CONVENZIONE PER L'ESECUZIONE DI LAVORI DI MANUTENZIONE ORDINARIA DI COMPETENZA DELLA PROVINCIA DI PISA (OPERE DI II^A CATEGORIA) SUL RETICOLO IDRAULICO RICADENTE NEL COMPRENSORIO DI BONIFICA N.4 "BASSO VALDARNO"

Esente da bollo ai sensi dell'art. 16 della Tabella "Allegato B" al D.P.R. n. 642 del 26.10.1972 e successive modificazioni.

* * * *	
L'anno Duemilaquindici (2015), il giorno () del mese di	in
, nella sede della Provincia di Pisa	
TRA	
- il Dott. Ing. Dario Bellini, in qualità di Dirigente del Servizio Difesa del Suolo delle Provincia	di

- il Consorzio di Bonifica n. 4 Basso Valdarno (cod. fiscale 02127580500) , con sede in Pisa via San Martino n. 60 , rappresentato dal Dott. Geol. Giovanni Bracci, nella sua qualità di Direttore Generale

pisa, secondo quanto disposto dal Decreto del Presidente n. 83 del 30 giugno 2015

come da atto del Presidente n. 127 del 13.11.2014;

PREMESSO

- che la Provincia di Pisa (nel seguito denominata Provincia) ha acquisito, sulla base di quanto disposto dal D.Lgs 112/1998 e dalla Legge Regionale 91/1998 e s.m.i., competenze in materia di difesa del suolo tra le quali anche "la manutenzione ed esercizio delle opere idrauliche di seconda categoria" così come definito all'art. 14 comma 1c della stessa Legge Regionale;
- che ai sensi dell'art. 14 comma 3 della Legge Regionale 91/1998 e s.m.i. per lo svolgimento di tali attività "le province possono avvalersi dei consorzi di bonifica di cui alla L.R. n. 79/2012 ricadenti nel territorio di riferimento, previa stipula di apposita convenzione";
- che il Consorzio di Bonifica n. 4 Basso Valdarno (nel seguito denominato Consorzio), istituito con Legge Regionale n° 79/2012, opera sull'omonimo comprensorio che comprende una estesa porzione del territorio provinciale;
- che l'art. 44 della L.R. 38/2007 prevede che le Amministrazioni Pubbliche per l'esercizio delle funzioni amministrative e per lo svolgimento delle attività in materia contrattuale, possano avvalersi degli uffici di altre amministrazioni ed enti in possesso di idonea organizzazione amministrativa e strumentale;
- che il Consorzio ai sensi dell'art. 23 comma 2 della L.R. 79/2012 svolge quale propria attività istituzionale la manutenzione delle opere idrauliche di seconda categoria sulla base di apposite convenzioni sottoscritte con la Provincia competente territorialmente;
- che con atto del Presidente della Provincia di Pisa n. 83 del 30/06/2015 è stato approvato lo schema della presente Convenzione e le relative modalità di sottoscrizione;

- che con Decreto del Presidente del Consorzio n° 53 del 13.07.2015 è stato approvato il presente schema di Convenzione;
- visti gli atti di classifica in II Categoria delle opere idrauliche presenti nell'ambito del Comprensorio di Bonifica n. 4 "Basso Valdarno", ai sensi del RD 523/1904, così come di seguito elencate e meglio definite nelle planimetrie allegate alla presente:

Fiume Arno: in Sx dal confine della Provincia di Firenze, in corrispondenza dello sbocco del F. Elsa fino allo sbocco in mare; in Dx dal confine della Provincia di Firenze in corrispondenza della rampa della Villa Rosselli, fino allo sbocco in mare (classificato dal R.D. 12/01/1868 n. 4184, dalla Legge 05/07/1882 n. 876 e dalla Legge 27/06/1922 n. 887).

Rio Dogaia: in destra e sinistra idraulica dallo sbocco in Arno fino a "Casa Serrotti" (classificato dalla Legge 05/07/1882 n. 876).

Rio di Bagnaia (o Arnino): in destra e sinistra idraulica dallo sbocco in Arno fino alla località "Casenove" (classificato dalla Legge 05/07/1882 n. 876).

