

COMUNE DI MISILMERI

Citta' Metropolitana di Palermo

Deliberazione del Consiglio Comunale

COPIA

N. 34 del registro

Data 23 ottobre 2017

Oggetto: Approvazione Regolamento di videosorveglianza ambientale per il controllo dell'abbandono e lo smaltimento dei rifiuti nel territorio comunale.

L'anno duemiladiciassette, il giorno ventitrè del mese di ottobre, alle ore 17:45 e segg., nella sala delle adunanze consiliari di questo Comune, alla seduta di inizio, disciplinata dall'art.30 della L.R. n.9/86, quale risulta sostituito dall'art.21 della L.R. n.26/93, in sessione ordinaria, che é stata partecipata ai consiglieri nei modi e termini previsti dalle disposizioni di legge vigenti nella Regione Siciliana, risultano all'appello nominale:

1) Bonanno Giuseppe	Assente	11) Paganelli Giulia	Presente
2) Cerniglia Filippo	Assente	12) Pavone Gianluca	Presente
3) Cocchiara Agostino	Presente	13) Romano Vincenzo	Presente
4) Cusimano Marika	Assente	14) Sanci Pietro	Presente
5) D'Acquisto Rosalia	Presente	15) Strano Giusto	Presente
6) Ingrassia Antonino	Presente	16) Tripoli Roberta	Presente
7) La Barbera Francesco	Assente	17) Tripoli Salvatore	Assente
8) Lo Burgio Dalia	Presente	18) Tubiolo Antonino	Presente
9) Lo Franco Giusto	Presente	19) Vicari Giovanna	Presente
10) Montadoni Alessandra	Presente	20) Vicari Stefano	Presente

PRESENTI N. 15

ASSENTI N. 5

Risultato legale il numero degli intervenuti, ai sensi del citato comma dell'art.30 della L.R. n.9/86, e successive modificazioni, assume la presidenza la dott.ssa Rosalia D'acquisto, nella sua qualità di Presidente del Consiglio Comunale.-

Assiste il Segretario Generale del Comune.

Il Responsabile dell'Area 7 "Polizia Locale"

Premesso che l'Amministrazione Comunale al fine di controllare il deposito abusivo, l'abbandono e il corretto smaltimento dei rifiuti nel territorio, intende avvalersi di un sistema di videosorveglianza realizzato mediante l'utilizzazione di telecamere digitali fissi e mobili collocate in prossimità dei siti maggiormente a rischio per cui occorre provvedere alla relativa regolamentazione secondo quanto disposto dal D.Lgs. 196/2003, nonché dal Provvedimento approvato dal Garante della Privacy in data 08.04.2010;

Dato atto che il sistema di videosorveglianza avrebbe come fine la prevenzione, l'accertamento e la repressione degli illeciti derivanti dall'uso abusivo delle aree impiegate come discarica di materiale e di sostanze pericolose nonché il rispetto della normativa concernente lo smaltimento dei rifiuti;

Rilevato che l'utilizzo di tali sistemi viene considerato trattamento di dati personali, consistente nella raccolta, conservazione e utilizzo delle immagini riprese dalle telecamere installate e che, pertanto, ai sensi del nuovo "codice in materia dei dati personali", approvato con D.Lgs n. 196/2003, deve essere oggetto di particolari garanzie e tutele;

Considerato che i trattamenti dei dati personali nell'ambito di una attività di videosorveglianza devono essere effettuati rispettando le misure e gli accorgimenti previsti nel citato codice in materia di protezione dei dati personali, nonché i provvedimenti emessi dal Garante per la protezione dei dati personali;

Considerato altresì opportuno e necessario procedere all'adozione di un provvedimento che disciplini complessivamente l'utilizzo delle apparecchiature di videosorveglianza per garantire l'accertamento degli illeciti, nel rispetto dei diritti e delle libertà fondamentali dei cittadini e della dignità delle persone, con particolare riferimento alla riservatezza, all'identità ed alla protezione dei dati personali;

Dato atto che l'attività di videosorveglianza è diretta a raccogliere solo i dati strettamente necessari per il raggiungimento delle finalità perseguite, registrando solo le immagini indispensabili, limitando l'angolo visuale delle riprese evitando, in quanto non indispensabili, immagini dettagliate, ingrandite o dettagli non rilevanti, nel rispetto dei principi di pertinenza e non eccedenza;

Vista la bozza di regolamento all'uopo predisposta dall'Area 7 "Polizia locale" che consta di n. 12 articoli;

Dato atto che per quanto non risulta essere dettagliatamente disciplinato dal regolamento si fa rinvio alla normativa vigente in materia di protezione dei dati personali e ai provvedimenti del Garante in materia di videosorveglianza;

Visto il D.Lgs. 196/2003;

Visto il provvedimento del garante per la protezione dei dati personali del 29/11/2000: "decalogo" delle regole per non violare la privacy

Visto il provvedimento del garante per la protezione dei dati personali dell'8.04.2010;

Visto l'O.A.EE.LL.,

Propone

1) Approvare il regolamento per la disciplina della video sorveglianza, composto da n. 12 articoli, annesso alla presente deliberazione per farne parte integrante e sostanziale;

2) Di dare atto che il regolamento, ad intervenuta esecutività della presente deliberazione, sarà pubblicato per la durata di gg. 15 ed entrerà in vigore dopo il decorso di detta pubblicazione;

3) Trasmettere la presente deliberazione al garante per la protezione dei dati personali.

