DELIBERAZIONE DELLA GIUNTA COMUNALE

COMUNE DI BUSTO GAROLFO

PROVINCIA DI MILANO

ORIGINALE

PROGETTO INTEGRATO DI SICUREZZA NEI COMUNI DELL'AREA OMOGENEA ALTOMILANESE - APPROVAZIONE ACCORDO DI COLLABORAZIONE TRA GLI ENTI INTERESSATI E RELATIVO PIANO FINANZIARIO

Nr. Progr. **154**

Data 1

13/12/2016

Seduta NR.

46

L'anno DUEMILASEDICI questo giorno TREDICI del mese di DICEMBRE alle ore 17:30 convocata con le prescritte modalità, NELLA SOLITA SALA DELLE ADUNANZE si è riunita la Giunta Comunale.

Fatto l'appello nominale risultano:

Cognome e Nome	Carica	Presente
BIONDI SUSANNA	PRESIDENTE	S
COVA ILARIA	VICE SINDACO	S
RIGIROLI GIOVANNI	ASSESSORE	S
MILAN ANDREA	ASSESSORE	S
ZANZOTTERA MAURO	ASSESSORE	S
CARNEVALI STEFANO	ASSESSORE	S
TOTALE Presenti: 6	TOTALE Assenti: 0	

Partecipa il SEGRETARIO GENERALE del Comune, il Dott. GIACOMO ANDOLINA.

In qualità di SINDACO, il Sig. BIONDI SUSANNA assume la presidenza e, constatata la legalità della adunanza, dichiara aperta la seduta invitando la Giunta a deliberare sull'oggetto sopra indicato.

OGGETTO:

PROGETTO INTEGRATO DI SICUREZZA NEI COMUNI DELL'AREA OMOGENEA ALTOMILANESE - APPROVAZIONE ACCORDO DI COLLABORAZIONE TRA GLI ENTI INTERESSATI E RELATIVO PIANO FINANZIARIO

LA GIUNTA COMUNALE

Richiamati gli indirizzi ed obiettivi della LR 6/2015 "Disciplina regionale dei servizi di polizia locale e promozione di politiche integrate di sicurezza urbana" ed in particolare:

- l'art. 1 che prevede che la Regione promuova la collaborazione istituzionale con gli enti locali, mediante la stipulazione di accordi, in modo da assicurare, nel rispetto delle competenze di ciascun soggetto, efficaci interventi di sicurezza urbana, polizia amministrativa, tutela ambientale, sicurezza stradale e protezione civile sull'intero territorio regionale;
- l'art. 4 che demanda agli enti locali, nell'ambito delle proprie competenze istituzionali, il concorso alla definizione di un sistema integrato di politiche per la sicurezza urbana, tra cui la promozione e la gestione di progetti per la sicurezza urbana;
- l'art. 6 che prevede che ogni Ente locale deve garantire l'efficienza e l'efficacia dei servizi di polizia locale;
- l'art. 25 "Progetti per la sicurezza urbana" in cui si specifica che la Regione promuovendo la realizzazione, da parte degli enti locali, di progetti finalizzati a sviluppare politiche di sicurezza urbana per prevenire e contenere fenomeni di disagio sociale, degrado urbano e inciviltà, in rapporto alle peculiari caratteristiche e problematicità di ciascun contesto territoriale;

Considerato che Regione Lombardia con la L.R. 32/2015, a integrazione della norma nazionale, afferma che "le Zone omogenee sono ambiti di gestione associata delle funzioni comunali (art. 4, c. 2) e che le stesse "sono individuate per assicurare l'omogeneità, l'integrazione, l'adeguatezza, la stabilità e la continuità amministrativa dell'esercizio di una pluralità di funzioni conferite dalla Città metropolitana e dai comuni che le compongono, nonché per articolare in modo integrato le attività e i servizi regionali e metropolitani con quelli comunali" (art. 4, c.1).