Rio San Bartolomeo: in destra e sinistra idraulica dallo sbocco in Arno fino al Ponte della ferrovia Pisa-Firenze (classificato dalla Legge 05/07/1882 n. 876)

Torrente Egola: in destra idraulica dallo sbocco in Arno fino alla pescaia di Molino d'Egola ed in sinistra idraulica dallo sbocco in Arno fino alla vicinale d'Evola presso Cascina Badia - cateratta di Rio Giuncheto - (classificato dalla Legge 05/07/1882 n. 876 e dalla Legge 22/12/1910 n. 919).

Rio Filetto: solo in sinistra idraulica dallo sbocco in Arno fino alla via vicinale Malaspina – rilevato ferroviario Pisa-Firenze (classificato dal R.D. 12/01/1868 n. 4184).

Fiume Era: in destra idraulica dallo sbocco in Arno fino alla località il Romito ed in sinistra idraulica dallo sbocco in Arno fino alla pescaia della cartiera in località la Borra (classificato da R.D. 12/01/1868 n. 4184).

Canale Usciana: in sinistra idraulica dallo sbocco in Arno a Ponte a Cappiano e in destra idraulica dallo sfioratore dell'Allacciante compreso alle Paratoie di Bocca d'Usciana (classificato dalla Legge 05/07/1882 n. 876 e dalla Delibera di Giunta della Regione Toscana n. 240 del 10/04/2006).

Allacciante Usciana: in sinistra e destra idraulica dallo sfioratore del Canale Usciana fino alla botte sottopassante il fiume Arno per l'immissione nel Canale Scolmatore (classificato dalla Delibera di Giunta della Regione Toscana n. 240 del 10/04/2006).

Torrente Zambra: in sinistra e destra idraulica dallo sbocco in Arno al Ponte dello Zucchini (classificato da R.D. 12/01/1868 n. 4184).

Canale Scolmatore d'Arno: in destra dalla testata a fiume del muro della botte sottopassante l'Arno fino allo sbocco in mare in località Calambrone e in sinistra idraulica dall'estremo a monte del muraglione d'invito dell'opera di presa in Arno fino allo sbocco in mare in località Calambrone (classificato da Legge 03/11/1964 n. 1235)

Fiume Tora: in sinistra e destra idraulica dallo sbocco nel Canale Scolmatore fino alla steccaia di Colleromboli (classificato dalla Legge 05/07/1882 n. 876 e dalla Legge 03/11/1964 n. 1235)

Fiume Serchio: limitatamente alle opere presenti in sinistra idraulica dal confine con la provincia di Lucca allo sbocco in mare (classificato dal R.D. 12/01/1868 n. 4184).

- considerato inoltre che nell'ambito dei suddetti tratti classificati sono altresì ricomprese le opere puntuali riportate in allegato;
- che le risorse economiche disponibili per la manutenzione ordinaria sulle opere classificate in II categoria sono quelle relative ai trasferimenti disposti con D.G.R.T. n. 508 del 07.04.2015;
- che risulta necessario procedere alla programmazione ed attuazione delle seguenti operazioni manutentive che trovano copertura con dette risorse e precisamente:
 - sfalcio vegetazionale autunnale delle arginature ed attuazione degli eventuali interventi manutentivi che si rendessero necessari al fine di garantirne la normale efficienza, purché rientranti nelle disponibilità economiche di cui sopra;
 - manutenzione ordinaria delle opere puntuali (cateratte, ventole e varchi [o altro tipo di opera presente]) ed attuazione degli eventuali interventi che si rendessero necessari al fine di garantirne la normale efficienza, purché rientranti nelle disponibilità economiche di cui sopra;

qualora le risorse messe a disposizione dalla Regione non fossero sufficienti per effettuare tutti i lavori di cui sopra, la Provincia indicherà al Consorzio con proprio atto su quali tratti e su quali opere ritenuti da essa prioritari concentrare il finanziamento.

- che resterà comunque possibile procedere con successivi atti all'attribuzione in convenzione di maggiori lavori a seguito del manifestarsi di necessità impreviste. Dette maggiori opere, qualora eccedenti le disponibilità di finanziamento sopra definite, dovranno preventivamente trovare specifica copertura economica;
- che il presente documento è stato redatto in ottemperanza alla L.R. 79/2012 e con il preciso scopo di rendere omogenee su tutto il reticolo idraulico le tempistiche e le tecniche di intervento e di gestione morfovegetazionale di argini e sponde mettendo a comune il bagaglio di competenze tecniche ed attrezzature messo a punto nel tempo dal Consorzio e dalla Provincia;

TRA LE PARTI SI CONVIENE QUANTO SEGUE:

Art. 1 - Premesse

Le premesse fanno parte integrante del presente accordo.

