➤ Le modifiche apportate alla circolazione nell'ipotesi A; ➤ La riapertura del tratto di via Mazzini tra via Verdi e via Garibaldi, attualmente ZTL, come senso unico in direzione Sud.
C *	<p>L'ipotesi prevede:</p> <ul style="list-style-type: none"> ➤ Inversione del senso unico di circolazione di via Garibaldi; ➤ Senso unico di circolazione in via Camperio da via De Amicis fino a via Confalonieri; ➤ Inversione del senso unico di circolazione, verso Nord di via Negri e via Resega; ➤ Inversione del senso unico di circolazione di via Verdi, un tratto di via Mazzini e di via Confalonieri; ➤ Inversione dei sensi unici di circolazione di via Villa e via De Amicis; ➤ Istituzione del senso unico di circolazione, verso Nord, in tutta via Marconi; ➤ Gestione oraria della ZTL di via Mazzini dalle 20.00 alle 8.00 nei giorni feriali e 24 ore nei giorni prefestivi e festivi.

* Le ipotesi A e B sono state presentate alla cittadinanza nell'incontro pubblico del 14/10/2010. L'ipotesi C, sviluppata su indicazione dell'Amministrazione Comunale in base all'accoglimento di alcune osservazioni ricevute, è stata poi indicata come ipotesi scelta dalla Giunta Comunale in fase di adozione del Piano (D.G.C. n.108-2010).

PROPOSTE DI INTERVENTO – IPOTESI C

DESCRIZIONE:

L'inversione di via Garibaldi, con valenza più locale, mitiga la pericolosità degli innesti con V. Veneto e Marconi.

Inversione via Negri di fronte scuola e inversione via Resega/Verdi.

Nuovo loop Negri/Confalonieri.

Gestione oraria ZTL di via Mazzini (20-8 da Lunedì a Venerdì e 0-24 Sabato e Domenica).

Senso unico in via Camperio tra via De Amicis a via Confalonieri per "proteggere" la scuola e per realizzare una pista ciclabile.

Cambio dei sensi di circolazione di via Villa e via De Amicis per continuità itinerario Sud-Nord e accesso al nuovo parcheggio del Comune.

PROPOSTE DI INTERVENTO – IPOTESI C

Principali itinerari

PROPOSTE DI INTERVENTO – IPOTESI C

Simulazione modellistica degli interventi e confronto con lo stato di fatto al mattino

Si scarica via Garibaldi. Si sposta parte del traffico da “CAMPERIO-DE AMICIS-GARIBALDI-CARDUCCI” a “CAMPERIO-NEGRI-RESAGA-VERDI” con modifica itinerari Villa-De Amicis. Effetto limitato su attraversamento Sud-Nord.

PROPOSTE DI INTERVENTO – IPOTESI C

Simulazione modellistica degli interventi e confronto con lo stato di fatto alla sera

Flussi simili al mattino con maggiore con flussi su via Edison analoghi allo stato di fatto in quanto il percorso tramite Villa-De Amicis è simile a quello attuale.
Effetto limitato su attraversamento Sud-Nord.

PROPOSTE DI INTERVENTO

Sintesi dei risultati

IPOTESI	DESCRIZIONE	EFFETTI
C	<p>CAMBIO SENSI DI MARCIA DI VIA GARIBALDI E VIA CAMPERIO (senso unico da via De Amicis a via Confalonieri), INVERSIONE VIA VILLA E VIA DE AMICIS, GESTIONE ORARIA ZTL DI VIA MAZZINI</p>	<ul style="list-style-type: none"> • Risoluzione alcuni punti di conflitto della circolazione (es. VILLA) • Via GARIBALDI assume una valenza più locale • Alleggerimento GARIBALDI/DE AMICIS/CARDUCCI e trasferimento su RESEGA/VERDI (2.200 veicoli/giorno) e NEGRI (+900 veicoli/giorno) • Riduzione traffico dir. Nord su EDISON (-300) e VENETO (-600) • Itinerario Sud-Nord su VENETO meno diretto delle ipotesi A/B • Maggiore utilizzo EDISON rispetto Ipotesi A/B • Traffico su via MAZZINI solo locale • Maggiore protezione scuola di via Camperio

PROPOSTE DI INTERVENTO – “ZTL” E “ZONE 30”

Stato di fatto e proposte di adeguamento

Maggiore continuità ed estensione degli ambiti “protetti”, garantendo l’accessibilità, con l’istituzione di nuove “ZONE 30”:

- in via Confalonieri tra le due ZTL;
- strade su cui si affacciano scuole e asili (Negri, Resega, Sauro e Camperio), in modo da proteggere la mobilità debole.

Gestione oraria della ZTL di via Mazzini: dalle 20.00 alle 8.00 dal lunedì al venerdì e 0-24 sabato e domenica.

Nell’ipotesi C si ha una maggior protezione della scuola media con il senso unico in via Camperio.

Necessità di integrare le proposte con la rete ciclo-pedonale esistente e di progetto

PROPOSTE DI INTERVENTO – “ZTL”

Sistema di controllo delle Zone a Traffico Limitato

L'Amministrazione Comunale intende dotarsi di un sistema di controllo delle ZTL tramite telecamere su varchi elettronici con riconoscimento ottico delle targhe in grado di identificare gli accessi dei veicoli autorizzati.

Il sistema necessita dell'approntamento:

- di un ufficio per il rilascio dei permessi;
- di una opportuna comunicazione;
- di una centrale operativa con personale istruito;
- di un sistema hw/sw per il controllo degli accessi;
- dei varchi elettronici di accesso alle ZTL e dei cablaggi.

Varchi ZTL:

- Via Mazzini (gestione oraria)
- Via Confalonieri;
- Via Bestetti.

PROPOSTE DI INTERVENTO – LA RETE CICLOPEDONALE

Stato di fatto e proposte di adeguamento

Completamento rete Est-Ovest e Nord-Sud
 Migliore accessibilità al Parco di Monza ed alle scuole (via Negri e via Camperio)

PROPOSTE DI INTERVENTO – LA RETE CICLOPEDONALE

Stato di fatto e proposte di adeguamento

1

Pista ciclopedonale in via Farina già oggetto di studio da parte dell'Amministrazione Comunale con richiesta di finanziamento alla Regione Lombardia

2

Pista ciclopedonale (o ciclabile) in via Don Galli possibile solo con l'abbattimento dell'edificio d'angolo con via Farina (ipotesi di lungo periodo da preservare nel PGT)

3

Pista ciclopedonale (o ciclabile) in via Mazzini e via Confalonieri, con sede da evidenziare in carreggiata con segnaletica e tramite delimitazioni fisiche (es. paletti/dissuasori)

4

Pista ciclopedonale in via Camperio realizzabile con l'allargamento del marciapiede (si perdono circa 15 posti auto nel primo tratto di via Camperio) o in carreggiata (pista ciclabile secondo normativa vigente).

AZIONI SUCCESSIVE

ATTIVITA'

- POSSIBILE SVILUPPO DEI PIANI DI DETTAGLIO (PIANI PARTICOLAREGGIATI DEL TRAFFICO)
- VERIFICA DEGLI SCENARI DEL PGT