

Comune di Marigliano
Provincia di Napoli

DETERMINAZIONE del V SETTORE:
RESPONSABILE DEL SETTORE: arch. Elisabetta Bellonato
Registro Generale n. 1226 del 25/11/15

Registro Settore n. 185 del 24.11.2015

OGGETTO: Avviso pubblico per l'acquisizione di manifestazione di interesse da parte delle Associazioni di Guardie Ambientali volontarie riconosciute dal Ministero dell'Ambiente, ai sensi dell'art.13 della legge 8 luglio 1986 n.349, che abbiano sottoscritto almeno una convenzione con Enti locali;

LIQUIDAZIONE

IMPEGNO DI SPESA

<u>Riferimenti contabili:</u> - Determina di impegno spesa n. - Numero di impegno:	<u>Riferimenti contabili:</u> - Come da foglio allegato del responsabile del settore finanziario
<u>Riferimenti normativi:</u> - Articolo 184 del T.U.E.L. 267/00	<u>Riferimenti normativi:</u> - Articolo 151 comma 4 del T.U.E.L. 267/00 - Articolo 183 del T.U.E.L 267/00
<u>Allegati:</u> n.	<u>Allegati:</u> n.

DETERMINAZIONE PRIVA DI IMPEGNO

Si attesta che la presente determinazione non comporta alcun impegno di spesa.

Il responsabile settore

Responsabile del procedimento, ex lg. n.241/90: arch.Elisabetta Bellonato

La presente determinazione è pubblicata all'Albo Pretorio Comunale per 15 giorni consecutivi dal 25/11/05.

Il Messo Comunale

IL RESPONSABILE DEL SETTORE
Arch. Elisabetta Bullonato

OGGETTO: **Avviso pubblico per l'acquisizione di manifestazione di interesse da**

parte delle Associazioni di Guardie Ambientali volontarie riconosciute dal Ministero dell'Ambiente, ai sensi dell'art.13 della legge 8 luglio 1986 n.349, che abbiano sottoscritto almeno una convenzione con Enti locali -

IL RESPONSABILE DEL V SETTORE

Premesso che con decreto Sindacale n. 20 del 01/10/2015 la sottoscritta arch. Elisabetta Bellonato risulta nominata responsabile di posizione organizzativa del Settore V;

Vista la deliberazione di Giunta Municipale n. 37 del 10.11.2015 di approvazione dello Schema di convenzione per l'attivazione del servizio di guardie ambientali volontarie sul territorio comunale;

Preso Atto che è intento dell'Amministrazione promuovere sul territorio comunale un servizio di polizia ambientale volontaria attraverso il coinvolgimento di associazioni riconosciute dal Ministero dell'ambiente come associazioni di protezione ambientale ai sensi delle Legge 349/86;

DETERMINA

1- APPROVARE gli atti come di seguito elencati e allegati al presente atto, di cui formano parte integrante e sostanziale:

Avviso pubblico per l'acquisizione di manifestazione di interesse da parte delle Associazioni di Guardie Ambientali volontarie riconosciute dal Ministero dell'Ambiente, ai sensi dell'art.13 della legge 8 luglio 1986 n.349, che abbiano sottoscritto almeno una convenzione con Enti locali ;

2- INDICARE quale responsabile Unico del Procedimento l'istruttore Pasquale Cerciello del servizio ecologia;

3- Specificare che l'oggetto della collaborazione, l'organizzazione e gestione del rapporto di collaborazione nonché lo stato giuridico dei volontari è disciplinato dalla convenzione approvata con delibera di G.M. n.37 del 10.11.2015.

4- Dare atto che l'avviso è reso pubblico mediante pubblicazione all'albo pretorio *on line* del comune per 15 giorni consecutivi ed è consultabile sul sito internet www.comunemargliano.it

5- INVIARE la presente determinazione alla segreteria comunale per i consequenziali adempimenti.

Il Responsabile del V Settore
(arch.Elisabetta Bellonato)

(Città Metropolitana di Napoli)

SETTOREV

Prot. n.22168 del 24.11.2015

Avviso pubblico per l'acquisizione di manifestazione di interesse da parte delle Associazioni di Guardie Ambientali volontarie riconosciute dal Ministero dell'Ambiente, ai sensi dell'art.13 della legge 8 luglio 1986 n.349, che abbiano sottoscritto almeno una convenzione con Enti locali;

Vista la deliberazione di Giunta Municipale n. 37 del 10.11.2015 di approvazione dello Schema di convenzione per l'attivazione del servizio di guardie ambientali volontarie sul territorio comunale.

