

COMUNE DI FIUMICINO

(PROVINCIA DI ROMA)

ASSESSORATO ALLE POLITICHE AMBIENTALI E TURISTICHE

RILEVATORI AMBIENTALI

Un percorso operativo per la partecipazione attiva alla tutela dell'ambiente

SINTESI DEL PROGETTO

Il progetto prevede le seguenti attività:

- A. Il percorso organizzativo per la costituzione di un gruppo di volontari "rilevatori ambientali" che nel territorio del Comune di Fiumicino e sotto il controllo e direzione dei competenti Uffici del Comune medesimo operino un'attività di rilievo e segnalazione di infrazioni in materia ambientale, con segnalazione a struttura centralizzata presso il Comune ed in perfetta ed attiva sinergia con le forze di polizia statali e locali presenti sul medesimo territorio; si tratta di una iniziativa innovativa a livello nazionale.
- B. Il lancio dell'iniziativa con conferenza stampa.
- C. Un incontro programmatico con le Associazioni interessate e radicate sul territorio, per una concertazione preventiva sulle modalità di attivazione del percorso organizzativo e per un loro coinvolgimento diretto nell'iniziativa.
- D. Una giornata di alta formazione (o due mezze giornate) in tema di tecnica di Polizia Giudiziaria in materie ambientali per la Polizia Municipale del Comune di Fiumicino, aperta anche ad appartenenti ad altri Corpi di polizia statali e locali operanti nel territorio di interesse, con contestuale question time su casi concreti da parte degli intervenuti verso il docente; data programmata: mese di novembre 2006.
- E. 10 incontri, della durata di quattro ore pomeridiane ciascuno, per un totale di 40 ore, in cui venga impartita formazione di base per i soggetti prescelti per partecipare alla formazione preventiva per la costituzione del gruppo di "rilevatori ambientali", nel contesto dei quali incontri fornire agli utenti le nozioni di base essenziali per il corretto operare sul territorio a livello di conoscenza di norme sostanziali e procedurali di settore (periodo: dicembre 2006 /gennaio 2007). Al termine del corso è previsto il rilascio di un attestato di frequenza.
- F. Esame finale con quiz e/o prova orale per selezionare il gruppo definitivo di "rilevatori ambientali" (periodo: gennaio 2007).
- G. Avviamento delle attività operative sul territorio dei volontari, con istituzione di un forum telematico e di un forum periodico (semestrale), con lo scopo di fornire assistenza e supporto ai volontari e costituire occasione di incontro e confronto tra gli operatori.
- H. Istituzione di un numero verde comunale per il rilevamento ambientale, con formazione del personale addetto.

I docenti che interverranno nel corso di formazione saranno coordinati dal Dott. Maurizio Santoloci, magistrato di Cassazione e membro della Commissione ministeriale per la revisione del T.U. ambientale, e facenti parte dello staff dei collaboratori che operano nell'attività formativa.

RILEVATORI AMBIENTALI: un percorso operativo per la partecipazione attiva alla tutela dell'ambiente

COMUNE DI FIUMICINO

(PROVINCIA DI ROMA)

ASSESSORATO ALLE POLITICHE AMBIENTALI E TURISTICHE

LA SALVAGUARDIA E LA TUTELA DELL'AMBIENTE PASSA ATTRAVERSO LA CONOSCENZA

UN PO' DI STORIA:

L'idea del "Parco del Litorale Romano" nacque verso la fine degli anni '70. Varie associazioni nazionali e locali proposero di salvaguardare e valorizzare l'ineestimabile patrimonio naturalistico, archeologico e storico del Litorale Romano per contrastare la forte espansione urbanistica in un'area strettamente a ridosso della più grande metropoli italiana.

Nel 1986 il WWF prende in gestione la pineta di Macchiagrande di Fregene, sicuramente uno stimolo per la creazione della riserva.

Il 29/03/96 viene emanato il Decreto Ministeriale istitutivo in cui gli ambienti naturali, le aree di interesse storico archeologico e le aree agricole del Comune di Fiumicino e del Comune di Roma entrano a far parte della RISERVA NATURALE STATALE DEL "LITORALE ROMANO".