Visto che nella seduta del 17 settembre 2015 il Consiglio metropolitano ha approvato la proposta di costituzione e delimitazione delle Zone omogenee della Città metropolitana (Deliberazione n. 30/2015), inserendo il Comune di Legnano nella Zona Omogenea Alto Milanese;

Tenuto conto:

- □ che il contesto territoriale dell'Area Omogenea Altomilanese presenta fenomeni comuni legati alla sicurezza urbana;
- che la Regione Lombardia ha individuato il Comune di Legnano quale possibile "capo fila" della formazione del personale delle Polizie Locali dell'Area Omogenea Altomilanese;
- che a seguito di incontri tra i Sindaci/Amministratori delegati alla Sicurezza dei Comuni partecipanti è emersa la comune volontà di realizzare, nell'ambito dell'Area omogenea Altomilanese, un accordo di collaborazione finalizzato a diffondere tra il personale di Polizia Locale una formazione operativa continua preordinata ed incentivare l'attività preventiva e di controllo del territorio, innalzando il livello di efficacia dell'azione delle Polizie Locali:

DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

Tenuto conto che il Comune di Legnano ha proposto degli schemi di accordo di collaborazione tra Enti Pubblici, da stipularsi:

- a) con la Regione Lombardia, in qualità di referente capo-fila del progetto di formazione continua:
- b) con i Comuni dell'Area Omogenea Altomilanese in quanto interessati a svolgere sul territorio, nel mese di dicembre, un'operazione sinergica di polizia locale denominata "smart altomilanese", nonché prevedere forme di collaborazione aggregata;

Visti lo schema di accordo di cui al punto b) di cui sopra, allegato alla presente quale parte integrante e sostanziale e ritenuto lo stesso meritevole di approvazione;

Richiamato l'art. 15 della legge 241/1990 in cui è previsto che le amministrazioni pubbliche possano concludere tra loro accordi per disciplinare lo svolgimento in collaborazione di attività di interesse comune e che gli stessi consentono contestualmente il perseguimento delle finalità istituzionali proprie di ciascuna pubblica amministrazione contraente;

Preso atto che a carico dei Comuni aderenti all'accordo non grava alcun onere finanziario, in quanto le attività vengono finanziate in toto da Regione Lombardia e che i relativi rapporti finanziari relativi al finanziamento saranno curati direttamente dal Comune di Legnano e Regione Lombardia;

Considerato che il budget di spesa previsto per le attività in questione ammonta ai seguenti importi :

costo totale progetto "smart nord ovest milano" €13.000,00, di cui quota di competenza del Comune di Busto Garolfo per lo svolgimento di servizi da parte del proprio personale di polizia locale € 197,6146;

Visto l'art. 48, comma 1[^] del D.Lgs. 18.08.2000, n. 267;

Preso atto che, ai sensi dell'art. 49, comma 1, del T.U.E.L. sulla presente proposta di deliberazione il dirigente del settore Polizia Locale ed il dirigente dell' Area Economico Finanziaria hanno espresso parere favorevole rispettivamente di regolarità tecnica e contabile della stessa, acquisiti agli atti;

Con votazione unanime favorevole, espressa in forma palese,

DELIBERA

- 1. di aderire, quale Ente facente capo all' Area Omogenea Altomilanese, al progetto formativo del personale di polizia locale proposto e finanziato da Regione Lombardia denominato "fo.pl.am";
- 2. di aderire, quale Ente facente capo all' Area Omogenea Altomilanese e dell'Aggregazione Polizie Locali Asse del Sempione, al progetto operativo denominato "smart Nord Ovest Milano";
- 3. di approvare, per i motivi di cui in premessa, lo schema di accordo relativo ai progetti di cui ai punti precedente per l'avvio di politiche integrate per la sicurezza in ambito di Area Omogenea Altomilanese, allegati alla presente quale parti integranti, costituiti dall'

DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

- "Accordo tra il Comune di Legnano e i Comuni facenti parte dell'Area Omogenea Altomilanese per lo svolgimento di attività sinergiche di polizia locale- anni 2016 e 2017", di cui fanno parte le progettualità relative all'ambito formativo di cui al punto 1) e all'ambito operativo di cui al punto 2) della presente;
- 4. di delegare il Comune di Legnano alla sottoscrizione dell'Accordo con Regione Lombardia per l'attuazione delle progettualità sopra indicate, a nome dei Comuni dell'Area Omogenea Altomilanese;
- 5. di designare quale referente del progetto e relativa rendicontazione per il Comune di Busto Garolfo il Comandante della Polizia Locale, delegandolo alla sottoscrizione dei relativi atti;
- 6. di dare atto che i costi preventivati totali delle suindicata progettualità riferita all'operazione "smart nord ovest milano" sono coperti dalla Regione Lombardia e sono suddivisi nel seguente modo:
 - totale costo € 13.000,00 il cui finanziamento verà introitato dal Comune di Legnano quale capo-fila del progetto;
 - € 197,6146 relativi ai costi del personale di Polizia Locale, verranno impegnati con apposito atto del Responsabile dell'Area Amministrativa al cap. 1214/28 CPC U.1.0.1.01.01.004 missione 1 programma 2, dando atto che gli stessi verranno rimborsati dal Comune di Legnano una volta ricevuto il relativo finanziamento da parte della Regione Lombardia e subordinatamente a questo.
- 7. di dichiarare, con separata votazione unanime e palese, la presente deliberazione immediatamente eseguibile, ai sensi dell'art. 134, comma 4, del T.U.E.L., stante i termini p ravvicinati di avvio del progetti ;
- 8. di disporre che, in conformità all'art. 125 del T.U.E.L. la presente deliberazione, contestualmente all'affissione all'albo on line, sia trasmessa in elenco ai capigruppo consiliari.

DELIBERAZIONE DELLA GIUNTA COMUNALE NR. 154 DEL 13/12/2016

Letto, approvato e sottoscritto.

IL SINDACO
SUSANNA BIONDI

IL SEGRETARIO GENERALE DOTT. GIACOMO ANDOLINA

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del "Codice dell'amministrazione digitale" (D.Leg.vo 82/2005).

COMUNE DI BUSTO GAROLFO PROVINCIA DI MILANO

DELIBERAZIONE DELLA GIUNTA COMUNALE ORIGINALE

Numero Delibera 154 del 13/12/2016

OGGETTO

PROGETTO INTEGRATO DI SICUREZZA NEI COMUNI DELL'AREA OMOGENEA ALTOMILANESE - APPROVAZIONE ACCORDO DI COLLABORAZIONE TRA GLI ENTI INTERESSATI E RELATIVO PIANO FINANZIARIO

PARERI DI CUI ALL' ART. 49 DEL TUEL - D. LGS. 267/2000

Per quanto concerne la REGOLARITA' TECNICA esprime parere:

FAVOREVOLE

Data 28/11/2016

IL RESPONSABILE DI AREA Dott. ANTONELLO GRASSI

Per quanto concerne la REGOLARITA' CONTABILE esprime parere:

FAVOREVOLE

Data 28/11/2016

IL RESPONSABILE SERVIZI FINANZIARI Dott.ssa ATTILIA CASTIGLIONI

ALLEGATO ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

OGGETTO:

PROGETTO INTEGRATO DI SICUREZZA NEI COMUNI DELL'AREA OMOGENEA ALTOMILANESE - APPROVAZIONE ACCORDO DI COLLABORAZIONE TRA GLI ENTI INTERESSATI E RELATIVO PIANO FINANZIARIO

ACCORDO DI COLLABORAZIONE TRA LE POLIZIE LOCALI DELL'AREA OMOGENEA ALTOMILANESE PER L'ATTUAZIONE DI INTERVENTI SINERGICI PER GLI ANNI 2016 -2017

ARCONATE	BERNATE TICINO	BUSCATE	BUSTO GAROLFO	CANEGRATE	CASTANO PRIMO	CERRO MAGGIORE
		+				

CUGGIONO	DAIRAGO	INVERUNO	LEGNANO	MAGNAGO	NERVIANO
		**************************************		A STATE OF THE STA	X

NOSATE	PARABIAGO	RESCALDINA	ROBECCHETTO CON INDUNO	SAN GIORGIO SU LEGNANO
wille.	, and Marker .	ed. W. by	INDONO	LEGIVANO
	7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	J. L.		KE S

SAN VITTORE OLONA	TURBIGO	VANZAGHELLO	VILLA CORTESE
	The state of the s	S V S S S S S S S S S S S S S S S S S S	

Zona Omogenea Alto Milanese

22 comuni; 258.743 abitanti; 215,23 Kmq

Personale Polizia Locale: totale 183

PREMESSO

Nel quadro del contesto costituzionale la competenza in materia di ordine e sicurezza pubblica e di contrasto alla criminalità appartiene allo Stato, che si pone a difesa delle libertà fondamentali dei singoli per garantirne il pieno ed effettivo esercizio;