SI RENDE NOTO

Che è intento dell'Amministrazione promuovere sul territorio comunale un servizio di polizia ambientale volontaria attraverso il coinvolgimento di associazioni riconosciute dal Ministero dell'Ambiente come associazioni di protezione ambientale ai sensi dell'art.13 della Legge 8 luglio 1986 n. 349/86 e che abbiano sottoscritto almeno una convenzione con Enti Locali;

Si specifica che l'oggetto della collaborazione, l'organizzazione e gestione del rapporto di collaborazione nonché lo stato giuridico dei volontari è disciplinato dalla convenzione di seguito riportata.

Le associazioni interessate dovranno presentare la domanda di manifestazione d'interesse all'ufficio protocollo del comune di Marigliano, Piazza Municipio, entro il termine perentorio delle ore 12,00 (dodici) del giorno 09.12.2015.

**Il Responsabile del V Settore
Arch.Elisabetta Bellonato**

Convenzione di collaborazione tra il Comune di Marigliano e l'Associazione.....
L'anno....., giorno..... del mese

In Marigliano presso.....

FRA

Il Comune di Marigliano

E

L'Associazione..... con sede ecc,

SI CONVIENE E SI STIPULA quanto segue

Articolo 1 _ Finalità

Il Comune di Marigliano nell'ambito delle attività di vigilanza al fine di garantire la conservazione del patrimonio naturale e dell'assetto ambientale intende avvalersi della collaborazione dell'Associazione /Associazioni..... per l'espletamento delle attività di cui al successivo articolo 2.

Articolo 2 _ Oggetto della collaborazione

a) L'oggetto della collaborazione tra l'Associazione e il comune di Marigliano comprende nell'ambito del territorio della città le seguenti attività di controllo ambientale:

- illecito sversamento di rifiuti nel territorio cittadino, con particolare riferimento alla prevenzione dei roghi;
- accertamento degli illeciti amministrativi derivanti dalla violazione delle norme regolamentari e ordinanze in materia di raccolta e smaltimento dei rifiuti,
- Controllo dei giardini e verde pubblico;
- Controllo ecologico sugli animali da passeggio, randagismo e zoofilo in genere;
- Controllo e prevenzione incendi boschivi;
- Promozione e diffusione dell'informazioni in materia ambientale.

b) Tutte le attività espletate dall'Associazione, sono complementari e non sostitutive dei servizi di competenza del comune . L'attività di cui al punto precedente saranno svolte dai volontari dell'Associazione che rivestono la qualifica di "Ispettore Ambientale", conferita con apposito decreto di individuazione.

c) Il Comune dispone, su segnalazione da parte dell'Associazione..... immediati sopralluoghi e verifiche per pervenire all'accertamento di eventuali trasgressori, ai sensi della vigente normativa.

Articolo 3 _ Organizzazione e gestione del rapporto collaborativi.

- l'associazione..... Si impegna per la prestazione delle attività elencate all'articolo 2, a mettere a disposizione propri soci volontari e ad assicurare collaborazione per un monte ore complessivo annuo minimo pari a n ore.

- Al fine di garantire la complementarietà con i servizi di competenza Comunale, l'organizzazione operativa ed il coordinamento dei servizi dei volontari dell'Associazione Sarà curata dal corpo di Polizia Municipale, di concerto con il Coordinatore indicato dall'Associazione..... e nei limiti dell'attività del volontario.
- L'associazione si impegna affinché le attività programmate siano rese con continuità per il periodo preventivamente concordato e si impegna inoltre, a dare immediata comunicazione al Corpo di Polizia Municipale, delle interruzioni che, per giustificato motivo, dovessero intervenire nello svolgimento delle attività pianificate, nonché a comunicare le eventuali sostituzioni dei volontari.
- Il comune comunica al coordinatore indicato dall'Associazione, ogni evento che possa incidere sull'attuazione della collaborazione. Il comune vigila sullo svolgimento delle attività dell'Associazione, avendo cura di verificare che i volontari della stessa, rispettino nelle loro attività di collaborazione le normative specifiche di settore.
- Per l'adempimento della collaborazione oggetto della presente convenzione, i volontari devono redigere "relazioni riguardanti le segnalazioni, nonché in determinati casi corredare di documentazioni fotografiche, e trasmettere al settore preposto al coordinamento nel più breve tempo possibile.
- L'attività di prevenzione al rispetto delle norme di tutela ambientale, potrà essere effettuata anche svolgendo corsi educazione ambientale presso scuole medie inferiori e superiori cittadine.

Articolo 4 _ Stato giuridico dei volontari.

