

P R O V I N C I A D I N O V A R A

SETTORE PROTEZIONE CIVILE

CONVENZIONE

TRA LA PROVINCIA DI NOVARA

e

CROCE ROSSA ITALIANA COMITATO PROVINCIALE DI NOVARA

**CONVENZIONE TRA
LA PROVINCIA DI NOVARA
e
CROCE ROSSA ITALIANA COMITATO PROVINCIALE DI NOVARA**

PREMESSO che:

la L. 24 febbraio 1992 n. 225, di riferimento nazionale per l'attività di Protezione Civile prevede all'art. 6, commi 1 e 2:

- all'attuazione delle attività di Protezione Civile provvedono, secondo i rispettivi ordinamenti e le rispettive competenze, le amministrazioni dello Stato, le regioni, le province, i comuni e le comunità montane, e vi concorrono gli enti pubblici, gli istituti ed i gruppi di ricerca scientifica con finalità di protezione civile, nonché ogni altra istituzione ed organizzazione anche privata. A tal fine le strutture nazionali e locali di protezione civile possono stipulare convenzioni con soggetti pubblici e privati;

- concorrono, altresì, all'attività di Protezione Civile i cittadini ed i gruppi associati di volontariato civile, nonché gli ordini ed i collegi professionali;

la stessa legge, inoltre all'art. 11, prevede che le Organizzazioni di Volontariato di Protezione Civile costituiscono strutture operative di protezione civile, e svolgono compiti di supporto per tutte le componenti del Servizio nazionale di Protezione Civile;

l'art. 7 della L. 11 agosto 1991 n. 266, legge quadro sul Volontariato prevede che gli Enti locali possono stipulare convenzioni con le Organizzazioni di Volontariato iscritte nei registri regionali, e che dimostrino attitudine e capacità operativa.

la L.R. 29 agosto 1994, n. 38 Valorizzazione e promozione del volontariato riprende i dettami della legge quadro nazionale, istituisce ai sensi dell'articolo 6 della legge 11 agosto 1991, n. 266, il registro regionale delle organizzazioni di volontariato, individuando anche l'area della Protezione Civile e riconosce la sezione "Organismi di collegamento e coordinamento", quale sezione autonoma del registro regionale del volontariato;

Il Comitato Provinciale di Novara opera su territorio provinciale nell'attività di soccorso sanitario in convenzione con il 118, e opera in ambito di Protezione Civile con personale e mezzi a livello nazionale e internazionale.

Il Comitato Provinciale di Novara dispone delle seguenti sedi:

- NOVARA
- ARONA
- BORGOMANERO
- GALLIATE
- OLEGGIO
- ORTA
- TRECATE

Il personale composta da circa 1500 volontari è suddiviso nelle seguenti componenti:

- Volontari del Soccorso
- Pionieri
- Corpo Militare
- Donatori di Sangue
- Infermiere Volontarie
- Comitato Femminile

CONSIDERATO che l'art. 71 della L.R. 26 aprile 2000, n. 44 e successive modifiche, attribuisce all'Amministrazione provinciale le seguenti funzioni:

- a) l'adozione del programma provinciale di previsione e prevenzione dei rischi;
- b) l'attuazione, in ambito provinciale, dei programmi di previsione e prevenzione dei rischi e predisposizioni dei piani provinciali di protezione civile secondo gli indirizzi regionali;
- c) l'attuazione degli interventi urgenti in caso di crisi determinata dal verificarsi o dall'imminenza di eventi di cui all'articolo 2, comma 1, lettera b) della l. 225/1992 avvalendosi anche del Corpo nazionale dei Vigili del Fuoco;
- d) l'attuazione delle attività susseguenti ai primi interventi tecnici per favorire il ritorno alle normali condizioni di vita nelle aree colpite dagli eventi calamitosi;
- e) la vigilanza sulla predisposizione da parte delle strutture provinciali di protezione civile dei servizi urgenti anche di natura tecnica da attivare in caso di eventi calamitosi di cui all'articolo 2, comma 1, lettera b) della l. 225/1992;
- f) gli interventi per l'organizzazione e l'impiego del volontariato e l'attuazione di periodiche esercitazioni e, in accordo con la Regione, di appositi corsi di formazione;

VISTA la L.R. 14 aprile 2003 n. 7 ed i relativi regolamenti;