Visto l'art. 4 comma 1 lett. c) della Legge 65/86 "Legge quadro sull'ordinamento della polizia municipale" che prevede che "le missioni esterne ..per rinforzare altri Corpi in particolari occasioni stagionali o eccezionali, sono ammesse previa esistenza di appositi piani o accordi tra le amministrazioni interessate"

Visto l'art. 9 del D.M. 4 marzo 1987 n. 145 "Norme concernenti l'armamento degli appartenenti alla polizia municipale ai quali è conferita la qualità di agente di p.s.", che richiede accordi specifici tra Enti nel caso di servizio armato svolto fuori territorio:

Ai sensi dell'art. 1 della LR 6/2015 "Disciplina regionale dei servizi di polizia locale e promozione di politiche integrate di sicurezza urbana" la sicurezza urbana è tra le condizioni primarie per un ordinato svolgimento della vita civile;

Richiamati gli indirizzi ed obiettivi della suddetta disciplina regionale ed in particolare:

- l'art. 1 che prevede che la Regione promuova la collaborazione istituzionale con gli enti locali, mediante la stipulazione di accordi, in modo da assicurare, nel rispetto delle competenze di ciascun soggetto, efficaci interventi di sicurezza urbana, polizia amministrativa, tutela ambientale, sicurezza stradale e protezione civile sull'intero territorio regionale;
- l'art. 4 che demanda agli enti locali, nell'ambito delle proprie competenze istituzionali, il concorso alla definizione di un sistema integrato di politiche per la sicurezza urbana, tra cui la promozione e la gestione di progetti per la sicurezza urbana;
- l'art. 6 che prevede che ogni Ente locale deve garantire l'efficienza e l'efficacia dei servizi di polizia locale;
- l'art. 9 che prevede al comma 1 la possibilità per gli Enti Locali di stipulare accordi, promossi dalla Regione, per l'impiego di operatori di polizia locale presso amministrazioni locali diverse da quelle di appartenenza. In tal caso gli operatori sono soggetti alla direzione dell'autorità locale che ne ha fatto richiesta, mantenendo la dipendenza dall'ente di appartenenza agli effetti economici, assicurativi e previdenziali.
- L'art. 25 "Progetti per la sicurezza urbana" in cui si specifica che la Regione promuovendo la realizzazione, da parte degli enti locali, di progetti finalizzati a sviluppare politiche di sicurezza urbana per prevenire e contenere fenomeni di disagio sociale, degrado urbano e inciviltà, in rapporto alle peculiari caratteristiche e problematicità di ciascun contesto territoriale;

Richiamato l'art. 15 della legge 241/1990 in cui è previsto che le amministrazioni pubbliche possano concludere tra loro accordi per disciplinare lo svolgimento in collaborazione di attività di interesse comune e che gli stessi consentono contestualmente il perseguimento delle finalità istituzionali proprie di ciascuna pubblica amministrazione contraente;

Vista la Legge 7 Marzo 1986, n. 65 "Legge-quadro sull'ordinamento della polizia municipale";

TENUTO CONTO

- che il contesto territoriale dell'Area Omogenea Altomilanese presenta fenomeni di microcriminalità, condotte antisociali, situazioni di disagio, degrado urbano, congestione del traffico veicolare, incidenti stradali, etc. che peggiorano la vivibilità dei centri urbani ed alimentano l'insicurezza dei cittadini, meglio descritti nell'allegato A) al presente accordo;
- che la Regione Lombardia ha individuato il Comune di Legnano quale possibile "capo fila" della formazione del personale delle Polizie Locali dell'Area Omogenea Altomilanese;
- □ che già dieci Comuni dell'Area Omogenea Altomilanese fanno parte dell' "Aggregazione Polizie Locali Asse del Sempione";
- che a seguito di incontri tra i Sindaci/Amministratori delegati alla Sicurezza dei Comuni partecipanti è emersa la comune volontà di realizzare, nell'ambito dell'Area omogenea Altomilanese, un accordo di collaborazione finalizzato a diffondere una corretta cultura delle politiche di sicurezza ed incentivare l'attività

preventiva e di controllo del territorio ed innalzare il livello di efficacia dell'azione delle Polizie Locali:

TUTTO CIO' PREMESSO

I Sindaci dei Comuni di Arconate, Bernate Ticino, Buscate, Busto Garolfo, Canegrate, Castano Primo, Cerro Maggiore, Cuggiono, Dairago, Inveruno, Legnano (comune capofila), Magnago, Nerviano, Nosate, Parabiago, Rescaldina, Robecchetto con Induno, San Giorgio su Legnano, San Vittore Olona, Turbigo, Vanzaghello, Villa Cortese, convengono il seguente programma degli interventi da realizzare:

1. Natura e finalità dell'accordo costituzione

L' accordo viene stipulato ai sensi dell'art. 15 della legge 241/90 al fine di sperimentare forme di collaborazione aggregata tra i Comandi di Polizia Locale dei Comuni aderenti, costituendo il presupposto per l'istituzione di un vincolo associativo duraturo;

L'accordo è finalizzato all'attuazione di interventi integrati per la sicurezza nell' Area Omogenea Altomilanese, e più precisamente:

- l'accrescimento professionale del personale delle Polizie Locali attraverso la realizzazione di un percorso formativo comune, da proporre a Regione Lombardia per il relativo finanziamento;
- □ l'incremento delle relazioni e collaborazioni fra le Polizie Locali delle realtà territoriali interessate, attraverso la creazione di sinergie di seguito meglio specificate:
 - a) progetto "SMART NORD OVEST MILANESE", attraverso cui agire in sinergia sull'asse viario SS33 -sempione- e SP12 coinvolgendo i Comandi di Polizia Locale dell'Area Nord Ovest milanese e dell'Aggregazione Polizie Locali Asse del Sempione, allegato al presente accordo;
 - b) progettualità da elaborare al fine di incrementare la presenza e l'efficacia dell'azione delle Polizie Locali nel periodo estivo 2017, richiedendo i relativi finanziamenti alla Regione Lombardia.
 - c) svolgimento di servizi istituzionali di supporto operativo da parte del personale dei Comandi di Polizia Locale aderenti al presente accordo, da svolgersi presso il Comune richiedente;
 - d) elaborazione di ulteriori progetti sicurezza a seguito di bandi di finanziamento regionali, attraverso cui sperimentare attività da svolgersi in sinergia tra i Comandi aderenti;

2. Comune Capo-fila

Il Comune "Capo-fila" del presente accordo è individuato nel Comune di Legnano, che viene delegato alla sottoscrizione di Accordi di finanziamento con Regione Lombardia o altri Organismi finanziatori per l'attuazione delle progettualità sopra indicate, a nome dei Comuni dell'Area Omogenea Altomilanese;

Al Comandante del Corpo di Polizia Locale del Comune capo fila è demandato il compito di intrattenere rapporti con la Regione Lombardia o altra Istituzione, a nome e per conto dei Comuni aderenti e previo accordo con i rispettivi Comandanti.

3. Funzionamento e strutturazione organizzativa

Per dare attuazione pratica agli impegni contenuti nel presente accordo viene istituito un tavolo tecnico composto dai Comandanti /Responsabili di Polizia Locale dei Comandi rappresentanti dell'Area Omogenea, individuati dalla Conferenza dei Sindaci in numero di tre, oltre al capo fila.

Il tavolo viene coordinato dal Comandante del Comune capofila e rappresenta l'organo decisionale e di coordinamento rispetto all'attuazione dei contenuti del presente accordo.

Il tavolo tecnico avrà il compito di elaborare la progettualità specifica prevista nel presente accordo, tra cui quella relativa al punto b) sopra indicato sottoponendo l'elaborato all'approvazione delle rispettive Giunte comunali entro il mese di marzo 2017.