Art. 2 - Oggetto

La Provincia affida in avvalimento al Consorzio, che accetta, lo svolgimento dell'attività tecnicoamministrativa connessa all'attuazione delle lavorazioni di manutenzione delle opere idrauliche individuate come in premessa.

Art. 3 - Attività del Consorzio

Il Consorzio si impegna allo svolgimento delle attività come di seguito definite:

- programmazione dell'attività manutentiva finalizzata all'attuazione degli interventi come definiti in

premessa;

- redazione dei progetti di manutenzione secondo quanto stabilito dal Titolo II "progettazione e verifica del progetto" del D.P.R. 207/2010, compreso la nomina del Responsabile Unico del Procedimento e lo svolgimento dell'attività connessa;
- acquisizione dei pareri/autorizzazioni se necessari, approvazione dei progetti e svolgimento delle procedure di affidamento dei lavori;
- sottoscrizione e gestione dei contratti di esecuzione dei lavori, direzione e collaudo/certificato di regolare esecuzione degli stessi.

Art. 4 - Modalità dello svolgimento delle attività

Contestualmente alla sottoscrizione della presente convenzione i Responsabili per l'avvalimento, così come di seguito individuati, sottoscriveranno congiuntamente un crono programma dell'attività progettuale, autorizzativa, contrattuale e attuativa a garanzia del rispetto dei reciproci impegni. Tale programmazione potrà successivamente essere oggetto di revisione solo per giustificati e documentati motivi.

Il Consorzio predisporrà i progetti di manutenzione, in un unico o più livelli a sua discrezione, suddividendo le azioni nel numero di lotti che riterrà più idoneo. A tale riguardo la Provincia fornirà ogni utile elemento progettuale relativo all'analoga attività svolta negli anni precedenti.

Sul livello progettuale definitivo, o in sua assenza l'esecutivo, sarà acquisito il parere provinciale che sarà rilasciato sia ai fini autorizzativi all'esecuzione delle opere, ai sensi del R.D. 523/1904, sia quale verifica di conformità del livello prestazionale previsto con gli obiettivi della presente convenzione.

Nell'ambito delle attività indicate all'art. 3 ed ai sensi dell'art. 44 della L.R. 38/2007, il Consorzio si assumerà la responsabilità relativa alla esecuzione dei lavori e contabilità degli stessi, con il controllo in contradditorio della Provincia, compiendo autonomamente la scelta degli strumenti e delle modalità ritenute tecnicamente ed economicamente più idonee, sia operando direttamente con mezzi e personale proprio sia affidando singoli interventi o lavori.

Dal momento della sottoscrizione della presente convenzione il Consorzio comunicherà periodicamente lo stato di attuazione degli interventi, in modo da poter consentire alla Provincia di seguire in modo corretto la progressione delle attività propedeutiche e operative e il controllo delle stesse. Altresì, provvederà a trasmettere copia degli atti tecnico-amministrativi previsti dalle norme, redatti nelle varie fasi dell'affidamento, esecuzione e rendicontazione finale dei lavori.

Ai fini di agevolare l'attuazione degli interventi, la Provincia si impegna a mettere a disposizione il personale di vigilanza idraulica distaccato sul territorio per supportare l'attività di direzione dei lavori.

Art. 5 - Attività di controllo

La Provincia eserciterà attività di controllo sull'operato del Consorzio attraverso il proprio personale come individuato dai responsabili di cui al successivo art. 6. A tal scopo sono previsti, nel periodo di

esecuzione dei lavori, visite di cantiere congiunte.

Eventuali osservazioni o prescrizioni sull'esecuzione dei lavori saranno comunicate in forma scritta alla Direzione dei Lavori che si impegna a recepirle nel rispetto dell'autonomia e responsabilità del ruolo rivestito.

Art. 6 - Responsabili per l'avvalimento

Al fine di assicurare la migliore esecuzione della convenzione, il ruolo di responsabile per l'Amministrazione Provinciale sarà svolto dal Dirigente del Servizio Difesa del Suolo, oppure da un suo delegato, ed il responsabile per il Consorzio sarà un dirigente tecnico appositamente designato dal Consorzio.

