

Ministero dell'Istruzione, dell'Università e della Ricerca

LEGAMBIENTE

PROTOCOLLO D'INTESA

tra la

**Direzione generale per interventi in materia di edilizia scolastica, per la gestione dei fondi strutturali per l'istruzione e per l'innovazione digitale del Ministero dell'istruzione, dell'università e della ricerca
(di seguito, DGEFID)**

**e
la**

Associazione Legambiente

“Accordo di collaborazione per l'organizzazione della Giornata nazionale per la sicurezza nelle scuole e per la diffusione della cultura della sicurezza”

- VISTA** la legge 13 luglio 2015, n. 107 (di seguito, legge n. 107 del 2015), recante riforma del sistema di istruzione e formazione e delega per il riordino delle disposizioni legislative vigenti (c.d. “La Buona Scuola”) e l’articolo 1, comma 159, con cui è stata istituita la Giornata nazionale per la sicurezza nelle scuole;
- VISTO** il decreto del Presidente del Consiglio dei Ministri 11 febbraio 2014, n. 98, recante regolamento di organizzazione del Ministero dell’istruzione, dell’università e della ricerca;
- VISTO** il decreto del Ministro dell’istruzione dell’università e della ricerca 26 settembre 2014, n. 753 (di seguito, d.m. n. 753 del 2014), che individua gli Uffici di livello dirigenziale non generale dell’Amministrazione centrale del Ministero dell’istruzione, dell’università e della ricerca e, in particolare, l’allegato 4 del citato decreto, che individua le funzioni e le competenze attribuite agli uffici dirigenziali non generali della Direzione Generale per interventi in materia di edilizia scolastica, per la gestione dei fondi strutturali per l’istruzione e per l’innovazione digitale;
- VISTO** il decreto del Ministro dell’istruzione, dell’università e della ricerca 16 giugno 2015, n. 435 (di seguito, d.m. n. 435 del 2015) con cui sono stati definiti i criteri per l’assegnazione diretta delle risorse alle istituzioni scolastiche, nonché per la determinazione delle misure nazionali relative alla Missione Istruzione scolastica a valere sul Fondo per il funzionamento delle istituzioni scolastiche e, in particolare, l’articolo 36 che ha destinato risorse per la realizzazione di iniziative nazionali volte alla promozione della sicurezza degli edifici scolastici e alla prevenzione e protezione dai rischi connessi alla fruizione degli ambienti di apprendimento;
- VISTO** il decreto del Ministro dell’istruzione, dell’università e della ricerca 27 novembre 2015, n. 914, con cui è stata fissata per il 22 novembre di ogni anno la Giornata nazionale per la sicurezza nelle scuole;
- VISTO** l’articolo 118 della Costituzione che prevede il sostegno da parte delle Istituzioni all’autonoma iniziativa dei cittadini, singoli e associati, per lo svolgimento di attività di interesse generale, sulla base del principio di sussidiarietà;
- CONSIDERATO** che l’articolo 36 del citato d.m. n. 435 del 2015 prevede che le risorse stanziare sono destinate alle istituzioni scolastiche e sono utilizzate per realizzare e diffondere iniziative e progetti creativi in materia di promozione della sicurezza degli edifici scolastici e di prevenzione e protezione dai rischi connessi alla fruizione degli ambienti di apprendimento e che la Direzione generale per interventi in materia di edilizia scolastica, per la gestione dei fondi strutturali per l’istruzione e per l’innovazione digitale provvede con decreto del Direttore Generale a

individuare le finalità specifiche delle progettualità e a individuare i criteri e le modalità di selezione delle proposte progettuali;

- a) **VISTO** l'atto costitutivo dell'associazione che annovera fra le finalità anche l'impegno per la promozione della salute, del benessere e della sicurezza delle persone e delle comunità; nonché della partecipazione e del volontariato dei cittadini e delle cittadine nella difesa dell'ambiente e per il miglioramento della qualità della vita, favorendo una migliore coesione sociale e una modifica dei comportamenti individuali e collettivi.