Ci sembra importante sottolineare alcune delle finalità istitutive della Riserva descritte nell'art. 3 del suddetto Decreto Ministeriale che individua: la tutela e la valorizzazione del patrimonio storico, archeologico, monumentale e culturale, anche in riferimento al patrimonio storico architettonico di edilizia rurale minore, la tutela dei valori paesistici e la realizzazione di programmi di educazione ambientale.

IL PROGETTO DI ISTITUZIONE DI RILEVATORI AMBIENTALI:

L'Amministrazione Comunale ritiene indispensabile un'opera di divulgazione per far sapere che la Riserva esiste e perché è stata istituita. Conoscere ma soprattutto tutelare gli ambienti naturali come la duna, la macchia mediterranea, i boschi, le zone umide, sottolineare l'importanza che assume la protezione degli ambienti agricoli, speriamo possa essere di stimolo alla difesa ed alla salvaguardia da parte dei ragazzi delle scuole e anche per coloro che ragazzi non sono più ma che nutrono interesse ed un profondo rispetto per l'ambiente.

E' per questo motivo che il progetto dei "rilevatori ambientali", che prevede la formazione e l'assistenza per la costituzione di un gruppo di volontari che, sotto il controllo e la direzione dei competenti Uffici del Comune di Fiumicino, operino un'attività di monitoraggio territoriale, deve rispondere in modo adeguato alle sempre nuove e complesse esigenze di tutela ambientale.

La formazione professionale di questi volontari e la fattiva collaborazione con le associazioni di volontariato ambientalista su temi operativi e di ricerca sono qualificanti per il futuro del loro operato.

IL CORSO:

Il programma prevede nel periodo tra il 1° dicembre 2006 ed il 31 gennaio 2007, il progetto per la costituzione del gruppo di "rilevatori ambientali" caratterizzato da **10 incontri pomeridiani**, della durata di 4 ore ciascuno, in cui impartire ai soggetti, prescelti a mezzo di idonea selezione, la formazione di base per il corretto operare sul territorio, nonché la conoscenza delle norme sostanziali e procedurali del settore. Di questo si occuperà la società "Diritto all'Ambiente Corsi & Formazione" che, tramite il suo staff di docenti coordinato dal Dott. Maurizio Santoloci, magistrato di Cassazione e membro della Commissione Ministeriale per la revisione del Testo Unico Ambientale, effettuerà l'attività formativa e garantirà assistenza ai volontari per le prime attività operative sul territorio.

Tale progetto prevede, altresì, una giornata di alta formazione per la Polizia Municipale del Comune di Fiumicino, da tenersi nel mese di Novembre 2006, in materia di tecnica di Polizia Giudiziaria sui reati ambientali, aperta anche ad appartenenti ad altri corpi di polizia statali e locali.

Grazie ai rilevatori ambientali, la popolazione diventerà interlocutrice e portavoce delle istanze dei nostri concittadini, nell'ottica di uno sviluppo della società sostenibile dal punto di vista ambientale. Inoltre le attività "sul campo" coinvolgeranno soggetti pubblici e privati tramite convenzioni, accordi o attraverso la partecipazione a manifestazioni promozionali. Il fine è quello di contribuire a costruire il legame tra il cittadino ed il proprio territorio e che questo legame faccia accrescere il senso di rispetto verso l'ambiente e possa portare a realizzare azioni concrete per la sua tutela.

Il progetto, i testi, i disegni e la strutturazione dell'iniziativa sono protetti dal copyright riservato; ogni forma di plagio e copiatura o riproduzione anche parziale senza citare la fonte è reato ai sensi della legge 18-08-2000 n°248

CITTÀ DI FIUMICINO
(PROVINCIA DI ROMA)