I suddetti responsabili provvederanno ad ogni opportuno contatto ed iniziativa, in applicazione del principio di leale collaborazione.

Art. 7 - Responsabilità

Il Consorzio si assume la responsabilità di ogni eventuale danno che durante lo svolgimento dell'attività oggetto della presente convenzione possa derivare a persone o cose, a propri dipendenti od a terzi nonché la responsabilità connessa all'esecuzione dei lavori in difetto di atti di assenso che fossero previsti dalla normativa vigente.

Il Consorzio si obbliga al rispetto della normativa inerente le prescrizioni minime di sicurezza e di salute da attuare nei cantieri temporanei e mobili di cui al D.Lgs 81/2008 qualora le attività svolte ricadano nel suo ambito di applicazione.

Il Consorzio pertanto dichiara di sollevare e ritenere indenne l'Amministrazione Provinciale da ogni responsabilità derivante dall'attività per l'espletamento dell'incarico affidato con la presente convenzione.

Art. 8 – Tempi di attuazione e durata dell'Accordo

I lavori principali di manutenzione, così come descritti in premessa, dovranno concludersi entro il 30.11.2015. Tale termine potrà essere ridefinito a seguito di redazione ed approvazione di eventuali perizie suppletive o integrative, limitatamente alle opere eccedenti quelle originariamente previste ed approvate.

Il presente accordo avrà durata con decorrenza dalla data di stipula fino al 31.12.2015 o, nell'ipotesi di lavori suppletivi o integrativi, fino al trentesimo giorno successivo la data di ultimazione concordata per gli stessi.

Art. 9 - Corrispettivo - Modalità di pagamento

La definizione progettuale degli interventi dovrà tenere in considerazione le risorse economiche disponibili, ossia corrispondere all'impegno delle somme trasferite direttamente al Consorzio, così come disposto con D.G.R.T. n. 508 del 07.04.2015, Allegato A parte II .

Eventuali economie di gara potranno trovare utilizzo a seguito di redazione di atti suppletivi o di nuove perizie integrative per la cui redazione, approvazione e attuazione varranno le stesse regole di avvalimento definite per le opere principali.

Nel caso di opere eseguite direttamente dal Consorzio, le lavorazioni saranno compensate sulla base di un preziario concordato con la Provincia, con il solo scorporo dell'utile di impresa stimato pari al 10% del prezzo stesso.

Nel caso di lavorazioni affidate a terzi verranno riconosciute, oltre all'effettiva spesa sostenuta dal Consorzio (i.v.a. compresa), le spese tecniche e generali in misura forfettaria pari al 5% dell'importo contrattuale al netto dell'i.v.a..

Nel caso in cui la Provincia ravvisasse difformità o mancanze nell'esecuzione di lavorazioni in amministrazione diretta previste nella perizia e non si giungesse ad una soluzione condivisa tra Provincia e direzione dei lavori, le relazioni del direttore dei lavori e della Provincia verranno inviate alla Regione – settore difesa del suolo, che deciderà in merito.

Nel caso della mancata o difforme esecuzione di parte delle lavorazioni effettuate in amministrazione diretta previste dalla perizia, in sede di rendicontazione verranno dedotte le relative quantità.

In caso di effettuazione di varianti o integrazioni comportanti tipologie di lavorazioni non previste nell'inquadramento iniziale delle opere, queste saranno compensate con gli stessi criteri.

Riguardo le modalità di erogazione si rimanda, invece, a quanto sarà disposto dall'Ente finanziatore.

Il Consorzio provvederà ad inviare al Responsabile dell'Amministrazione Provinciale i vari Stati di Avanzamento e lo Stato Finale dei Lavori sui quali sarà espressa una valutazione di corrispondenza e di congruità.

Art. 10 – Ulteriori finanziamenti

Qualora la Provincia ritenesse nel corso del 2015 di assegnare al Consorzio ulteriori finanziamenti finalizzati alla realizzazione di ulteriori interventi si applicheranno le regole e le condizioni di cui alla presente convenzione

Art. 11 - Risoluzione

Qualora il Consorzio non proceda all'esecuzione dell'incarico secondo le condizioni e nei tempi stabiliti dalla presente convenzione, con la perizia e la diligenza necessarie, la Provincia potrà fissare un congruo termine per l'adempimento. Scaduto tale termine la Provincia potrà considerare l'accordo risolto per inadempimento del Consorzio, salvo il risarcimento di eventuali danni.

