

**CONVENZIONE tra COMUNE DI SINNAI e
ASSOCIAZIONE DI VOLONTARIATO "SUB SINNAI"**

PER L'ATTIVITA' DI PREVENZIONE E DI ASSISTENZA BALNEARE NELLA STAGIONE ESTIVA 2014

L'anno duemilaquattordici, il giorno ____ del mese di _____, in Sinnai presso la sede della Polizia Locale in via Quartu snc, tra:

1. il Responsabile del Settore Polizia Locale e Protezione Civile del Comune di Sinnai Cap. Luciano Concas, il quale agisce, in virtù dell'incarico conferitogli dal Sindaco, in nome, per conto e nell'interesse esclusivo del Comune di Sinnai codice fiscale 80014650925 e P. IVA 01331610921.
2. L'Associazione di volontariato denominata "SUB SINNAI", nella persona del Sig. Paride Cardia, nato a Cagliari il 17/04/1979, residente a Sinnai, via Montanaru n. 25, il quale dichiara di agire nel presente atto in qualità di Presidente Pro Tempore e Rappresentante Legale dell'Associazione "SUB SINNAI" nel prosieguo chiamata anche "Associazione" e/o "contraente", con sede in Sinnai, via Della Libertà n.143, codice fiscale n. 92000860921, iscritta al n. 19 del Registro Generale del Volontariato della Regione Autonoma della Sardegna di cui alla L. R. n. 39/1993, nel Settore Protezione Civile Sezioni "MARE" e "OPERATIVITA' SPECIALE", nonché iscritta al n. 8 dell'elenco Regionale delle Organizzazioni di Volontariato di Protezione Civile della Regione Autonoma della Sardegna istituito con Deliberazione di G.R. n. 21/30 del 5.06.2013, nelle Categorie "MARE" e "OPERATIVITA' SPECIALE".

PREMESSO

che con la deliberazione della Giunta Comunale di Sinnai n. ____ del _____ è stato approvato il programma per l'attività di prevenzione e di assistenza balneare nella stagione estiva 2014 e affidato all'Associazione di volontariato "Sub Sinnai" il servizio di assistenza e salvamento a mare nelle spiagge di Solanas e di Genn'e Mari - Torre delle Stelle, per la stagione estiva 2014, nel periodo dal 01 luglio al 31 agosto 2014 (con possibile prolungamento sino al 07/09/2014);

- che l'Associazione Sub Sinnai risulta iscritta e censita sia al Registro Generale del Volontariato che nell'elenco Regionale delle Organizzazioni di Volontariato di Protezione Civile;
- che l'Amministrazione comunale nel corso degli anni ha stipulato apposite convenzioni con l'Associazione SUB Sinnai per dare attuazione al programma operativo denominato "Sistema Integrato di Salvamento Balneare (SISB)";

VISTE la Legge 11 agosto 1991, n. 266 e la Legge Regionale 13 settembre 1993, n. 39;

tra le parti come sopra costituite si conviene e stipula quanto segue:

ARTICOLO 1 - OGGETTO DELLA CONVENZIONE

La presente Convenzione è finalizzata all'attuazione ed allo svolgimento delle seguenti attività:

- a) **PREVISIONE:** rilevazione, raccolta ed elaborazione dei dati interessanti alla identificazione dei rischi funzionali per la predisposizione di programmi e piani comunali di protezione civile;
- b) **PREVENZIONE:** evitare o ridurre le possibilità che si verifichino danni alle persone, animali e cose conseguenti ad eventi naturali connessi all'attività dell'uomo;
- c) **SOCCORSO:** nell'evento straordinario e di emergenza, attuare interventi diretti ad assicurare ogni forma di prima assistenza alla popolazione colpita;
- d) **SERVIZIO DI ASSISTENZA E SALVAMENTO MARE:** garantito nelle spiagge di Solanas e Genn'e Mari – Torre delle Stelle;

- e) **AFFIDAMENTO:** di mezzi e strutture di proprietà del Comune; le modalità di erogazione e rendicontazione dei finanziamenti assegnati, nonché compiti, funzioni e dettagli operativi in capo ai due soggetti in relazione al programma operativo Regionale denominato "Sistema Integrato di Soccorso Balneare"

ARTICOLO 2 - NORMATIVA DI RIFERIMENTO

Per quanto non espressamente previsto dalla presente convenzione le parti fanno riferimento alla Legge n. 225/1992, artt. 2, 3, 15 e 18, al D.P.R. 8 febbraio 2001 n. 194, artt. 9, 10 e 11, alle Leggi Regionali n. 3/1989 e n. 46/1993.