Tutto ciò premesso, con la presente Convenzione valida tra le parti agli effetti di legge:

tra

I'AMMINISTRAZIONE PROVINCIALE DI NOVARA

C. F. n. 80026850034, con sede in NOVARA, P.za Matteotti n°1, rappresentata dall' Ing. CAPO Giuseppe GAMBARO, nato a Cameri (NO) il 22/05/1953, domiciliato, ai fini del presente atto presso la sede della Provincia di NOVARA in Piazza Matteotti n.1, 28100 Novara, in esecuzione della Deliberazione della Giunta Provinciale n. 392/2008 del 25/09/2008.

ed

CROCE ROSSA ITALIANA COMITATO PROVINCIALE DI NOVARA

C. F. n° 01906810583 con sede legale a NOVARA, corso XXIII Marzo 174/d, rappresentato dal Presidente del Comitato Provinciale Sig. Sergio Roncaglia, nato a Novara e residente in via Redi 3.

SI CONVIENE E SI STIPULA QUANTO SEGUE

Art. 1

Oggetto della Convenzione

La presente Convenzione disciplina i rapporti tra la Provincia di NOVARA e la Croce Rossa Italiana Comitato Provinciale di Novara per lo svolgimento delle attività di Protezione Civile, di previsione, prevenzione, soccorso e superamento dell'emergenza, così come definite dall'art. 6 della L. 24 febbraio 1992 n. 225.

Art. 2

Finalità

La Provincia e la Croce Rossa Italiana Comitato Provinciale di Novara cooperano per favorire gli interventi per l'organizzazione e l'impiego del Volontariato nelle attività di previsione, prevenzione, soccorso e superamento dell'emergenza, nel rispetto della normativa vigente nazionale e regionale.

L'attività dei volontari non si può configurare come sostitutiva di quella del personale Provinciale, bensì come coordinamento della stessa.

Ogni forma di collaborazione (che avviene nel rispetto dei diritti e della dignità umana) dovrà avere sempre a riferimento i contenuti del Piano Provinciale di Protezione Civile.

La Croce Rossa Italiana Comitato Provinciale di Novara garantisce la continuità delle attività normate dalla presente convenzione durante tutto l'anno solare.

Art. 3

Attività della Croce Rossa Italiana Comitato Provinciale di Novara

La Croce Rossa Italiana Comitato Provinciale di Novara garantisce la partecipazione del proprio personale, dislocato sul territorio provinciale, alle attività di previsione, prevenzione, soccorso e superamento dell'emergenza, anche attraverso atti e regolamenti propri, sotto il coordinamento della Provincia di Novara.

La Croce Rossa Italiana Comitato Provinciale di Novara, relativamente all'attività di previsione, garantisce la disponibilità delle informazioni di cui al comma 3, art.8 del D.P.R. 8 febbraio 2001, n. 194, secondo le modalità previste dall'Amministrazione Provinciale.

L'attività preventiva verrà svolta a seguito di specifici progetti, elaborati dall'Amministrazione Provinciale in collaborazione con la Croce Rossa Italiana Comitato Provinciale di Novara, e della stessa provincia approvanti.

L'attività relativa al soccorso, assistenza e superamento dell'emergenza verrà garantita dalla Croce Rossa Italiana Comitato Provinciale di Novara attraverso il proprio personale che opera prevalentemente nei territori di appartenenza su richiesta del coordinamento della Provincia di Novara.

Sarà cura della Croce Rossa Italiana Comitato Provinciale di Novara: produrre entro il 30 marzo di ogni anno una relazione dettagliata delle attività svolte nell'anno precedente, ed entro il 30 novembre di ogni anno, presentare una pianificazione operativa e logistica e dei fabbisogni; di questi documenti l'Amministrazione Provinciale è tenuta ad una valutazione ed approvazione in sede di Giunta.

Art. 4

Polizza Assicurativa

La Croce Rossa Italiana Comitato Provinciale di Novara garantisce l'Amministrazione Provinciale per quanto riguarda gli adempimenti assicurativi relativamente al personale, che presti attività di volontariato rientranti nella presente Convenzione, contro gli infortuni per le malattie connesse allo svolgimento delle attività, per la responsabilità civile verso terzi e per qualsiasi evento o danno possa causarsi in conseguenza di esse, sollevando l'Amministrazione da qualsiasi responsabilità per danno o incidenti che dovessero verificarsi, a seguito dell'espletamento delle prestazioni di cui trattasi.

La Croce Rossa Italiana Comitato Provinciale di Novara stessa, provvede a stipulare apposita polizza assicurativa integrativa per i propri aderenti.