Le parti convengono che la presente convenzione decade qualora intervengano modifiche delle norme citate in premesse che modifichino le competenze delle parti.

Art. 12 - Foro competente

Per ogni controversia relativa alla presente convenzione ed alla sua interpretazione le parti cercheranno una conciliazione in via amichevole. In caso di mancato raggiungimento di un accordo, sarà competente il Foro di Pisa

Art. 13 - Norme finali

Per quanto riguarda tutto quello non espressamente previsto nel presente atto si rinvia alle norme del Codice Civile ed alle altre disposizioni di legge vigenti in materia.

Art. 14 - Privacy

Le parti autorizzano il trattamento dei dati personali ai sensi del D.Lgs 196/2003 per il perseguimento dei fini istituzionali dell'Ente.

Art. 15 - Registrazione e spese contrattuali

Le spese del presente atto sono a carico del Consorzio.

La disciplina concernente la registrazione del presente atto è dettata dal T.U. approvato con D.P.R. 26.04.1986 n. 131 (registrazione in caso d'uso a tassa fissa).

Redatta in due originali.

p. Provincia di Pisa			p. Consorzio di Bonifica n. 4 "Basso Valdarno"		
	ing. Dario Bellini		do	tt. Giovanni Bracci	
(_)	(_)

ALLEGATO 1

Elenco delle opere e apprestamenti puntuali presenti nei tratti fluviali classificati in II Categoria Idraulica, ricadenti nel comprensorio di bonifica n. 4 "Basso Valdarno" in provincia di Pisa:

Cateratte:

Cateratte:		
Settore Operativo	Tronco custodia	Denominazione
Arno Est	1	Bocca D'Usciana
Arno Est	1	Antifosso D'Usciana
Arno Est	1	Collettore D'Usciana
Arno Ovest	2	Serezza
Arno Ovest	2	Cinotto
Arno Ovest	2	Terme Nuove
Arno Ovest	2	Caprona
Arno Ovest	2	Cammilli Est
Arno Ovest	2	Cammilli Ovest
Arno Ovest	2	Bloccata
Arno Ovest	2	Muro
Arno Ovest	2	Fico
Arno Ovest	2	Trenino
Arno Ovest	2	Cavo
Arno Ovest	2	Avaiani
Arno Ovest	2	Crocefisso
Arno Ovest	2	Migliorati
Arno Ovest	2	Calcinaia
Arno Ovest	2	Cheli
Arno Ovest	2	Bufalo
Arno Ovest	3	Il Tondo
Arno Ovest	3	Canale Demaniale
Arno Est	4	Via dei Girasoli Valle
Arno Est	4	Via dei Girasoli Centro
Arno Est	4	Via dei Girasoli Monte
Arno Est	4	Cascina Colmata
Arno Est	4	Muraglione di Via Vaghera 1 Monte
Arno Est	4	Muraglione di Via Vaghera 2 Centro
Arno Est	4	Muraglione di Via Vaghera 3 Valle
Arno Est	4	San Romano Centro
Arno Est	4	Sottopasso ferroviario
Arno Est	4	Depuratore
Arno Est	4	Colombaia
Arno Est	4	TMT
Arno Est	4	Macone
Arno Est	4	Scaletta
Arno Est	4	Casale
Arno Est	4	Santa Maria
Arno Est	4	Arnino
Arno Est	4	Dogaia
Arno Est	4	Cirignana
Arno Est	4	Torrente Egola
Arno Est	4 4	Visentin
Arno Est Arno Est		FFSS - SGC Giuncheto
Arno Est	4 5	Filetto
Arno Est	5	
	5	Botteghino Forrovia 3
Arno Est Arno Est	5	Ferrovia 3 Ferrovia 4
Arno Est	5	Ferrovia 5
Arno Est	5	Ferrovia 6
Arno Est	5	Ferrovia 7
Arno Est	5	Ferrovia 8
Arno Est	5	Ferrovia 9
Arno Est	5	Ferrovia 10
Arno Est	5	Ferrovia 11
anno Lot	2	1 0110 114 11