L'Associazione interviene su specifica richiesta dell'autorità competente e in conformità alle funzioni trasferite ai sensi dell'art. 108, lettera c), del D.Lgs. n. 112/1998.

Relativamente alle azioni del programma finanziato, le parti fanno riferimento alle disposizioni della Legge 11 agosto 1991, n. 266 e della Legge Regionale 13 settembre 1993, n. 39 e successive modifiche e integrazioni, al Regolamento Comunale per le concessioni di cui all'art. 12 della Legge n. 241/1990 approvato con deliberazione del Consiglio Comunale n. 3 dell'8 febbraio 1991 e successive modifiche e integrazioni, nonché alle norme del Testo Unico della disciplina degli Enti locali approvato con D. Lgs. 18 agosto 2000, n. 267, e in genere a tutta la vigente normativa in materia di Protezione Civile.

Per le modalità di attuazione del programma operativo regionale si fa pieno e integrale riferimento a quanto previsto nelle deliberazioni della Giunta Regionale n. 36/37 del 29/10/2002 e n. 21/19 del 03/05/2004, e in qualsiasi altro convenzione o accordo, comunque denominato, intercorso tra la Regione Sardegna e l'Associazione Sub Sinnai.

In virtù del presente articolo le norme richiamate costituiscono, sebbene non allegate, parte integrante e sostanziale della presente convenzione.

ARTICOLO 3. - ATTUAZIONE DEL SISTEMA INTEGRATO DI SOCCORSO BALNEARE

L'Amministrazione e l'Associazione si impegnano ad attuare, ciascuna per quanto di propria competenza, il Sistema di soccorso previsto dal programma operativo regionale.

A tal fine, il Comune si impegna a:

1. procedere all'installazione delle attrezzature (una torretta di avvistamento e quattro colonnine di soccorso) fornite dalla Regione Sardegna, secondo le indicazioni fornite dal competente Servizio della Regione e alla loro corretta gestione e custodia;
2. stipulare apposita polizza assicurativa che copra i danni derivanti alle suddette attrezzature da furti, manomissioni, atti vandalici o eventi atmosferici;
3. trasmettere la presente convenzione al Settore Ecologia e Protezione Civile della Provincia di Cagliari immediatamente dopo la stipula;
4. affidare all'Associazione Sub Sinnai l'acquisto delle attrezzature indispensabili per il servizio di cui sopra e dei materiali indicati nel programma del servizio di salvamento a mare - stagione estiva 2014, stabilito dall'Amministrazione Comunale e approvato dal Settore Ecologia e Protezione Civile della Provincia di Cagliari;
5. affidare all'Associazione il ripristino dei materiali eventualmente consumati, nei limiti di quanto stanziato per contributo al programma di salvamento a mare;
6. affidare all'Associazione i suddetti materiali e attrezzature in comodato gratuito per il periodo di durata del programma, ed in custodia durante il restante periodo dell'anno; il suddetto materiale rimane di proprietà del Comune;

e l'Associazione si impegna a:

1. acquisire le autorizzazioni necessarie per l'installazione delle strutture occorrenti per lo svolgimento delle attività (torrette di avvistamento, gazebo, depositi, etc.);