Misilmeri 25/07/2017

Il proponente
F.to:dott. Giuseppe La Barbera

PARERE DI REGOLARITA' TECNICA

Sulla presente proposta di deliberazione, si esprime, ai sensi degli artt. 53 della L. 142/90, come recepita dall'art. 1 della L.r. 48/91, 147 bis, comma 1, del D.Lgs. 267/00 parere FAVOREVOLE di regolarità tecnica, attestante la regolarità e la correttezza dell'azione amministrativa.

Misilmeri, 25/07/2017

Il Responsabile dell'Area 7 "Polizia Locale"

F.to:dott. Giuseppe La Barbera

PARERE DI REGOLARITA' CONTABILE

Il Responsabile del servizio finanziario attesta che la proposta non necessita di parere contabile poiché non comporta riflessi diretti o indiretti sulla situazione economico-finanziaria o sul patrimonio dell'Ente.

Misilmeri, 07/08/2017

Il Responsabile dell'Area 2 "Economico-finanziaria"

F.to:dott.ssa Bianca Fici

Il Presidente pone in trattazione il punto 4 iscritto all'o.d.g. avente ad oggetto: «Approvazione Regolamento di videosorveglianza ambientale per il controllo dell'abbandono e lo smaltimento dei rifiuti nel territorio comunale»

Il Consiglio Comunale

Presa in esame la proposta di deliberazione che precede, avente ad oggetto: «Approvazione Regolamento di videosorveglianza ambientale per il controllo dell'abbandono e lo smaltimento dei rifiuti nel territorio comunale», predisposta dall'unità organizzativa responsabile del relativo procedimento;

Rilevato che la predetta proposta é completa dei pareri favorevoli espressi dai soggetti di cui all'art.53 della legge 8.6.1990, n.142, recepito dall'art.1, comma 1, lettera i), della L.R. 11.12.1991, n.48, nel testo quale risulta sostituito dall'art.12 della legge 23.12.2000, n.30, e precisamente:

-dal dott.Giuseppe La Barbera, responsabile dell'area 7, in ordine alla regolarità tecnica;

-dalla dott.ssa Bianca Fici, responsabile dell'area 2, in ordine alla regolarità contabile;

-visto il parere favorevole espresso dalla I[^] commissione consiliare con nota prot. n. 29137 del 20 settembre 2017;

-visto l'esito della votazione sulla proposta di deliberazione, che ha dato il seguente risultato accertato e proclamato dal Presidente con l'assistenza degli scrutatori in precedenza nominati:

Presenti	15	
Voti favorevoli	15	

Delibera

- di approvare la proposta di deliberazione, avente per oggetto: «Approvazione Regolamento di videosorveglianza ambientale per il controllo dell'abbandono e lo smaltimento dei rifiuti nel territorio comunale», il cui testo si intende interamente ritrascritto.-

Letto, approvato e sottoscritto.-

IL PRESIDENTE

F.to: dott.ssa Rosalia d'Acquisto

IL CONSIGLIERE ANZIANO

F.to: sig. Pietro Sanci

IL SEGRETARIO GENERALE

F.to: dott.ssa Pietra Quartuccio

La presente deliberazione è divenuta esecutiva:
| in data odierna perchè dichiarata immediatamente eseguibile
| in data _____, decorsi dieci giorni dalla pubblicazione

Misilmeri, li _____

IL SEGRETARIO GENERALE

Per copia conforme all'originale per uso amministrativo
dalla residenza municipale li 27/10/2017

IL VICE SEGRETARIO GENERALE

**Affissa all'albo pretorio on line dal 27/10/2017 al 11/11/2017
nonché nella sezione "Pubblicazione L.r.11/2015"
Defissa il 12/11/2017**

IL MESSO COMUNALE

Il Segretario Generale del Comune,

CERTIFICA

su conforme relazione del messo incaricato per la pubblicazione degli atti, che la presente deliberazione é stata pubblicata all'Albo Pretorio del Comune per quindici giorni consecutivi a partire dal giorno **27/10/2017**, senza opposizioni o reclami, nonché nella sezione "Pubblicazione L.r.11/2015".

Misilmeri, li

IL SEGRETARIO GENERALE