

COMUNE DI ALLUVIONI CAMBIO'

PROVINCIA DI ALESSANDRIA

REGOLAMENTO COMUNALE
ECOFESTE

Approvato con delibera di Consiglio Comunale nr. 19 del 29/04/2014

INDICE

Articolo 1 PRINCIPI E FINALITA' GENERALI:

- a) Principi fondativi e valori etici culturali**

Articolo 2 OGGETTO E AMBITO DI APPLICAZIONE

Articolo 3 DISPOSIZIONI GENERALI:

- a) Ente Organizzatore**
- b) Utilizzo delle stoviglie**
- c) Imballaggi dei prodotti**
- d) Materiale informativo**

Articolo 4 DISPOSIZIONI FINALI:

- a) Esclusioni**
- b) Contributi**
- c) Sanzioni**
- d) Vigilanza**
- e) Collaborazione con Associazioni**
- f) Integrazioni e modificazioni**
- g) Incompatibilità e abrogazione norme precedenti**

ART. 1 PRINCIPI E FINALITA' GENERALI :

a) Principi fondativi e valori etici culturali

Il Comune di Alluvioni Cambiò ritiene che la riduzione della produzione dei rifiuti sia la base di un buon sistema integrato per la gestione di uno dei maggiori problemi legati agli effetti dei consumi nelle società moderne.

Nell'ambito dell'attività volta alla riduzione della produzione dei rifiuti, all'incentivazione della raccolta differenziata e alla promozione di strumenti di sensibilizzazione e informazione ambientale, attraverso l'adozione di questo regolamento intende promuovere la gestione corretta e sostenibile dei rifiuti durante feste, sagre e manifestazioni ed eventi in genere al fine di conseguire i seguenti obiettivi:

- ridurre la produzione di rifiuti durante le feste;
- incrementare e valorizzare la raccolta differenziata;
- diminuire il ricorso a materie prime non rinnovabili (petrolio) favorendo l'utilizzo di materie prime rinnovabili quali le bio-plastiche;
- utilizzare feste, sagre e manifestazioni ed eventi in genere come veicolo per promuovere la cultura ambientale dei partecipanti;
- orientare e sensibilizzare la comunità verso scelte e comportamenti consapevoli e virtuosi in campo ambientale.

ART. 2 OGGETTO E AMBITO DI APPLICAZIONE

Il presente regolamento vuole aiutare tutti gli organizzatori di feste e sagre in genere a promuovere azioni per ridurre la produzione dei rifiuti e quindi disciplinare una gestione corretta e sostenibile degli stessi. Dovrà essere applicato in tutte le feste, sagre, manifestazioni ed eventi di carattere pubblico con somministrazione di cibi e bevande a pagamento con produzione di rifiuti da destinare al ciclo della raccolta differenziata.

ART. 3 DISPOSIZIONI GENERALI:

a) Ente organizzatore

Nell'ambito dell'organizzazione di una manifestazione ricadente nelle tipologie citate, l'Ente organizzatore (associazione, comitato, ecc.) dovrà dare indicazioni ai partecipanti e dovrà guidare ed organizzare tutte le fasi di raccolta e smaltimento nel corso della festa stessa. L'Ente organizzatore dovrà gestire anche l'informazione diretta agli addetti alla festa; designerà un'area, facilmente accessibile e ben identificabile, sia da parte del personale che opera nella festa, sia da parte dei partecipanti, dove collocare i contenitori per la raccolta differenziata e per i vuoti a rendere.

b) Utilizzo delle stoviglie

Tutte le feste, sagre o manifestazioni in genere con somministrazione di cibi o bevande a pagamento dovranno utilizzare stoviglie, posate e bicchieri riutilizzabili (ceramica, vetro, metallo). Lo stesso vale anche per la somministrazione delle bevande, quindi per le bottiglie dovranno essere utilizzati sempre "i vuoti a rendere", ovviamente laddove esistenti. Non sarà più ammesso nell'ambito delle feste ecosostenibili di cui al presente Regolamento l'utilizzo di stoviglie non riutilizzabili, di plastica e difficilmente smaltibili. Laddove non fosse possibile l'utilizzo di stoviglie lavabili e riutilizzabili e si rendesse indispensabile l'uso di stoviglie monouso, queste dovranno essere unicamente in materiali termoplastici biodegradabili (bio-plastiche e/o materiali biodegradabili facilmente reperibili sul mercato).