2. realizzare il programma per l'attività di prevenzione e di assistenza balneare nella stagione estiva 2014, redatto dall'amministrazione comunale e approvato dal Settore Ecologia e Polizia Provinciale della Provincia di Cagliari, che si allega quale parte integrante e sostanziale della presente convenzione;
3. utilizzare in modo ottimale i mezzi, le attrezzature e i sistemi (1 moto d'acqua con barella di salvataggio, dispositivi di protezione individuale per gli operatori impegnati nel salvataggio a mare, sistemi e attrezzature di soccorso, binocoli e attrezzature radio) che le sono stati affidati dal Servizio Protezione Civile, Tutela del Suolo e Politiche Forestali della Regione Autonoma della Sardegna;
4. custodire e utilizzare in modo ottimale i materiali e le attrezzature affidate dal Comune di Sinnai, restituendoli al termine del periodo di durata del programma convenzionato e redigendo dettagliato rapporto relativamente alle attrezzature eventualmente consumate, deteriorate o danneggiate, o comunque da ripristinare in vista del loro utilizzo nella stagione successiva;
5. assicurare i propri aderenti ai sensi dell'art. 4 della Legge n. 266/1991. I relativi oneri, relativamente al periodo di programma convenzionato, sono rendicontati tra le spese rimborsabili nella fase di liquidazione del finanziamento del programma concordato;
6. in caso di pericolo e di emergenza, intervenire per assicurare il salvamento e l'assistenza alle persone in difficoltà. Cause di forza maggiore rappresentate da emergenze di tipo "B e C" (internazionali, nazionali, regionali e provinciali) hanno la priorità rispetto al servizio ordinario;
7. registrare la presenza giornaliera e l'attività degli Assistenti Bagnanti, richiedendo ai medesimi l'apposizione della firma in calce all'apposito registro delle presenze fornito dal Settore Ecologia e Polizia Provinciale della Provincia di Cagliari e vidimato dal Comune di Sinnai, e la compilazione e presentazione dei rapporti giornalieri;
8. stimare il numero di bagnanti presenti nelle spiagge una volta la settimana;

Articolo 4. Onere complessivo del programma e finanziamento

L'importo complessivo del finanziamento finalizzato alla realizzazione del progetto di assistenza e salvamento a mare per la stagione estiva 2014 è pari a € 20.493,81 di cui:

- ✓ € 11.983,41 contributo della Provincia di Cagliari per spese correnti;
- ✓ € 6.000,00 contributo del Comune di Sinnai per spese correnti
(di cui € 693,00 sostenute direttamente dall'amministrazione per le spese di assicurazione del sistema S.I.S.B. posizionato presso l'arenile di Solanas);
- ✓ € 3.000,00 contributo del Comune di Sinnai per spese di investimento.

Articolo 5. Rapporto

L'Associazione si impegna ad attuare il programma finanziato attraverso lo svolgimento con continuità delle azioni oggetto del rapporto collaborativo, mettendo a disposizione il personale volontario, le attrezzature e i mezzi in dotazione, sia di proprietà dell'Associazione stessa che ad essa affidate.

Il Comune mette a disposizione dell'Associazione i materiali e le attrezzature assegnati dalla Regione e da acquistare; mette inoltre a disposizione dell'Associazione i dati di conoscenza necessari per l'attuazione dei programmi concordati.

L'Associazione comunica preventivamente al Comune per iscritto, in caso di urgenza anche tramite PEC, qualsiasi variazione alle azioni comprese nel programma concordato.

Ove, peraltro, l'Associazione si trovasse per particolari motivi nell'impossibilità di effettuare la suddetta comunicazione preventiva potrà comunque assumere le iniziative necessarie a garantire

una maggiore efficienza ed efficacia dell'attività, fermo restando l'obbligo di darne notizia senza ritardo all'ufficio comunale preposto.

L'Associazione ha comunque l'obbligo:

1. di svolgere il servizio affidato nel rispetto dei diritti e della dignità degli utenti, assumendo un comportamento improntato alla massima correttezza, imparzialità e cortesia e operando con senso di responsabilità, nella piena coscienza delle finalità e delle conseguenze delle proprie azioni in modo da riscuotere la stima, la fiducia e il rispetto della collettività, la cui collaborazione deve ritenersi essenziale per un migliore esercizio dei compiti affidati;
2. di astenersi da comportamenti o atteggiamenti che arrechino pregiudizio al decoro dell'Ente convenzionato;
3. di tenere in efficienza e di non distogliere dalla prevista utilizzazione i mezzi, i macchinari e le attrezzature nella propria disponibilità per le finalità di cui alla presente convenzione;
4. di osservare la massima diligenza nell'utilizzo dei beni di proprietà comunale e regionale assegnati, assicurandone l'uso esclusivo per lo svolgimento delle attività convenzionate;
5. di segnalare immediatamente all'Amministrazione comunale eventuali danneggiamenti, deterioramenti, sottrazioni dei beni di proprietà comunale affidati, specificando le circostanze del fatto;
6. di esporre, sui mezzi di proprietà privata eventualmente utilizzati per le attività convenzionate, contrassegno mobile recante la scritta "Protezione Civile" o altra equivalente, e di rimuovere ovvero occultare tale dicitura ogni qualvolta i mezzi siano utilizzati per finalità diverse.