4. Modalità di intervento e rapporto gerarchico funzionale

Nell'attuare le specifiche progettualità di natura operativa sopra indicate, approvate dalla Regione Lombardia, i servizi di polizia locale vengono svolti all'interno dei Comuni dell'Area Omogenea, che rappresenta anche l'area di competenza di cui agli artt. 3 e 5 della L. n. 65/1986;

A livello operativo tali servizi, che comportano l'impiego di personale anche al di fuori dell'ambito territoriale dell'Ente di appartenenza, vengono così disciplinati:

- 1) Il personale di Polizia Locale disponibile a svolgere tali servizi comandato fuori territorio, esercita le funzioni demandate dalle leggi e dai regolamenti relativi, ricoprendo quindi le qualifiche di polizia giudiziaria, polizia stradale e ausiliarie di pubblica sicurezza;
- 2) Il procedimento amministrativo relativo all'accertamento di violazioni, compreso l'introito delle sanzioni, spetta al Comando del luogo dove si è commessa la violazione;
- 3) Il procedimento relativo all'accertamento di reati spetta al Comando del luogo dove si è commessa la violazione;
- 4) Agli effetti economici, assicurativi, previdenziali e disciplinari permane la dipendenza dal Comune di appartenenza. Gli operatori di polizia locale possono portare, per l'eventuale utilizzo nei casi disciplinati dalla legge, l'arma di ordinanza e gli strumenti di difesa individuale eventualmente assegnati in dotazione;
- 5) Da parte di ogni Ente aderente è possibile attivare servizi in supporto operativo. In tal caso le prestazioni dovranno essere formalizzata tramite apposito accordo operativo da approvarsi con determinazione dei Comandanti delle Polizie Locali interessate ed il Comune richiedente il supporto procederà a rimborsare al Comune di provenienza del personale le spese relative; La prestazione lavorativa del personale a supporto verrà svolta nell'ambito territoriale del Comune richiedente, al di fuori dell'orario di lavoro nell'Ente di appartenenza e con la dotazione in uso. I mezzi di servizio saranno quelli dell'Ente di provenienza. Il Sindaco del Comune richiedente il servizio, dovrà dare preventiva comunicazione alla Prefettura competente del presente accordo e dell'atto di approvazione dello stesso, così come previsto dall'art. 4 comma 1 punto c) della Legge 65/86 e art. 9 commi 2 e 3 D.M. 4 marzo.

5. Rapporti finanziari

Nell'ambito delle progettualità finanziate da Enti terzi, i relativi rapporti finanziari saranno curati direttamente dal Comune di Legnano e l'Ente finanziatore.

Il Comune di Legnano introiterà l'intero importo oggetto di finanziamento, rimborsando successivamente gli Enti partecipanti i costi sostenuti, proporzionalmente all'entità della partecipazione di ognuno al progetto.

7. Durata dell'accordo, estensione e modifica

Il presente accordo ha la durata fino al 31 dicembre 2017 a decorrere dalla sottoscrizione previa adozione delle rispettive deliberazioni di Giunta comunale dei Comuni aderenti ed è rinnovabile.

Il presente accordo potrà essere esteso agli Enti non appartenenti all'Area Omogenea Altomilanese ma facenti parte dell'Aggregazione Polizie Locali Asse del Sempione, con atto a parte sottoscritto dagli stessi.

ALLEGATO ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

Ogni Amministrazione può recedere dagli impegni assunti, dandone comunicazione in forma scritta, rimanendo comunque obbligata per gli impegni precedentemente assunti.

8. Controversie

Le Amministrazioni aderenti al presente accordo concordano che, qualora si verifichino conflitti in ordine alle attività concernenti le funzioni oggetto dell'accordo stesso, ovvero in tema di interpretazione dello stesso, queste debbano essere risolte mediante il ricorso ad un collegio arbitrale, composto dal Sindaco referente dell'Area Omogenea così come individuato in sede di conferenza dei Sindaci, dal Comandante del Comune Capo-fila e da un Responsabile/Comandante nominato ad hoc.

9. Comunicazioni

Le Amministrazioni aderenti effettueranno apposita comunicazione al Prefetto di Milano ai sensi e per gli effetti dell'art. 4 c. 4 della L. 65/86 e dell'art. 9 del Decreto del Ministero dell'Interno 4 marzo 1987 n. 145 nonché ai sensi della L.R. 6/2015 alla Direzione sicurezza della Regione Lombardia.