5	1° Via V.Veneto
5	SottopassoFerrovia
5	Via Macchiavelli
5	Pettinari
5	1° SGC Valle
5	2° SGC Valle
5	1° SGC Monte
5	Depuratore
5	De Petra
5	Confine
5	Val Di Cava
9	Fosso lungo Via degli Alberi nord
10	Area P.I.P. 2
10	Zona DS
10	Palmerino
	5 5 5 5 5 5 5 5 5 5 5 5 5 9 10 10

Ventole:			
Settore Operativo	Tronco custodia	Denominazione	Ubicazione
Arno Ovest	2	Calcinaia	Villanova del Camì - Calcinaia
Arno Ovest	2	Cheli	Cevoli - Vicopisano
Arno Ovest	2	CB	Cevoli - Vicopisano
Arno Ovest	2	Comune	Via Magellano - Cevoli
Arno Ovest	2	1° Pino	Cevoli - Vicopisano
Arno Ovest	2	Distributore API	SP Vicarese – Cucigliana - Vicopisano
Arno Ovest	2	Tunnel Cinotto	SP Vicarese – Cucigliana - Vicopisano
Arno Ovest	2	Piscina	Uliveto T Vicopisano
Arno Ovest	2	Muro Terme Vecchie	Uliveto T Vicopisano
Arno Ovest	2	Casello	Uliveto T Vicopisano
Arno Ovest	2	Traliccio	Uliveto T Vicopisano
Arno Ovest	2	Bocca d'Usciana	Sp Francesca 200 m a valle cateratte
Arno Ovest	2	Bocca d'Usciana	r
Arno Ovest	3	San Rossore	Tenuta di San Rossore - Pisa
Arno Est	4	Stazione 1	Stazione di San Romano – Montopoli V.
Arno Est	4	Stazione 2	Stazione di San Romano – Montopoli V.
Arno Est	4	Stazione 3	Stazione di San Romano – Montopoli V.
Arno Est	4	Stazione 4	Stazione di San Romano – Montopoli V.
Arno Est	4	Stazione 5	Stazione di San Romano – Montopoli V.
Arno Est	4	Casa Dei	Via Erginale Est – San Romano
Arno Est	4	Egola 1	P. a Egola – Molino d'Egola
Arno Est	4	Egola 2	P. a Egola – Molino d'Egola
Arno Est	4	Egola 3	P. a Egola – Molino d'Egola
Arno Est	4	Egola 4	P. a Egola – Molino d'Egola
Arno Est	4	Egola 5	P. a Egola – Molino d'Egola
Arno Est	4	Egola 6	P. a Egola – Molino d'Egola
Arno Est	4	Egola 7	P. a Egola – Molino d'Egola
Arno Est	4	Egola 8	P. a Egola – Molino d'Egola
Arno Est	4	Egola 9	P. a Egola – Molino d'Egola
Arno Est	4	Egola 10	P. a Egola – Molino d'Egola
Arno Est	4	Egola 11	P. a Egola – Molino d'Egola
Arno Est	4	Egola 12	P. a Egola – Molino d'Egola
Arno Est	4	Egola 13	P. a Egola – Molino d'Egola
Arno Est	5	Lombardini	La Rotta - Pontedera
Arno Est	5	2° Via Veneto	Via Veneto- Pontedera
Arno Est	5	Case Cei	La Borra - Pontedera
Arno Est	5	Cartiera	Confine Pontedera Ponsacco
Arno Ovest	7	Arno Vecchio 1	Viale D'Annunzio - Pisa
Arno Ovest	7	Arno Vecchio 2	Viale D'Annunzio - Pisa
Scolmatore	Unico Tora	=	Steccaia Collemboli - Collesalvetti
Scolmatore	Unico Tora	-	Steccaia Collemboli - Collesalvetti
Scolmatore	Unico Tora	-	100 m valle ponte Mediceo - Collesalvetti
Scolmatore	Unico Tora	-	100 m monte ponte Mediceo - Collesalvetti
Scolmatore	Unico Tora	Rio Conetto	Le Basse - Collesalvetti
Scolmatore	Unico Tora	-	A monte ponte alle Murelle - Collesalvetti
Scolmatore	Unico Tora	-	Ponte alle Murelle - Collesalvetti
Scolmatore	Unico Tora	-	Confluenza Scolmatore - Collesalvetti

Varchi:

C-44 O	T	Dii	III.;
Settore Operativo Arno Est	1 ronco custoata	<i>Denominazione</i> Partigiana	<i>Ubicazione</i> Via Partigiana – San Donato
Arno Est	1	Callone	Via Molino del Callone - Castelfranco di Sotto
Arno Est	1	Finestre del Callone	Piazza Nuvolari
Arno Est	1	Rampa Lami	Santa Croce sull'Arno
Arno Est	1	valle vecchia fornace	P.zza Nuvolari - Santa Croce sull'Arno
Arno Est	1	monte vecchia fornace	P.zza Nuvolari - Santa Croce sull'Arno
Arno Ovest	2	Bocca D'Usciana	SP Francesca - Bocca D'Uscian
Arno Ovest	2	Calcinaia	Lungarno Mazzini - Calcinaia
Arno Ovest	2	Cheli	Via Magellano - Cevoli
Arno Ovest	2	Uliveto Terme	Lungarno Garibaldi - Uliveto Terme
Arno Ovest	2	Zambra	Strada per Crespignano - Caprona
Arno Ovest	3	Caprona Varco 1	Via Toniolo – Caprona
Arno Ovest	3	Caprona Varco 2	Via Toniolo – Caprona
Arno Ovest	3	Caprona Varco 3	Via Toniolo – Caprona Via Toniolo – Caprona
Arno Ovest	3	Caprona Varco 4	Via Toniolo – Caprona Via Toniolo – Caprona
Arno Ovest	3	Case Paolicchi 1	Via Toniolo – Capiona Via Toniolo – Case Paolicchi Campo
Arno Ovest	3	Case Paolicchi 2	Via Toniolo – Case Paolicchi Campo
Arno Ovest	3	Case Paolicchi 3	Via Toniolo – Case Paolicchi Campo
Arno Ovest	3	Case Paolicchi 4	Via Toniolo – Case Paolicchi Campo
Arno Ovest	3	Campo Varco 5	Campo
Arno Ovest	3	Campo Warco 3 Campo Mezzana 6	Campo
Arno Ovest	3	Campo Mezzana o Case Vanni 11	Via Cisanello - Ghezzano
Arno Ovest	3	Case Vanni 12	Via Cisanello - Ghezzano Via Cisanello - Ghezzano
Arno Ovest	3	Case Vanni 13	Via Cisanello - Ghezzano Via Cisanello - Ghezzano
Arno Ovest	3	Case Vanni 14	
			Via Cisanello - Ghezzano
Arno Ovest	3	Case Vanni 15	Via Cisanello - Ghezzano
Arno Ovest	3	Case Vanni 16	Via Cisanello - Ghezzano
Arno Ovest	3	Piagge 17	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 18	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 19	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 20	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 21	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 22	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 23	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 24	Viale delle Piagge - Pisa
Arno Ovest	3	Piagge 25	Viale delle Piagge - Pisa
Arno Ovest	3	Salvini	Viale delle Piagge - Pisa
Arno Est	4	Portellone via Vaghera	Via Vaghera – Montopoli Valdarno
Arno Est	4	Centro di San Romano	San Romano – Montopoli Valdarno
Arno Est	5	Baldini	SS Tosco Romagnola - Pontedera
Arno Est	5	Lombardini	La Rotta - Pontedera
Arno Est	5	Romito	Via delle Colline - Romito
Arno Ovest	6	San Frediano	San Benedetto- Cascina
Arno Ovest	6	San Casciano 2	San Casciano - Cascina
Arno Ovest	6	San Casciano	San Casciano - Cascina
Arno Ovest	6	Pettori	Pettori- Cascina
Arno Ovest	6	Riglione	Riglione - Cascina
Arno Ovest	7	Delle Rene	Lungarno Galilei - Pisa
Arno Ovest	7	Del Sostegno	P.zza San paolo a Ripa d'Arno - Pisa
Serchio	9	Arena	Arena – San Giuliano Terme
Serchio	9	Del Teatro	Pontasserchio – San Giuliano Terme
Arno Est	Unico Usciana	Bocca d'Usciana	Bocca d'Usciana
Arno Est	Unico Usciana	Scaletta a sx paratorie	Bocca d'Usciana
Arno Est	Unico Usciana	Ponte servizio paratoie	Bocca d'Usciana
Arno Est	Unico Usciana	Antifiosso di Usciana	Bocca d'Usciana