Le inadempienze a qualunque obbligo derivante dalla presente convenzione saranno formalmente contestate.

Eventuali violazioni ritenute gravi alle prescrizioni contenute nella presente convenzione determinano, previa contestazione degli addebiti:

- la revoca del contributo finanziario assegnato;
- l'avvio della procedura per il recupero del finanziamento o dell'acconto sul contributo già erogato, maggiorato dei relativi interessi al tasso legale;
- lo scioglimento anticipato della convenzione in danno del soggetto inadempiente.

Eventuali violazioni che comportino decadenza dai benefici riconosciuti, comporteranno inoltre il venir meno degli obblighi di qualsiasi genere gravanti sul Comune relativamente alle attrezzature assegnate dalla Regione, con diritto di rivalsa su quanto eventualmente già speso.

Si conviene l'esclusione di ogni formalità legale, essendo sufficiente il preavviso di giorni 15 mediante lettera raccomandata.

Sono gravi inadempienze:

- l'ingiustificata interruzione delle attività affidate in convenzione;
- la mancata esecuzione dei programmi concordati senza giustificato motivo;
- l'utilizzo per finalità estranee alla presente convenzione dei mezzi e finanziamenti assegnati;
- l'infedele rendicontazione delle spese sostenute;
- la mancata rendicontazione delle spese oltre la scadenza concordata.

Il ritardo nella rendicontazione dell'attività e delle spese sostenute oltre i termini concordati determina in ogni caso la sospensione della liquidazione del finanziamento assegnato.

Articolo 6. Erogazioni del finanziamento

Il finanziamento relativo alle spese correnti viene erogato con le seguenti modalità:

- il **30%** dell'importo complessivo del finanziamento viene erogato dopo l'avvenuta sottoscrizione della presente convenzione;

- il **40%** dell'importo complessivo del finanziamento viene erogato dopo l'accertamento di esecuzione del 50% del programma operativo concordato;
- il saldo finale del **30%** dell'importo complessivo del finanziamento viene liquidato entro il termine di 30 giorni dalla presentazione della relazione illustrativa delle attività espletate nell'ambito del programma convenzionato, del resoconto oggettivo delle spese sostenute e della rendicontazione completa delle spese finanziate con il contributo concesso dal Comune, o di 30 giorni dall'accreditamento del contributo da parte della Provincia, se successivo.

L'Associazione dovrà presentare entro 30 giorni dalla conclusione del programma, il rendiconto delle spese sostenute per le previste attività corredato dalle fatture regolarmente quietanzate, unitamente alla relazione conclusiva dettagliata delle attività svolte (dalla quale risulti il numero delle postazioni attivate, e per ogni postazione il periodo di attività, il numero delle giornate, gli orari di effettuazione del servizio e le convenzioni attivate) ed ai registri di postazione debitamente compilati.

La mancata o irregolare presentazione del rendiconto, o l'inammissibilità di alcune spese, potrà comportare la revoca o la riduzione del finanziamento assegnato, anche con il recupero eventuale degli acconti già erogati.

Il finanziamento relativo alle spese in conto capitale, per l'acquisto e l'eventuale ripristino delle attrezzature e dei materiali da affidare in comodato gratuito, verrà erogato in un'unica soluzione a seguito della presentazione del resoconto oggettivo delle spese sostenute e della rendicontazione completa delle spese finanziate con il contributo concesso.