Visto, letto e approvato	Data
--------------------------	------

Sindaci o delegati dei Comuni aderenti

Comune	Nome e Cognome	Carica ricoperta	Firma
ARCONATE			
BERNATE TICINO			
BUSCATE			
BUSTO GAROLFO			
CANEGRATE			
CASTANO PRIMO			
CERRO MAGGIORE			
CUGGIONO			
DAIRAGO			
INVERUNO			

ALLEGATO ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

LEGNANO		
MAGNAGO		
NERVIANO		
NOSATE		
PARABIAGO		
RESCALDINA		
ROBECCHETTO CON INDUNO		
SAN GIORGIO SU LEGNANO		
SAN VITTORE OLONA		
TURBIGO		
VANZAGHELLO		
VILLACORTESE		

Il presente documento è stato redatto, sottoscritto e validato in forma digitale secondo le modalità previste dal d.lgs. 7 marzo 2005 nr. 82.

ALLEGATO A)- PROGETTO "SMART NORD OVEST MILANESE"- 16 dicembre 2016

CORPO POLIZIA LOCALE

STAFF DIREZIONALE

Sede del Comando - corso Magenta 171- 20025 LEGNANO
Telefono centrale operativa: 0331.488611 fax 0331.488626
pm.staffdirezionale@legnano.org pec: comune.legnano@cert.legalmail.itALLEGATO
ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

OGGETTO:

PROGETTO INTEGRATO DI SICUREZZA NEI COMUNI DELL'AREA OMOGENEA ALTOMILANESE - APPROVAZIONE ACCORDO DI COLLABORAZIONE TRA GLI ENTI INTERESSATI E RELATIVO PIANO FINANZIARIO

ALL. A

SCHEDA DI	PRESENTAZIONE SMART 16-12-2016
RICHIEDENTE	Comune di Legnano – Comando Polizia Locale – CAPOFILA -
DENOMINAZIONE PROGETTO	Smart
RESPONSABILE DEL PROGETTO	Dott. Daniele Ruggeri Dirigente – Comandante Polizia Locale
OBIETTIVI	Attivare sinergie di interventi finalizzati al contenimento dei fenomeni di disagio e insicurezza urbana sul territorio
STRUTTURA DEL PROGETTO	coinvolgimento operativo diretto delle Polizie Locali dellìArea omogenea Altomilanese e dell'Aggregazione Asse del Sempione; incremento del nastro orario di servizio con particolare riguardo al presidio del territorio in orario pre serale, serale e notturno; miglioramento delle condizioni di sicurezza delle strade e delle aree a rischio del territorio in considerazione del periodo pre natalizio
COMANDI PARTECIPANTI	Arconate, Arese, Bernate Ticino, Buscate, Busto Garolfo, Canegrate, Casorezzo, Castano Primo, Cerro Maggiore, Cuggiono, Dairago, Inveruno, Lainate, Legnano (comune capofila), Magnago, Nerviano, Nosate, Parabiago, Pogliano Milanese, Rescaldina, Robecchetto con Induno, San Giorgio su Legnano, San Vittore Olona, Turbigo, Vanzaghello, Villa Cortese e Milano
MODALITA' ORGANIZZATIVE	Servizi straordinari in nastro orario 17:00/03:00 (fascia massima)

CORPO POLIZIA LOCALE

STAFF DIREZIONALE

Sede del Comando - corso Magenta 171- 20025 LEGNANO
Telefono centrale operativa: 0331.488611 fax 0331.488626
pm.staffdirezionale@legnano.org pec: comune.legnano@cert.legalmail.itALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

TEMPI DI REALIZZAZIONE		16 Dicembre 2016
IMPORTO STIMATO		€ 8.000 (ONERI PREVIDENZIALI INCLUSI) per tutti i comuni aggregazione e zona omogenea € 7.000 (ONERI PREVIDENZIALI INCLUSI) per il comune di Milano totale progetto € 15.000

CORPO POLIZIA LOCALE

STAFF DIREZIONALE

Sede del Comando - corso Magenta 171- 20025 LEGNANO
Telefono centrale operativa: 0331.488611 fax 0331.488626
pm.staffdirezionale@legnano.org pec: comune.legnano@cert.legalmail.itALLEGATO
ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

REFERENTI

Responsabile del Progetto:

Dott. Daniele Ruggeri – Dirigente – Comandante P.L. Legnano dir.polizialocale@legnano.org - tel 0331.488650