Premesso che:

- la DGEFID svolge i compiti di spettanza del Ministero dell'istruzione, dell'università e della ricerca negli ambiti della programmazione dell'edilizia scolastica;
- la DGEFID si adopera al fine di diffondere la cultura della sicurezza degli edifici scolastici, anche attraverso l'organizzazione e la gestione della Giornata nazionale per la sicurezza delle scuole;
- l'Associazione Legambiente Onlus redige annualmente l'indagine sulla qualità degli edifici scolastici e dei servizi "Ecosistema Scuola";
- l'Associazione Legambiente Onlus organizza una delle più diffuse campagne di volontariato che coinvolge l'intera comunità scolastica, per il miglioramento degli ambienti scolastici, Nontiscordadimé-Operazione Scuole Pulite;
- l'Associazione Legambiente Onlus promuove una serie di progetti legati alla prevenzione dei danni a persone e cose generate dal rischio ambientale;
- le Parti intendono avviare una collaborazione per l'organizzazione della Giornata nazionale della sicurezza, anche attraverso il coinvolgimento di propri esperti;
- le Parti intendono contribuire, ciascuna per la parte di propria competenza, alla diffusione della cultura della sicurezza degli edifici scolastici e alla prevenzione dei rischi;

Si conviene quanto segue

Art. 1
(Premesse)

1. Le Premesse formano parte integrale e sostanziale del presente Accordo.

Art. 2
(Oggetto)

1. Con il presente Accordo le Parti intendono collaborare per favorire:
- a) la diffusione della cultura della sicurezza degli edifici scolastici in ambito scolastico, attraverso azioni formative e informative del rischio;
 - b) l'organizzazione della Giornata nazionale della sicurezza nelle scuole che consenta di sensibilizzare i giovani ai temi della sicurezza e di garantire una corretta informazione;
 - c) la diffusione di un messaggio propositivo sui temi della sicurezza nelle scuole;

Art. 3
(Obblighi della DGEFID)

1. La DGEFID si impegna, nell'ambito delle proprie competenze istituzionali, a:
- a) coinvolgere attivamente tutte le scuole in iniziative per promuovere e diffondere la cultura della sicurezza nelle scuole;
 - b) mettere a disposizione tutte le informazioni necessarie al fine di consentire una completa, coordinata e piena organizzazione della Giornata nazionale per la sicurezza nelle scuole;
 - c) coinvolgere altri attori pubblici e privati nella realizzazione della Giornata nazionale per la sicurezza nelle scuole;
 - d) mettere a disposizione una pagina *web* del proprio sito istituzionale dedicata alla Giornata nazionale per la sicurezza nelle scuole, dove saranno riportati tutti gli eventi delle scuole;
 - e) dare massima diffusione al presente Accordo.

Art. 4
(Obblighi di Legambiente Onlus)

1. Legambiente Onlus, si impegna a:
- a) concordare con la DGEFID i termini e le modalità di organizzazione della Giornata nazionale per la sicurezza nelle scuole;
 - b) assicurare alla DGEFID, nella realizzazione della Giornata nazionale per la sicurezza nelle scuole, il supporto da parte dei propri referenti;

- c) comunicare preventivamente, di volta in volta alla DGEFID, il coinvolgimento di partner e/o sponsor pubblici e/o privati a supporto esclusivo delle attività realizzate dall'associazione nell'ambito della Giornata nazionale per la sicurezza nelle scuole;
- d) dare ampia diffusione, attraverso i propri canali di comunicazione, alla Giornata nazionale per la sicurezza nelle scuole così come organizzata in attuazione del presente Accordo.

Art. 5
(*Obblighi comuni*)

1. La DGEFID e Legambiente Onlus, nell'ottica della più ampia collaborazione, si impegnano a:
 - a) avviare una collaborazione fattiva per la realizzazione dell'iniziativa derivante dal presente Accordo;
 - b) assicurare un'attività di promozione e di diffusione in positivo dei temi della sicurezza.

Art. 6
(*Comitato Tecnico*)

1. Per la realizzazione degli obiettivi indicati nel presente Accordo, è costituito un Comitato attuativo paritetico composto da due rappresentanti per ciascuna delle parti.
2. La Partecipazione al Comitato è a titolo gratuito e senza alcun onere per le Parti.

Art. 7
(*Attuazione del Protocollo*)

1. L'attuazione del presente Protocollo è affidata, per la DGEFID all'Ufficio III – Misure di attuazione per gli interventi di edilizia scolastica, per Legambiente Onlus, al proprio settore Scuola e Formazione.

Art. 8
(*Durata*)

1. Il presente Protocollo d'intesa ha la validità di tre anni dalla data di sottoscrizione.

Ministero dell'Istruzione, dell'Università e della Ricerca

LEGAMBIENTE

Roma, li 17 novembre 2016

*Il Direttore generale
della Direzione generale per interventi in
materia di edilizia scolastica, per la
gestione dei fondi strutturali per
l'istruzione e per l'innovazione digitale*

Simona Montesarchio

Il Presidente Nazionale di Legambiente

Rossella Muroli