Al momento del riscontro della rendicontazione delle spese, che sarà effettuato da un Funzionario del Comune sulle pezze giustificative esibite dall'Associazione, sull'ORIGINALE di ciascuna fattura, ricevuta o altra pezza giustificativa dovrà essere apposta una dichiarazione sostitutiva a firma del legale rappresentante dell'Associazione, contenente la seguente dicitura: "Trattasi di acquisti/servizi effettuati integralmente/per quota pari al...% con finanziamenti del Comune di Sinnai".

Le liquidazioni dei finanziamenti dei programmi di servizio e di consolidamento e sviluppo sono sottoposte alle seguenti condizioni:

- entro il termine di aprile dell'anno successivo a quello di riferimento l'Associazione ha l'obbligo di produrre una dichiarazione sostitutiva di atto di notorietà sottoscritta dal legale rappresentante dalla quale risulti che "Tutte le pezze giustificative presentate a rendiconto in relazione all'attività convenzionata sono state integrate nel bilancio consuntivo approvato dall'Assemblea in data ___/___/___";
- in relazione alle spese rimborsate dal Comune di Sinnai, l'Associazione dovrà dichiarare per iscritto che non ha ottenuto altri finanziamenti, né ha in corso procedimenti finalizzati all'erogazione di altri finanziamenti, per le stesse voci di spesa.

L'inosservanza del presente obbligo costituisce grave inadempimento ed è motivo di decadenza della validità della convenzione e di rivalsa.

Articolo 7. Voci di spesa e pezze giustificative

In relazione al programma di servizio approvato, sono ammesse a rimborso le seguenti voci di spesa:

SPESE CORRENTI:

- ✓ utenze (elettriche, telefoniche etc.) relativamente al periodo di attività convenzionata;
- ✓ assicurazione dei volontari, relativamente al periodo di attività convenzionata;
- ✓ assicurazione dei mezzi di proprietà, relativamente al periodo di attività convenzionata;
- ✓ materiali di consumo per: cancelleria, pulizia, ufficio, spese postali, etc;

- ✓ carburante mezzi, nei limiti degli interventi di effettiva assistenza o salvataggio, e con esclusione di quanto rimborsato dalla Regione Sardegna per il servizio di pattugliamento a mare;
- ✓ rimborsi spese ai soci inerenti l'attività svolta ed entro i limiti preventivamente stabiliti e autorizzati dagli organi direttivi, e comunque nel rispetto delle norme sui rimborsi spese ai soci volontari, previste dalla Legge quadro sul volontariato e del relativo regime fiscale.

SPESE DI INVESTIMENTO:

- ✓ acquisto di attrezzature, mezzi ed equipaggiamenti effettuati dopo la concessione del contributo (non sono ammessi gli acquisti di mezzi e attrezzature usati).
- ✓ manutenzione mezzi e attrezzature;

Ciascuna fornitura o prestazione ammissibile a contributo in c/capitale, deve essere preceduta da apposita indagine di mercato con la richiesta di almeno tre preventivi rilasciati da operatori economici qualificati per la prestazione della fornitura o del servizio richiesto.

Per quanto concerne gli interventi di manutenzione dei mezzi e delle attrezzature, nella fattura che verrà presentata a rendiconto dovrà essere specificato nel dettaglio il tipo di intervento e la descrizione dei mezzi interessati (tipo, targa, etc), nonché la dicitura "lavori eseguiti a regola d'arte"

Costituiscono valide pezze giustificative:

- ✓ fatture regolarmente quietanzate a saldo;
- ✓ schede carburante, firmate in calce dal legale rappresentante dalle quali per ogni singolo rifornimento risulti: intestazione dell'associazione, importo, targa del mezzo e data di riferimento;
- ✓ scontrini relativi a servizi o forniture di modico valore (importo massimo € 25,00) accompagnate da buono di consegna contenente i dati relativi alla transazione, con timbro della ditta fornitrice;
- ✓ ricevute numerate, timbrate e sottoscritte dal legale rappresentante dell'Associazione e controfirmate dal Socio, in relazione ai rimborsi e/o al valore corrispettivo dei turni effettuati dai volontari.

Non sono rimborsabili spese a qualsiasi titolo sostenute dall'Associazione oltre il limite massimo del contributo complessivo assegnato, ovvero non comprese nelle voci di spesa sopra indicate.

