

CITTÀ DI ALCAMO

Schema di *convenzione tra il Comune di Alcamo e l'associazione di volontariato per l'istituzione del servizio di vigilanza e accertamento di violazioni amministrative in materia ambientale nel territorio comunale.*

Approvato con delibera di Giunta Comunale n° 87 del 12.03.2015

L'anno duemilaquindici, giorno _____ del mese di _____ in Alcamo presso il Palazzo di Città, fra:

il Comune di Alcamo (di seguito chiamato Comune), codice fiscale **80002630814** con sede in Alcamo piazza Ciullo in persona del _____ in qualità di _____ l'associazione di volontariato _____, (di seguito chiamata Associazione) con sede in _____, via _____ n. _____ codice fiscale _____, iscritta nel registro regionale del volontariato in data _____ con decreto del Presidente della Giunta Regionale n. _____;

si conviene e si stipula quanto segue:

Art. 1 - FINALITA'

Il Comune di Alcamo istituisce il servizio *di vigilanza e accertamento di violazioni amministrative in materia ambientale nel territorio comunale*, a salvaguardia dell'ambiente, degli animali, del verde pubblico e per tutelare la salute dei cittadini tramite un'azione di prevenzione e sorveglianza tesa a valorizzare e difendere l'ambiente e le zone protette e di significativo pregio naturalistico nel territorio comunale, in generale e, in particolare, controllare la corretta modalità di conferimento dei rifiuti da parte degli utenti, lo smaltimento corretto dei rifiuti indifferenziati e pericolosi nonché arginare i fenomeni dell'abbandono incontrollato dei rifiuti ingombrati, elettrici – elettronici, arginare il fenomeno del randagismo, tutelare il verde pubblico e prevenire il volantinaggio selvaggio e, altresì, controllo sull'obbligo della raccolta delle deiezioni degli animali da parte dei proprietari.

Art. 2 - MODALITA' DELLA VIGILANZA

I volontari svolgeranno il servizio, non armati, in divisa dell'associazione, muniti di tesserino con nr. matricola (con scritta - *Comune di Alcamo- Servizio Ambientale*) idoneo a consentire il riconoscimento dell'attività che si svolge, di norma in coppia e in modo volontario e a titolo gratuito (esclusi i rimborsi spese vive), conseguentemente il servizio non darà luogo a costituzione di rapporto di lavoro con l'amministrazione comunale.

A richiesta della Polizia Municipale potranno anche svolgere il servizio in borghese e riconoscibili con tesserino identificativo.

L'Associazione metterà a disposizione per lo svolgimento del servizio un numero minimo di 4 volontari al giorno con orario di servizio minimo di 4 ore ciascuno.

La programmazione dell'attività sarà settimanale e potrà essere formulata anche in variazione alle previsioni minime sopra previste per raggiungere una previsione massima di n. 8 volontari al giorno per un turno di svolgimento di attività di n. 8 ore .

A insindacabile giudizio dell'amministrazione la programmazione minima dell'attività giornaliera potrà anche essere ridotta (nei casi valutati dall'amministrazione comunale) fino a ridursi ad un numero di n. 2 volontari al giorno per tre ore servizio ciascuno e anche non necessariamente per tutti i giorni della settimana.

Nel caso di variazioni di programmazione dell'attività settimanale dettata da situazioni di emergenza, l'amministrazione comunale, nei limiti massimi sopra individuati, potrà farne richiesta con un preavviso di 24 ore .

La fascia oraria e la programmazione settimanale entro la quale potrà essere organizzata l'attività lavorativa è la seguente: dalle ore 6.30 alle ore 20.00 dal lunedì alla domenica. Tuttavia in caso di particolari emergenze ovvero in giornate sensibili (vedi serata di ferragosto in Alcamo Marina, viglie di festa e/o giornate festive) la fascia oraria di organizzazione del lavoro potrà essere protratta fino alle ore 24.00.

Il volontario dovrà essere in possesso delle cognizioni tecniche e pratiche necessarie allo svolgimento del servizio. Le modalità di intervento e gestione delle procedure inerenti gli accertatori Ambientali (dislocazione territoriale, orari di attività e di turno, programmi di attività e relative modalità, nonché le priorità operative e ricezione rapporti e accertamenti) sono disciplinate con apposita disposizione del Dirigente del Settore Servizi Tecnici – Manutentivi ed Ambientali d'intesa con il Comando di Polizia Municipale nei limiti dell'attività del volontariato, di cui alla presente convenzione.

Il servizio si svolgerà per un monte ore complessivo presunto annuo pari a n. 4896 ore, con l'ausilio di autoveicoli riconoscibili con lampeggiante o di un mezzo civetta.

I volontari non potranno astenersi senza giustificato motivo dal servizio, salvo i casi di forza maggiore e previa sostituzione con altro operatore abilitato.