— • —
UFFICIO COMUNICAZIONE

Fiumicino, 25 Settembre 2006

COMUNICATO STAMPA

<p>UN CORPO DI VOLONTARI PER TUTELARE L'AMBIENTE: PARTONO I CORSI FORMATIVI</p>
--

Il progetto di istituzione di un corpo di **“Rilevatori Ambientali Comunali”** è stato presentato oggi alla stampa dall'Assessore all'Ambiente Pasquale Proietti e dal Presidente della Commissione Consiliare Ambiente Gino Percoco. Contributi tecnici sono venuti anche dal dirigente dell'area Ambiente Ernesto Dello Vicario e dal dott. Maurizio Santoloci, Magistrato di Cassazione e membro della Commissione Ministeriale per la revisione del Testo Unico Ambientale, direttore della testata web www.dirittoambiente.com, che metterà in atto concretamente il progetto, redatto ed approvato, su richiesta della Commissione Consiliare all'Ambiente ed a seguito di direttiva della Giunta Comunale.

Prenderà il via, dunque, dopo la pubblicazione di un bando di pubblica evidenza, la formazione, la costituzione ed organizzazione di un gruppo di volontari che, nell'ambito del territorio comunale e sotto il coordinamento dei competenti uffici dell'Amministrazione, avrà il compito di effettuare attività di monitoraggio ai fini del controllo e del contrasto dei fenomeni di illecito e degrado ambientale, in attiva collaborazione con le forze di Polizia statali e locali. La formazione di questi volontari denominati **“Rilevatori Ambientali”** si articolerà orientativamente nel periodo da Ottobre 2006 a Febbraio 2007 e si concluderà con la individuazione e formazione del gruppo di operatori.

Alla presentazione alla stampa ha fatto seguito, alle ore 16:00, il primo incontro programmatico con le Associazioni già impegnate nel volontariato ambientale e sul territorio, coinvolte nella elaborazione e nella attuazione del progetto, al fine di ricevere ed elaborare i loro contributi ed idee, in un'ottica strategica e necessaria di partecipazione pubblica alle tematiche di tutela dell'ambiente.

Altro tema affrontato in conferenza quello della presenza sul territorio del Comune di Fiumicino di un'importante risorsa come quella della Riserva Naturale Statale del Litorale Romano, sulla quale l'Amministrazione Comunale ha già avviato iniziative di valorizzazione e che rende ancora più importante e significativa l'istituzione di operatori ambientali che, nell'ambito delle attività presenti nel nostro territorio, collaborino con gli Enti ed i soggetti istituzionalmente preposti alla tutela ed alla difesa del territorio dagli illeciti ambientali.

“Si tratta di un importante e ambizioso progetto che, attraverso la partecipazione ed il coinvolgimento dei cittadini e di tutte le associazioni ambientali operanti nel comune – **ha dichiarato l’Assessore all’Ambiente Proietti** - vuole impostare un modo nuovo di coinvolgimento attivo della cittadinanza nella tutela dell’ambiente.

L’intero percorso di selezione e formazione parte dal primo incontro programmatico di oggi pomeriggio con tutte le associazioni ambientali radicate sul territorio, che potranno apportare le loro conoscenze ed il contributo di volontari da destinare all’iniziativa. A questo seguirà il corso di formazione, al termine del quale una prova finale individuerà, tra il gruppo di volontari, quelli idonei a svolgere un compito rilevante come quello di rilevatori ambientali. E’ infine prevista **una giornata di alta formazione** destinata esclusivamente a personale della Polizia Municipale ed ai Corpi di Polizia giudiziaria ambientale operanti sul territorio.”**ha concluso Proietti.**

Al termine del percorso, previsto nella primavera del prossimo anno, Fiumicino, 1° comune in Italia ad attivare un percorso di questo tipo, disporrà di un qualificato gruppo di operatori della difesa ambientale e di un sistema di controllo e monitoraggio profondamente radicato nel territorio e di un numero verde dedicato alle emergenze ambientali.

Per sapere come partecipare al team di volontari e chi potrà parteciparvi, si dovrà attendere la pubblicazione del bando previsto per la metà di Ottobre, tutte le informazioni potranno essere reperite sul sito web dell’Amministrazione all’indirizzo www.fiumicino.net, al numero telefonico 06619940738, oppure presso gli uffici Comunali dell’Area Ambiente in Via del Buttero s.n.c. a Maccarese.