In casi particolari, adeguatamente motivati, sono ammesse deroghe a tale limitazione a seguito dell'adozione di specifica autorizzazione di spesa da parte del Comune di Sinnai.

Il pagamento delle spese dovrà avvenire mediante lo strumento del bonifico bancario o postale ovvero attraverso l'utilizzo di altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni.

Articolo 8. Durata della convenzione

La presente convenzione ha durata dal 01 luglio 2014 e sino al 31 agosto 2014, con possibilità di proroga sino al 07 settembre 2014 senza ulteriori atti e con le medesime risorse assegnate, mediante semplice comunicazione scritta da parte dell'amministrazione, controfirmata per accettazione.

Articolo 9. Rinvio ad altre norme

Per quanto non espressamente previsto dalla presente, si applicano, in quanto compatibili, le norme di cui agli artt. 1321 e ss. del codice civile.

Articolo 10. Controversie e spese

La composizione di eventuali controversie è demandata al giudizio di un collegio arbitrale, da costituirsi nelle forme previste dal codice civile.

La presente convenzione sarà sottoposta alla registrazione in caso d'uso a cura delle parti interessate, con spese a carico della parte che vi avrà dato motivo.

Il presente atto è scritto e conservato anche in formato informatico, su n. sette pagine numerate oltre l'allegato programma di tre pagine, delle quali viene data lettura ad alta e intelligibile voce alle parti contraenti, che lo hanno trovato conforme alla loro volontà e lo sottoscrivono come appresso.

per **L'AMMINISTRAZIONE**

IL RESPONSABILE DEL SETTORE
Polizia Locale e Protezione Civile
Cap. Luciano Concas

per **L'ASSOCIAZIONE "SUB SINNAI"**

IL RAPPRESENTANTE LEGALE
Paride Cardia

ALLEGATO alla convenzione tra COMUNE DI SINNAI e ASSOC. DI VOLONTARIATO "SUB SINNAI" per l'attività di prevenzione e assistenza balneare nella stagione estiva 2014

PROGRAMMA PER L'ATTIVITÀ DI PREVENZIONE E DI ASSISTENZA BALNEARE NELLA STAGIONE ESTIVA 2014

**MEDIANTE RAPPORTO IN CONVENZIONE TRA IL COMUNE DI SINNAI E
L'ASSOCIAZIONE DI VOLONTARIATO "SUB SINNAI".**

STRUTTURA DI ASSISTENZA E SALVAMENTO A MARE STAGIONE 2014

SERVIZIO GARANTITO NELLE SPIAGGE DI SOLANAS E DI GENN'E MARI (TORRE DELLE STELLE)

SOLANAS (Sistema S.I.S.B.) - (N39° 08' 000" – E009° 25' 815")

Svolgimento del servizio con le seguenti modalità, mezzi e persone:

- TRE ASSISTENTI BAGNANTI, DI CUI DUE PER TURNO DAL LUNEDÌ AL GIOVEDÌ, E TRE PER TURNO NEI FESTIVI E DAL VENERDÌ ALLA DOMENICA, TUTTI IN POSSESSO DI BREVETTO IN CORSO DI VALIDITÀ, CON L'AUSILIO DEI VOLONTARI SOMMOZZATORI.
- SVOLGIMENTO GIORNALIERO DEL SERVIZIO DI AVVISTAMENTO DALLA TORRETTA (CONTINUO).
- PRONTO INTERVENTO CON LA MOTO D'ACQUA R.A.S. O DI PROPRIETÀ (CONTINUO).
- PRONTO INTERVENTO CON GOMMONE HD SIX (DISPONIBILE A CHIAMATA ES. CAPITANERIA Vigili del Fuoco e/o altri Corpi di Polizia) – POSSIBILE VARIAZIONE DEL MEZZO IMPIEGATO.
- RONDA LUNGO L'ARENILE (OGNI 90 MINUTI)
- ORARIO DEL SERVIZIO NEL PERIODO 01/07/2014 - 31/8/2014 DALLE 09.00 ALLE 19.00 (POSSIBILE PROLUNGAMENTO SINO AL 07/09/2014).
- INTERVALLO PRANZO, TURNO A UNO, DALLE 12.30 ALLE 14.30 CON LA COLLABORAZIONE DEI VOLONTARI SOMMOZZATORI IN MODO DA NON LASCIARE SGUARNITA LA POSTAZIONE.
- SERVIZIO DI SUPPORTO AI PORTATORI DI HANDICAP TRAMITE UTILIZZO DI SEDIA JOB E PERCORSO DI ACCESSO TRAMITE PASSERELLA IN PROSSIMITÀ DELLA POSTAZIONE.
- SERVIZIO DI SOCCORSO SANITARIO MEDIANTE AMBULANZA, IN COLLABORAZIONE CON L'ARCICONFRATERNITA DELLA "MISERICORDIA DI FIRENZE".