E' fatto assoluto divieto all'accertatore ambientale comunale di espletare le sue funzioni in maniera indipendente dai programmi di lavori o in difformità ai disciplinari di servizio predisposti, ed è tenuto a osservare il segreto d'ufficio e rispettare le disposizioni di cui al D.Lgs. 196/2003 "*Codice in materia di protezione dei dati personali*" relativamente alle notizie delle quali viene a conoscenza ed in particolare dei dati relativi alle persone destinatarie degli accertamenti;

In caso di accertamenti di violazioni i Volontari redigeranno verbali che verranno prontamente inviati al Comando di Polizia Municipale secondo le procedure di legge.

Art. 3 NOMINA DI ACCERTATORE DI ILLECITI AMMINISTRATIVI IN MATERIA AMBIENTALE

Il Sindaco, quale rappresentante dell'Ente organizzatore del servizio e nel pieno rispetto delle autonomie locali, nomina il personale individuato tra i volontari dell'Associazione, con proprio decreto motivato, per l'accertamento delle violazioni ai Regolamenti ed Ordinanze Comunali in materia ambientale, come previsto dall'art. 3 del *Regolamento disciplinante l'accertamento e l'applicazione delle sanzioni amministrative per le violazioni ai regolamenti comunali, alle Ordinanze del sindaco e alle Ordinanze dirigenziali*, approvato con delibera C.C. n° 69 del 21/07/2005;

Prima della nomina i soggetti individuati dovranno seguire un corso di formazione a cura del Comando di Polizia Municipale di almeno 20 ore avente ad oggetto:

- conoscenza dei regolamenti ed ordinanze comunali in materia ambientale, tutela degli animali e tutela del verde pubblico;
- gli illeciti amministrativi ed i reati in materia ambientale;

- il procedimento sanzionatorio amministrativo.
- la figura ed i compiti dell'accertatore Ambientale;

Art. 4 – REQUISITI PER LA NOMINA

I soggetti individuati dall'Associazione, devono possedere i seguenti requisiti:

- essere volontario dell'associazione;
- essere cittadino italiano o appartenere ad uno Stato membro dell'Unione Europea;
- avere raggiunto la maggiore età ed aver adempiuto agli obblighi di leva;
- essere in possesso del titolo di studio di scuola secondaria di primo grado;
- godere dei diritti civili e politici;
- non aver subito condanna anche non definitiva a pena detentiva per delitto colposo e di non essere stato sottoposto a misura di prevenzione;
- non avere subito condanna penale, anche non definitiva, o essere stato destinatario di sanzioni amministrative per violazioni della normativa in materia di salvaguardia del patrimonio storico, culturale, ambientale e naturalistico;
- essere in possesso dell'idoneità allo svolgimento delle attività richieste, accertata da un medico abilitato;
- conoscere il territorio del Comune di Alcamo;

Art. 5 - EDUCAZIONE AMBIENTALE

I volontari saranno inoltre disponibili a collaborare ad iniziative di educazione ambientale, nonché ad iniziative atte a far conoscere le corrette modalità di conferimento dei rifiuti differenziati, ingombranti, elettrici ed elettroniche, oli esausti e dei rifiuti pericolosi (amianto, inerti ecc.) di tutela del verde pubblico, e sulla corretta distribuzione dei volantini, depliant ecc. secondo le attività programmate con il dirigente del 4° settore Servizi Tecnici-Manutentivi ed Ambientali d'intesa con Polizia Municipale (che potrà fornire anche indicazioni operative).

Art. 6 – TUTELA DIRITTI ANIMALI

I volontari saranno disponibili a collaborare con l'Ufficio Randagismo per attività di sostegno ed iniziative di educazione legate alle diverse problematiche connesse all'abbandono degli animali, alla loro tutela e alla sensibilizzazione da parte dei proprietari degli animali sull'obbligo della raccolta delle deiezioni così come previste dall'O.S. n° 146/2012 e dal regolamento sulla tutela degli animali.

Art.8 - ONERI A CARICO DEL COMUNE EROGAZIONE RIMBORSO SPESE

Il Comune si impegna a fornire all'Associazione per lo svolgimento di quanto regolato dalla presente convenzione:

- 1) materiale informativo e divulgativo;
- 2) modulistica verbali occorrente per l'esercizio dell'attività di accertamento e contestazione di violazioni;
- 3) eventuali aggiornamenti normativi;
- 4) rimborso spese per un importo massimo di € 12.000,00 che l'Associazione sosterrà per:
 - spese ai volontari in servizio per quanto riguarda il chilometraggio auto e dei pasti;
 - acquisto di attrezzature varie utili per lo svolgimento dell'attività;
 - spese varie (telefoniche, postali, di cancelleria) per l'organizzazione del servizio.

Si precisa che il rimborso spese per il pasto non potrà essere superiore alle 7 euro e non verrà riconosciuto per turni di attività inferiore alle 3 ore ; inoltre si precisa che l' acquisto di attrezzature varie utili per lo svolgimento dell'attività dovrà essere preventivamente autorizzato dall'amministrazione comunale.