Referente Operativo

Commissario Roberto Curati – Vicecomandante P.L. Legnano pm.staffdirezionale@legnano.org - tel. 0331.488650

TIPOLOGIA DEL PROGETTO

SMART acronimo di Servizio di Monitoraggio Aree A Rischio Territoriale, finalizzato attraverso una sinergia di più Comandi Polizia Locale ad intervenire in modo strutturale su fenomeni di insicurezza urbana e stradale

CRITICITA' RISCONTRATE NEI TERRITORI COINVOLTI

- alto tasso di incidentalità su determinate arterie stradali
- esercizio abusivo o irregolare di attività economiche
- degrado urbano e danneggiamenti a strutture pubbliche
- disturbi alla quiete pubblica causato da locali notturno

BENEFICI ATTESI

La sinergia generata dal contemporaneo coinvolgimento dei diversi comandi permette di operare in modo più efficace. Si ottiene un miglioramento delle condizioni di sicurezza delle strade, un maggior rispetto delle norme che regolano la civile convivenza e allo stesso tempo un aumento della percezione di sicurezza da parte dei cittadini.

SOGGETTI COINVOLTI

L'intento è quello di coinvolgere i comuni già facenti parte dell'Aggregazione Asse del Sempione e i comandi della Zona Omogenea Alto Milanese per un totale di 26 comuni, precisando che per il primo gruppo esiste una convenzione, per il secondo un Accordo di collaborazione

IMPATTO ECONOMICO STIMATO

CORPO POLIZIA LOCALE

STAFF DIREZIONALE

Sede del Comando - corso Magenta 171- 20025 LEGNANO
Telefono centrale operativa: 0331.488611 fax 0331.488626
pm.staffdirezionale@legnano.org pec: comune.legnano@cert.legalmail.itALLEGATO
ALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

€ 13.000 (oneri previdenziali inclusi)

DETTAGLIO ATTIVITA'

I Servizi riguarderanno tre ambiti di intervento:

Polizia Stradale:

- controllo velocità con strumenti automatici (telelaser e autovelox);
- controllo veicoli con strumento Targa System per la verifica della copertura assicurativa e revisione periodica;
- verifica sul corretto utilizzo dei sistemi di ritenuta e utili e contrasto all'uso del cellulare durante la guida;
- controlli alcol test per contrastare la guida sotto l'effetto di bevande alcoliche

Polizia Amministrativa:

 controllo attività economiche del territorio, in particolare quei locali che causano disturbo e pregiudizio per la sicurezza

Polizia Territoriale:

controllo aree di aggregazione a rischio degrado urbano.

INDICATORI DI QUALITA' E QUANTITA'

ATTIVITA'	INDICATORE
CONTROLLO VELOCITA'	sanzioni art. 142 CDS
CONTROLLO TARGA SYSTEM	n. veicoli controllati
	n. veicoli sanzionati art. 80 CDS
	n. veicoli sanzionati art. 193 CDS
	% veicoli sanzionati/controllati
POSTI DI CONTROLLO	n. posti di controllo
	ore posti di controllo
	n. veicoli controllati
	n. alcol test effettuati
	n. conducenti positivi alcol test
	n. verbali cinture di sicurezza
	n. verbali uso cellulare
	altri verbali CDS
	totale verbali CDS
	% veicoli sanzionati/controllati

CORPO POLIZIA LOCALE

STAFF DIREZIONALE

Sede del Comando - corso Magenta 171- 20025 LEGNANO
Telefono centrale operativa: 0331.488611 fax 0331.488626
pm.staffdirezionale@legnano.org pec: comune.legnano@cert.legalmail.itALLA DELIBERAZIONE DELLA GIUNTA COMUNALE N. 154 DEL 13/12/2016

CONTROLLO ATTIVITA' ECONOMICHE	n. locali controllati
	n. violazioni accertate
CONTROLLI POLIZIA TERRITORIALE	n. persone controllate
	n. violazioni a regolamenti comunale
	n. persone denunciate
ALTRE ATTIVITA' SU RICHIESTA	n. incidenti stradali senza feriti
	n. incidenti stradali con feriti
	n. interventi su richiesta
	n. contatti alla centrale operativa