GENN'E MARI (N39° 08' 643" – E009° 24' 352")

Svolgimento del servizio con le seguenti modalità, mezzi e persone:

- IL LUNEDÌ ED IL MARTEDÌ UN ASSISTENTE BAGNANTI PER TURNO IN POSSESSO DI BREVETTO IN CORSO DI VALIDITÀ.
- DAL MERCOLEDÌ ALLA DOMENICA, DUE ASSISTENTI BAGNANTI PER TURNO, IN POSSESSO DI BREVETTO IN CORSO DI VALIDITÀ, CON L'AUSILIO DEI VOLONTARI SOMMOZZATORI ED IN COLLEGAMENTO RADIO VHF MARINO E TELEFONICO CON LA POSTAZIONE DI SOLANAS.
- SVOLGIMENTO GIORNALIERO DEL SERVIZIO.
- PRONTO INTERVENTO CON LA MOTO D'ACQUA PROVENIENTE DALLA POSTAZIONE DI SOLANAS IN CASO DI EMERGENZA (CONTINUO).
- PRONTO INTERVENTO CON GOMMONE HD ONE 25 CV R.A.S. (DISPONIBILE A CHIAMATA ES. CAPITANERIA) – POSSIBILE VARIAZIONE DEL MEZZO IMPIEGATO.

- ORARIO DEL SERVIZIO NEL PERIODO 01/07/2014 - 31/8/2014 DALLE 09.00 ALLE 19.00 (POSSIBILE PROLUNGAMENTO SINO AL 07/09/2014).
- INTERVALLO PRANZO, TURNO A UNO, DALLE 12.30 ALLE 14.30 CON LA COLLABORAZIONE DEI VOLONTARI SOMMOZZATORI IN MODO DA NON LASCIARE SGUARNITA LA POSTAZIONE.
- SERVIZIO DI SUPPORTO AI PORTATORI DI HANDICAP TRAMITE UTILIZZO DI SEDIA JOB E PERCORSO DI ACCESSO TRAMITE PASSERELLA IN PROSSIMITA' DELLA POSTAZIONE.
- SERVIZIO DI SOCCORSO SANITARIO MEDIANTE AMBULANZA, IN COLLABORAZIONE CON L'ARCICONFRATERNITA DELLA "MISERICORDIA DI FIRENZE".

LA PRESENZA GIORNALIERA DEGLI ASSISTENTI BAGNANTI DOVRA' ESSERE ATTESTATA MEDIANTE L'APPOSIZIONE DELLA FIRMA SUL REGISTRO DI POSTAZIONE FORNITO DALLA PROVINCIA DI CAGLIARI; VERRANNO COMPILATI E PRESENTATI I RAPPORTI GIORNALIERI.

MATERIALE UTILIZZATO E/O DA INTEGRARE

ATTREZZATURE	SOLANAS	GENN'E MARI
ZAINO PRONTO SOCCORSO e VALIGETTA 626	1	1
RIDUTTORE P. PER BOMBOLA O2	1	1
BOETTE FUMOGENE	2	2
BOMBOLA OSSIGENO PORTATILE	3	3
RADIO VHF MARINO Staz. Fissa(Completa di antenna e batteria)	1	1
RADIO VHF MARINO Portatili	3	2
KIT Ass. BAGNANTE – PERSONALE(magliette e fischiello)	10	6
RULLO DI SALVATAGGIO	1	1
MEGAFONO	1	1
GAZEBO	0	1
DEFIBRILLATORE SEMIAUTOMATICO	1	0
MANUTENZIONE MOTO D'ACQUA	1	1
* CARTELLONISTICA INFORMATIVA	4	2

* **SOLANAS:** n° 4 cartelli informativi decalogo fruizione sicura delle spiagge e delle acque, rispetto dei sistemi dunari e la loro funzione.