- Le Attività di collaborazione oggetto della presente convenzione sono volontarie, gratuite e rivestono carattere di occasionalità, non essendo i volontari vincolati da nessun obbligo di prestazioni lavorative con l'Amministrazione Comunale.
- La collaborazione dei volontari dell'Associazione..... in nessun caso potrà costituire condizione o presupposto per essere sostitutiva di mansioni proprie del personale dipendente.
- I volontari nell'esercizio delle proprie funzioni sono Pubblici Ufficiali ai sensi dell'articolo 357 del C.P.
- I volontari dell'Associazione....., svolgono il proprio servizio munite di apposito tesserino rilasciato dal Comune di Marigliano, indicante:

Comune di Marigliano, indicante:

- Denominazione dell'Ente
- Cognome e nome
- Numero identificativo del tesserino
- Data del rilascio del Decreto del Ministero dell'Ambiente della Tutela del Territorio e del Mare, di individuazione dell'Associazione..... quale Associazione di protezione ambiente, ai sensi e per gli effetti dell'articolo 13 della legge 8 luglio 1986 numero 349.

Articolo 5 _ Formazione e aggiornamento.

- L'Associazione garantisce che, i volontari inseriti nelle attività oggetto della presente convenzione, siano in possesso delle necessarie conoscenze tecniche e pratiche, acquisite a seguito della frequenza e superamento dei corsi organizzati dall'Associazione stessa.
- L'Associazione si impegna , come previsto tra l'altro dallo statuto e Regolamento interno, ad istruire il proprio personale con corsi periodici di specializzazione e di aggiornamento.

per i settori specifici di competenza:

- I volontari partecipano gratuitamente ai corsi di aggiornamento e di addestramento nei singoli settori operativi organizzati dal Comune di Marigliano.

Articolo 6 _ Dotazione dei volontari dell'Associazione.

- La sezione di Marigliano dell'Associazione, dispone dei suddetti automezzi che mette a disposizione per l'espletamento delle attività, oggetto della presente convenzione:
 - I Numero..... di automezzi dei soci;
 - II attrezzature: macchine fotografiche digitali; telecamere, attrezzature di pronto impiego, attrezzature computerizzate mobili e fisse ecc. ecc.
- I Volontari dell'Associazione, svolgono l'attività di prevenzione e collaborazione, indossando una pettorina con la scritta "Vigilanza Ambientale", senza nulla pretendere nei confronti del Comune, per approvvigionamenti di vestiario, essendo questo a totale carico dei soci dell'associazione..... come previsto dal Regolamento della stessa.

Articolo 7 _ Assicurazione per i volontari dell'Associazione

- a) L'Associazione Esonera il Comune da qualsiasi responsabilità per incidenti o danni che l'Associazione possa procurare o ricevere nello svolgimento della attività assegnategli con la presente convenzione.
- b) L'associazione provvederà a propria cura e spese alla stipula di apposita polizza assicurativa, contro il rischio di eventuali infortuni subiti dai volontari durante l'espletamento del proprio servizio di collaborazione in parola e oggettivamente non imputabili a imperizia o negligenza nonché per la responsabilità civile dei danni verso terzi.

Articolo 8 _ Contributi e rendicontazione

a) Il Comune si impegna a riconoscere un rimborso delle spese sostenute dall'Associazione

Articolo 9 _ Durata della convenzione

- La presente convenzione ha validità di anni uno a decorrere dalla data di stipula, l'eventuale rinnovo può essere oggetto di apposita nuova convenzione salvo che la stessa non venga revocata per giustificato motivo almeno 60 gg. prima della naturale scadenza.
- Il Comune risolvere la presente convenzione in ogni momento, per provata inadempienza da parte dell'Associazione degli impegni previsti nei precedenti articoli, senza oneri a proprio.
- L'associazione può risolvere la presente convenzione in ogni momento, con preavviso di almeno quindici giorni, per provata inadempienza da parte del Comune di impegni previsti nei precedenti articoli che riguardino in senso stretto l'attività oggetto della presente convenzione.

Articolo 10 _ Privacy.

Il Comune si obbliga nel trattamento dei dati sensibili forniti dall'Associazione al rispetto delle norme di cui al Decreto Legislativo numero 196 del 30.06.2003.

Inoltre il trattamento dei dati stessi avverrà mediante strumenti manuali, informatici e telematici con

logiche strettamente correlate alle finalità collaborative oggetto della presente convenzione e, comunque, in modo da garantire la sicurezza e la riservatezza dei dati stessi in conformità alle norme vigenti.

Articolo 11 _ Norme di rinvio.

Per quanto non previsto dalla presente Convenzione, si fa rinvio alle norme e Regolamenti vigenti in materia.