Qualora venissero utilizzate stoviglie in materiali biodegradabili, queste dovranno essere smaltite nel modo corretto e quindi convogliate nel ciclo della raccolta dell'umido.

c) Imballaggi dei prodotti

Tutti i prodotti disponibili nell'ambito della festa dovranno essere forniti con il minor utilizzo possibile degli imballaggi, favorendo già in fase organizzativa e preparatoria l'acquisto di confezioni più grandi e più capienti. Qualora gli imballaggi si rendessero indispensabili, questi dovranno preferibilmente essere costituiti da un solo materiale per rendere più semplice lo smaltimento ed il recupero. Tutte le azioni sopraelencate, relative alla raccolta differenziata, all'utilizzo di materiale riciclabile e/o riutilizzabile, dovranno essere ben evidenziate sia nel corso della festa così da rendere partecipi tutti gli utenti, sia con il materiale pubblicitario relativo alla manifestazione stessa.

d) Materiale informativo

Tutto il materiale informativo e promozionale dovrà essere realizzato in carta ecologica, comprese eventuali tovaglie e tovagliette. Riguardo le innovazioni sulle feste ecosostenibili adottate, l'Amministrazione Comunale potrà modificare ed integrare il regolamento laddove pervenissero idee innovative migliorative da parte di cittadini, associazioni, ma in particolare dagli studenti delle scuole del territorio, attraverso concorsi di idee organizzate dalle direzioni scolastiche e didattiche.

Art. 4 DISPOSIZIONI FINALI:

a) Esclusioni

Rimangono escluse dal presente regolamento tutte le feste che si svolgono in abitazioni private e non sono direttamente aperte e di libero accesso alla cittadinanza e le manifestazioni ed eventi di carattere pubblico con somministrazione di cibi e bevande non a pagamento ma ciò non vuol significare essere indifferenti all'applicazione del presente regolamento; infatti è auspicabile l'adozione da parte di tutti i cittadini di un comportamento responsabile per la riduzione della produzione di rifiuti.

b) Contributi

Tutte le feste, sagre, manifestazioni ed eventi di carattere pubblico con somministrazioni di cibi e bevande che adotteranno i principi fondamentali del presente regolamento potranno richiedere il patrocinio del Comune e, compatibilmente con le disponibilità di bilancio, ottenere un contributo economico da destinarsi alla concretizzazione di questo percorso virtuoso.

A scopo propositivo e promozionale i contributi di cui al paragrafo precedente saranno estesi anche alle feste/incontri non ricadenti nell'applicazione del presente regolamento purché adottino questo percorso virtuoso di riduzione della produzione di rifiuti.

c) Sanzioni

Per le violazioni alle norme di cui al presente Regolamento si applica una sanzione amministrativa da Euro 100,00 ad Euro 500,00, fatte salve in ogni caso le eventuali responsabilità penali in materia. Tutti gli introiti derivanti dalle sanzioni di cui sopra dovranno essere acquisiti al bilancio comunale e destinati ad attività inerenti la tutela dell'ambiente.

d) Vigilanza

Sono incaricati di far rispettare il presente regolamento gli appartenenti al Servizio di Polizia Locale, nonché in generale tutti gli Ufficiali ed Agenti delle Forze dell'Ordine e gli Enti ed Organi preposti dall'Amministrazione Comunale per il controllo. Tali incaricati hanno l'obbligo di far rispettare il presente regolamento e divulgarlo adeguatamente prima di ogni evento e/o manifestazione.

e) Collaborazione con Associazioni

Per particolari problematiche non contemplate dal presente Regolamento potranno, per i singoli casi, essere consultate le Associazioni ambientaliste riconosciute ed operanti sul territorio a livello nazionale e locale.

f) Integrazioni e modificazioni

Il presente regolamento potrà essere successivamente modificato od integrato al fine di uniformarlo ad eventuali future normative Provinciali, Regionali e Nazionali in tema di smaltimento dei rifiuti e di raccolta differenziata.

g) Incompatibilità e abrogazione norme precedenti

Dalla data di entrata in vigore del presente Regolamento decadono tutte le norme con esso incompatibili eventualmente contenute in altre disposizioni comunali.