* **GENN'E MARI:** n° 2 cartelli informativi decalogo fruizione sicura delle spiagge e delle acque, rispetto dei sistemi dunari e la loro funzione..

SERVIZIO DI SOCCORSO SANITARIO:

L'attività di soccorso sanitario sarà realizzata attraverso l'istituzione di una postazione ambulanza, installata su veicolo 4x4, ubicata in loc. Solanas innanzi la postazione S.I.S.B., ubicata a sua volta al centro dell'omonima spiaggia. Un progetto di gemellaggio e collaborazione con la famosa Misericordia della città di Firenze vedrà coinvolti i soccorritori del SUB SINNAI e della stessa Misericordia di Firenze.

Il servizio di ambulanza sarà garantito parallelamente all'attività degli operatori di salvamento, quindi saranno garantiti turni giornalieri dalle ore 09:00 alle ore 19:00, con presenza costante dell'equipaggio costituito da un autista e quattro operatori soccorritori. Modernamente equipaggiata e dotata di defibrillatore semiautomatico, di norma supporterà tutte le spiagge sorvegliate e gli spazi prospicienti, ma all'occorrenza e su richiesta delle competenti autorità potrà essere utilizzata anche in territori costieri più interni, restando comunque definito l'impiego primario sulle spiagge e sugli spazi attigui.

Nel caso fosse necessario intervenire in operazioni di soccorso o salvataggio nautico oppure risultasse indispensabile trasportare il personale soccorritore in cale inaccessibili a piedi o comunque luoghi raggiungibili esclusivamente con imbarcazione, il personale soccorritore sarà prontamente impiegato.

Per il servizio di soccorso sanitario mediante ambulanza è prevista l'estensione a 24 ore giornaliere (quindi comprese le ore notturne), con l'intervento oltre l'orario garantito parallelamente all'attività degli operatori di salvamento e con inquadramento dell'organizzazione nel circuito del 118 locale e sotto il loro coordinamento, che potrà prevedere interventi anche fuori dall'ambito territoriale di cui alla presente convenzione.

PER LO SVOLGIMENTO DEL SUDDETTO SERVIZIO SARA' NECESSARIO PROVVEDERE A:

- ADEGUARE L'ATTREZZATURA DI SOCCORSO DELLA MOTO D'ACQUA IN BASE ALL'ORDINANZA BALNEARE DELLA CAPITANERIA DI PORTO DI CAGLIARI N°67 DEL 20/04/2011:
 - Torcia stagna
 - Avvisatore acustico (sirena)
 - Caschi protettivi GATH
 - Giubbotti tecnici

- STIPULARE UNA POLIZZA ASSICURATIVA DEL SISTEMA S.I.S.B.;

- INTEGRARE IL MATERIALE SANITARIO, FARE LA MANUTENZIONE ALLA TORRETTA S.I.S.B., AL DEFIBRILLATORE SEMIAUTOMATICO, ACQUISTARE UN GAZEBO (POSTAZIONE PRIMO SOCCORSO E DEPOSITO SEDIA JOB PER DISABILI DA POSIZIONARE NELLA SPIAGGIA DI GENNÈ MARI);

- ESEGUIRE LA MANUTENZIONE PREVENTIVA PER LA STAGIONE ESTIVA 2014 DELLE MOTO D'ACQUA SIA R.A.S. CHE DI PROPRIETÀ DELL'ASSOCIAZIONE;

- SVOLGERE UNA ADEGUATA CAMPAGNA INFORMATIVA SULLA SICUREZZA IN MARE E NELLE SPIAGGE.

IL SINDACO

Dott.ssa M. Barbara Pusceddu

IL RESPONSABILE DEL SETTORE
POLIZIA LOCALE E PROTEZIONE CIVILE
Cap. Luciano Concas
