

Prefettura di Agrigento
Ufficio Territoriale del Governo

PROTOCOLLO DI INTESA
tra la Prefettura-U.T.G. di Agrigento, la Unione Provinciale degli Industriali di Agrigento ed il Consorzio A.S.I. di Agrigento per la realizzazione di un sistema di videosorveglianza a servizio delle imprese insistenti nella zona produttiva Agrigento-Aragona-Favara.

PREMESSO

- che il recente sviluppo del settore della videosorveglianza risponde ad avvertite necessità di sicurezza (contrasto dei fenomeni di criminalità, inciviltà, disordine urbano....) ed è stato determinato, in molti casi, dalle esigenze di implementazione tecnologica del sistema del controllo del territorio e di diffusione della legalità;
- che la promozione della installazione di sistemi di videosorveglianza da parte di privati, associazioni di categoria ed enti locali può ben considerarsi segno tangibile del generale consenso incontrato dalla politica di valorizzazione e integrazione di tutte le risorse disponibili, pubbliche e private, perseguita dall'Amministrazione dell'Interno allo scopo di rafforzare il sistema nazionale della pubblica sicurezza, coinvolgendo, in una logica partecipativa avanzata, tutti i soggetti pubblici e privati interessati;

CONSIDERATO

- che il territorio provinciale di Agrigento è interessato da episodi delinquenti – atti incendiari e intimidatori consumati anche in danno di attività industriali e commerciali - ascrivibili al fenomeno estorsivo, espressivi di una criminalità organizzata che mira, fra l'altro, a condizionare le attività economico-produttive;
- che, per tale ragione, appaiono meritevoli di considerazione le iniziative di carattere preventivo volte a neutralizzare qualsiasi forma di pressione criminale sul tessuto produttivo e garantire un adeguato standard di sicurezza alle attività d'impresa;

Prefettura di Agrigento
Ufficio Territoriale del Governo

-
- che, per le suddette finalità, la Unione Provinciale degli Industriali di Agrigento (di seguito indicata come “Confindustria di Agrigento”) si è fatta promotrice della realizzazione di un sistema di videosorveglianza a servizio degli impianti insistenti nella zona produttiva di Agrigento-Aragona-Favara facente parte dell’Area di Sviluppo Industriale (A.S.I.) di Agrigento, zona al cui interno si è avuta negli ultimi anni un consistente insediamento di stabilimenti produttivi;
- che attraverso detta iniziativa la Confindustria di Agrigento si prefigge di offrire agli associati che aderiranno all’iniziativa più sicure condizioni di svolgimento delle esistenti attività imprenditoriali nonché accrescere il complessivo livello di sicurezza della zona così da favorire l’insediamento di ulteriori impianti produttivi;
- che il Presidente del Consorzio per l’Area di Sviluppo Industriale della provincia di Agrigento ha rilasciato, con nota n. 2801 del 12.12.2006, nulla osta alla installazione di telecamere ed apparecchiature connesse alla attivazione di un sistema di videosorveglianza presso l’agglomerato di Agrigento-Aragona-Favara;
- che l’iniziativa in parola è stata oggetto di valutazione nella riunione di coordinamento delle FF.PP., tenutasi lo scorso 12 gennaio, nel corso della quale il Questore e i Comandanti Provinciali dell’Arma dei Carabinieri e della Guardia di Finanza hanno espresso un giudizio favorevole sulla utilità, a fini preventivi, di un apparato di telecontrollo all’interno dell’Area di Sviluppo Industriale;
- che la Confindustria di Agrigento ha rappresentato l’opportunità, preventivamente alla concreta realizzazione del sistema di videosorveglianza, della sottoscrizione con questa Prefettura di un documento d’intesa che valorizzi l’intento di quella associazione di contribuire a migliorare le condizioni di sicurezza nella zona in questione attraverso forme di sicurezza partecipata e sussidiaria;
- che il Ministero dell’Interno, con nota n. 11001/159/12(1) del 7.3.2007, ha espresso favorevole indicazione sulla stipula del documento d’intesa in questione;

Tutto ciò premesso e considerato,

SI STIPULA

tra la Prefettura/U.T.G. di Agrigento, la Confindustria di Agrigento e il Consorzio A.S.I. di Agrigento, il presente “**Protocollo di Intesa**” che ha lo scopo di formalizzare le finalità indicate in premessa, alle seguenti condizioni:

Prefettura di Agrigento

Ufficio Territoriale del Governo

- la Confindustria di Agrigento si impegna a sostenere gli oneri economici necessari alla installazione, manutenzione e gestione di telecamere per videosorvegliare gli impianti industriali insistenti nella zona produttiva di Agrigento-Aragona-Favara facente parte dell'Area di Sviluppo Industriale (A.S.I.) di Agrigento;
- il Consorzio A.S.I. della provincia di Agrigento si impegna a rilasciare tutte le autorizzazioni necessarie per la realizzazione di un sistema di videosorveglianza nella sopramenzionata zona produttiva;
- la Confindustria di Agrigento si impegna ad osservare, sia nella fase realizzativa che di gestione del sistema di videosorveglianza, le linee d'azione predisposte dal Garante per la protezione dei dati personali, con il "decalogo" del 29.11.2000 e con il "provvedimento generale" del 29.04.2004;
- la Confindustria di Agrigento conviene sulla esigenza di una stretta interrelazione fra il realizzando apparato di videosorveglianza e le necessità di prevenzione e repressione dei reati e degli altri illeciti rilevanti per l'ordine e la sicurezza pubblica nonché di pronto intervento ai fini della sicurezza e del soccorso pubblico;
- il sistema di videosorveglianza verrà installato direttamente da Confindustria di Agrigento che si avvarrà di un istituto di vigilanza privato quale incaricato del trattamento dei dati e dell'utilizzo delle apparecchiature. Titolare del sistema di videosorveglianza resta comunque Confindustria di Agrigento. Quest'ultima - quale soggetto proponente l'attivazione del sistema - si approvvigionerà di adeguata strumentazione, connettività e relativa manutenzione, garantirà la rigorosa osservanza della normativa posta a tutela dei dati personali, si fa garante che l'Istituto di Vigilanza Privato, cui saranno affidati i servizi di gestione, memorizzazione e monitoraggio delle immagini, provvederà all'allertamento immediato dell'organo di polizia nei casi di effettiva esigenza mettendo a disposizione i segnali e le immagini relative a situazioni di rischio ivi comprese le registrazioni di fatti che, anche al di fuori della flagranza di reato, presentino anomalie suscettibili di interesse investigativo.

la Confindustria di Agrigento, nella considerazione che il presente protocollo d'intesa riveste valore significativo quale momento partecipativo della classe imprenditoriale su temi e percorsi di legalità, si assume l'onere – in nome e per conto di tutte le società che parteciperanno al progetto di installazione del sistema

Prefettura di Agrigento

Ufficio Territoriale del Governo

di videosorveglianza – affinché ognuna delle imprese aderenti al progetto in questione sottoscriva l'impegno di denunciare tempestivamente alle Forze di Polizia

e di assicurare il necessario ausilio agli organi inquirenti, con riguardo a qualsiasi tentativo di estorsione, intimidazione o condizionamento di natura criminale, in qualunque forma si manifesti nei confronti della società, degli eventuali componenti la compagine societaria o dei loro familiari.

- La Prefettura/U.T.G. di Agrigento, nell'ambito dell'istituzionale azione di coordinamento delle Forze di Polizia, si impegna ad impartire direttive che valgano a riservare appropriata attenzione all'agglomerato industriale di Agrigento-Aragona-Favara così da supportare adeguatamente l'iniziativa di sicurezza partecipata e sussidiaria attivata da Confindustria.
- Ai fini del presente Protocollo di Intesa, la Confindustria di Agrigento risulta interlocutore unico della Prefettura anche con riguardo alle società e imprese che aderiranno al programma di realizzazione del sistema di videosorveglianza e, per l'effetto, la Confindustria di Agrigento si assume l'onere di far rispettare il contenuto del protocollo stesso anche da parte delle cennate società e imprese.

Confindustria di Agrigento e Consorzio A.S.I. di Agrigento si impegnano a promuovere pubbliche iniziative finalizzate a diffondere nella realtà la cultura della legalità e il rifiuto della violenza criminale.

Agrigento, 06 giugno 2007

IL PREFETTO DI AGRIGENTO
(Vittorio SALADINO)

IL PRESIDENTE DELLA UNIONE PROV.LE INDUSTRIALI DI AGRIGENTO
(Giuseppe CATANZARO)

**IL PRESIDENTE DEL CONSORZIO PER L'AREA DI SVILUPPO INDUSTRIALE
DELLA PROVINCIA DI AGRIGENTO**
(Stefano CATUARA)

Prefettura di Agrigento
Ufficio Territoriale del Governo