REGOLE DI UTILIZZO DEGLI ORTI DI VIA NAVALI – VIA DANDOLO

Art. 1 – Disciplina del rapporto di concessione

1. La concessione dell’orto pubblico si configura come concessione a titolo temporaneo di area pubblica ad uso orto urbano.

2. I singoli lotti costituenti gli orti urbani sono omogenei per forma e dimensioni e saranno consegnati liberi, con il terreno delimitato.

3. L’orto concesso non è cedibile, né trasmissibile a terzi a nessun titolo.

4. Gli orti debbono essere coltivati direttamente dai concessionari i quali potranno essere aiutati dai loro familiari e/o persone di fiducia.

5. In relazione agli orti concessi alle associazioni, l’utilizzo è riservato alle persone coinvolte nei progetti presentati dalle stesse.

Art. 2 – Regole di utilizzazione degli orti urbani

1. I concessionari si impegnano a rispettare le seguenti regole:

a. rispettare i confini;

b. non svolgere attività diversa da quella della coltivazione ortofrutticola, escluse alberature e di floricoltura non prevalente ;

c. non coltivare kiwi e qualsiasi altra coltivazione ad elevato consumo d’acqua;

d. non avvalersi di manodopera retribuita per la coltivazione del terreno, né concedere a terzi il terreno;

e. non utilizzare i beni ricavati dalla produzione per lo svolgimento di attività commerciali o altre attività a finalità lucrative, in quanto la produzione stessa è rivolta unicamente al consumo per uso proprio o in ambito familiare;

f. coltivare l’orto assegnato con continuità;

g. non consentire l‘ingresso nell’orto di persone estranee, salvo che non siano accompagnate o autorizzate dal concessionario;

h. mantenere l’orto assegnato in stato decoroso, non degradato, incolto e disordinato e non introdurre nell’area materiale di risulta o recupero (cassette, vetri, armadi, tavolini, sedie, sacchi di nylon, legname, materiale in pvc, materiale edile, ecc.);

i. non recintare l’orto concesso;

j. realizzare le legature con rafia o prodotti naturali, escludendo materiali diversi, metallici o plastici;

k. tenere pulite e in buono stato di manutenzione le parti comuni;

l. usare con diligenza e senza sprechi l’acqua per l’irrigazione che viene messa a disposizione dal Comune;

m. non tenere stabilmente cani o altri animali negli orti;

n. smaltire i residui di sfalcio e di potatura attraverso processi di compostaggio negli spazi appositi;

o. osservare il divieto di utilizzare prodotti fitosanitari, coadiuvanti e fertilizzanti chimici di sintesi che possano arrecare danno all’ambiente;

p. non utilizzare né i prodotti classificati come “molto tossici, tossici, nocivi, irritanti”, né quelli liquidi, solidi e gassosi che, in base alla normativa vigente, prevedano il possesso dello specifico patentino;

q. osservare il divieto di prelevare prodotti da altri orti;

r. contribuire alla manutenzione ordinaria degli spazi comuni, liberandoli da erbacce e da quant’altro deturpi o degradi l’ambiente e allo sgombero neve di tutte le parti comuni (parcheggio, viabilità interna, ecc.) con particolare riguardo al tratto prospiciente il proprio lotto;

s. mantenere un comportamento corretto e di reciproco rispetto nei confronti degli altri concessionari al fine di una pacifica ed armoniosa convivenza;

2. in caso di inosservanza anche di un sola delle regole o dei divieti posti nel presente articolo, l’inosservanza stessa sarà formalmente contestata al concessionario. In caso di grave o reiterata inosservanza delle regole sarà avviata la procedura per la revoca della concessione, previo accertamento della stessa in contraddittorio con l’interessato.

Art. 3 – Azione di controllo del Comune

1. L’amministrazione Comunale periodicamente vigilerà sulla conduzione degli orti sociali urbani concessi per mezzo di personale incaricato.

2. I concessionari devono consentire l’accesso ai funzionari del Comune indicati dell’attività di vigilanza di cui al presente articolo.