Art. 5

Spese di funzionamento del Comitato Provinciale Croce Rossa Italiana

L'Amministrazione Provinciale, riconosce alla Croce Rossa Italiana Comitato Provinciale di Novara un congruo contributo finanziario, erogato al fine di partecipare al mantenimento di mezzi ed attrezzature disponibili al servizio.

Tale contributo dovrà essere concordato e prevalentemente utilizzato per spese comuni, che riguardano tutto il personale aderente alla Croce Rossa Italiana Comitato Provinciale di Novara. Le spese effettuate dovranno essere rendicontate all'Amministrazione Provinciale all'interno della relazione consuntiva di cui all'art. 3 .

L'approvazione da parte della Provincia della relazione annuale consuntiva e della proposta preventiva entrambe previste all'art. 3 è condizione necessaria per l'erogazione del nuovo contributo.

Art. 6

Allertamento e attività in emergenza

La Croce Rossa Italiana Comitato Provinciale di Novara garantisce la pronta reperibilità di un congruo numero di Volontari.

La Croce Rossa Italiana Comitato Provinciale di Novara si impegna a comunicare agli Uffici competenti dell'Amministrazione Provinciale, ogni variazione relativa alla reperibilità dei referenti operativi. Ciascun Volontario, nell'espletamento degli interventi di emergenza, dovrà essere munito di un tesserino di riconoscimento personale.

Art. 7

Attivazione della Croce Rossa Italiana Comitato Provinciale di Novara

L'Amministrazione Provinciale al verificarsi di un'emergenza di cui all'articolo 2, comma 1, lettera b) della L. 225/1992, può attivare la Croce Rossa Italiana Comitato Provinciale di Novara richiedendo il suo impiego anche al fine dell'applicazione dei benefici normativi.

La Croce Rossa Italiana Comitato Provinciale di Novara provvederà alla redazione ed all'aggiornamento quotidiano di un documento riportante le presenze e le circostanze di impiego dei Volontari. Tale documento è redatto su apposito registro vidimato.

La Croce Rossa Italiana Comitato Provinciale di Novara potrà essere attivato dall'Amministrazione Provinciale anche per attività di monitoraggio o per interventi di limitata entità che non comportino la deliberazione dello stato di emergenza.

In tal caso l'Amministrazione Provinciale garantirà la copertura delle spese vive sostenute dalla Croce Rossa Italiana Comitato Provinciale di Novara.

Le spese effettuate dovranno essere rendicontate tramite presentazione della documentazione contabile giustificativa in originale entro e non oltre 15 gg. dalla data di emissione (fatturazione o scontrino fiscale).

L'Amministrazione Provinciale garantisce, attraverso il proprio Servizio di Protezione Civile, un coordinamento e supporto tecnico al Volontariato, nelle attività di emergenza.

Art. 8

Materiali e mezzi

La Croce Rossa Italiana Comitato Provinciale di Novara mette a disposizione, per le attività normate dalla presente Convenzione i propri mezzi ed attrezzature.

L'Amministrazione Provinciale potrà cedere in comodato d'uso gratuito alla Croce Rossa Italiana Comitato Provinciale di Novara, veicoli ed attrezzature di sua proprietà.

La Croce Rossa Italiana Comitato Provinciale di Novara ne garantisce il corretto utilizzo e si adopera per la formazione di Squadre di Volontari specializzate nel loro utilizzo.

Art 9

Controllo di gestione

L'Amministrazione Provinciale, nell'ambito delle proprie competenze, potrà verificare il buon andamento delle attività descritte nella presente Convenzione. A tale scopo potrà richiedere incontri con la Croce Rossa Italiana Comitato Provinciale di Novara.

Art. 10

Durata

La presente Convenzione decorre a far data dal _____ ed ha durata triennale, salvo specifica disdetta di una delle parti che dovrà essere notificata entro il 30 giugno. Nel qual caso la Convenzione si intende priva di ulteriore efficacia a partire dal 1° gennaio dell'anno successivo. Il rinnovo della presente convenzione è disposto con altro atto.

Art. 11

Trattandosi di atto connesso allo svolgimento di attività di Organizzazioni di Volontariato, la presente convenzione, ai sensi dell'art. 8, della L. 11 agosto 1991, n 266, è esente dall'imposta di bollo e dall'imposta di registro.

Per tutto quanto non espressamente previsto, valgono le norme del Codice Civile.

Letto, approvato e sottoscritto.

NOVARA,

Croce Rossa Italiana
Comitato Provinciale di Novara
Il Commissario

Il Dirigente del Settore
PROTEZIONE CIVILE