-Il Comune si impegna a rimborsare all'Associazione ogni spesa rientrante nell'elencazione del comma precedente, previa debita valutazione di opportunità sull'acquisto sulla congruità e sulla

idoneità e funzionalità della spesa all'attività da svolgere e comunque nei limiti della quota sopra stabilita e su presentazione di apposita documentazione giustificativa.

Il rimborso avverrà ogni tre mesi previa presentazione della documentazione giustificativa delle spese. Il Comune provvederà a rimborsare le spese non oltre 30 gg. dalla presentazione delle relative note, pena la corresponsione degli interessi legali. Non verranno rimborsate spese eccedenti il finanziamento sopra riportato di € 12.000,00

Art. 9 - RELAZIONE SULL'ATTIVITA' SVOLTA

Con cadenza settimanale l'associazione presenterà un rapporto sull'attività svolta al Dirigente del Settore Servizi Tecnici e Ambientali e al Comando della Polizia Municipale con allegati i fogli di servizio relativi al periodo di riferimento per le rispettive competenze.

Compete al responsabile dell'Associazione _____ la verifica dell'attuazione dell'attività svolta.

Il responsabile del Comune e quello dell'Associazione vigileranno sullo svolgimento dell'attività, avendo cura di verificare che i volontari operino nel rispetto delle previsioni normative.

E' inoltre, indispensabile che dette attività vengano svolte con modalità tecnicamente corrette, nel rispetto delle normative specifiche di settore e delle indicazioni impartite dal Comando di Polizia Municipale.

Art. 10 - COPERTURA ASSICURATIVA

Le Associazioni di Volontariato per l'espletamento del servizio, dovrà assumersi ogni responsabilità correlata all'impegno richiesto, cautelandosi con le opportune forme assicurative per eventuali danni subiti dagli utenti e dai volontari.

I volontari dell'Associazione devono essere obbligatoriamente assicurati ai sensi della Legge n.266/1991.

Il Comune di Alcamo è esonerato da qualsiasi responsabilità derivante dall'impegno di mezzi e di personale circa il servizio di vigilanza e accertamento.

Art. 11- MEZZI ED ATTREZZATURE

Per la realizzazione del servizio di vigilanza i volontari si avvarranno delle strutture e dei mezzi di seguito riportati: autovetture (disponibilità di almeno numero un' autovettura per turno), radio, telefoni cellulari, fotocamere, binocoli, divise, messe a disposizione dall'Associazione;

Art. 12 - DURATA ED EFFETTI

Inizialmente, atteso il carattere sperimentale dell'iniziativa, l'attività sarà programmata per tutto l'anno in corso (salvo abbreviazione del termine dovuto ad esaurimento delle somme messe a disposizione dall'amministrazione comunale individuate all'art. 8) a far tempo dalla sottoscrizione della presente convenzione .

Ogni patto aggiunto o modificazione della presente convenzione deve essere approvata per iscritto da entrambe le parti.

Il Comune può risolvere la presente convenzione in ogni momento, previa diffida scritta, per provata inadempienza da parte degli impegni previsti nei precedenti articoli, senza oneri a proprio carico se non quelli derivanti dalla liquidazione delle spese sostenute dall'Associazione fino al momento della diffida.

L'Associazione può risolvere la presente convenzione in ogni momento, previa diffida scritta, per provata inadempienza da parte dell'Amministrazione Comunale degli impegni previsti nei precedenti articoli che riguardino l'attività oggetto della presente convenzione ed in particolare per il mancato rimborso delle spese sostenute nei limiti previsti.

Art. 13 SOSPENSIONE E REVOCA DELL'INCARICO

Gli organi istituzionalmente preposti (Polizia Municipale – Carabinieri – Polizia di Stato – Guardia di Finanza – Corpo Forestale dello Stato), possono segnalare al Sindaco le irregolarità riscontrate nello svolgimento dei compiti assegnati al volontario accertatore ambientale; di tali segnalazioni si terrà conto ai fini dell'adozione di eventuali provvedimenti di sospensione o di revoca dall'incarico. In caso di reiterate violazioni dei doveri che abbiano già comportato la sospensione dell'attività, effettuati i dovuti accertamenti, il Sindaco revocherà la nomina.

La revoca della nomina può essere proposta al Sindaco anche dal dirigente del Settore Servizi Tecnici – Manutentivi ed Ambientali o dall'Associazione, per accertata inattività non dovuta a giustificati motivi.

La revoca è d'ufficio a venir meno dei presupposti di legge e ai requisiti di cui all'art. 6 della presente convenzione.

Il Sindaco dispone la sospensione e la revoca dell'incarico con Decreto monocratico.

Art. 14 - ESENZIONE DALLE IMPOSTE

La presente convenzione, redatta in duplice originale, è esente dall'imposta di bollo e dall'imposta di registro, ai sensi dell'art.8, comma 1 della Legge n. 266/91.

Letto, approvato e sottoscritto dalle parti convenute,

per l'Associazione di Volontariato _____

per il Comune di Alcamo _____