

COMUNE DI BRESCIA

GIUNTA COMUNALE

Del. n. 585

P.G. n.

Data 03/11/2015

OGGETTO: AREA TUTELA AMBIENTALE, VERDE, SOSTENIBILITA' E PROTEZIONE CIVILE. SETTORE SOSTENIBILITA' AMBIENTALE E SCIENZE NATURALI. COSTITUZIONE OSSERVATORIO "ARIA BENE COMUNE".

L'anno 2015, addì tre del mese di Novembre alle ore 9:20 nella sala delle adunanze si è riunita la Giunta Comunale.

Per la trattazione dell'oggetto di cui sopra si hanno le seguenti presenze:

PRESENTE		
DEL BONO EMILIO	Sindaco	Si
CASTELLETTI LAURA	V. Sindaco	Si
FENAROLI MARCO	Assessore	Si
FONDRA GIANLUIGI	Assessore	Si
MANZONI FEDERICO	Assessore	Si
MORELLI ROBERTA	Assessore	Si
MUCHETTI VALTER	Assessore	Si
PANTEGHINI PAOLO	Assessore	Si
SCALVINI FELICE	Assessore	Si
TIBONI MICHELA	Assessore	--

Presiede il Sindaco DEL BONO EMILIO

Partecipa il Segretario Generale BARILLA CARMELINA

GIUNTA COMUNALE DI BRESCIA

Delib. n. 585 - 3.11.2015

OGGETTO: Area Tutela Ambientale, Verde, Sostenibilità e Protezione civile. Settore Sostenibilità Ambientale e Scienze naturali. Costituzione Osservatorio "ARIA bene Comune".

La Giunta Comunale

Premesso:

- che nei mesi invernali si osserva, tramite le centraline di rilevamento della qualità dell'aria dell'Agenzia Regionale per la Protezione dell'Ambiente, un aumento dell'inquinamento dell'aria in particolare da polveri fini (PM10 - PM2,5) con superamento dei limiti stabiliti dalla normativa vigente;
- che sulla base del Piano Regionale della Qualità dell'Aria in Lombardia, è stata aggiornata la zonizzazione del territorio regionale (D.G.R. 30.11.2011, n. 2605) e sono state individuate delle aree critiche aventi caratteristiche e livelli di inquinamento simili (come ad esempio: tipologia di sorgenti di emissione d'inquinanti, elevata presenza di infrastrutture, tipologia d'uso del territorio, ecc). Il Comune di Brescia, unitamente ai Comuni della cintura periurbana è stato inserito nell'agglomerato di Brescia essendo parte di un'area caratterizzata da:
 - popolazione superiore a 250.000 abitanti;
 - più elevata densità di emissioni di PM10 primario, NOX e COV;
 - situazione meteorologica avversa per la dispersione degli inquinanti (velocità del vento limitata, frequenti casi di inversione termica, lunghi periodi di stabilità atmosferica caratterizzata da alta pressione);
 - alta densità abitativa, di attività industriali e di traffico;
- che nell'ambito delle iniziative avviate dalla Regione Lombardia, di contrasto all'inquinamento atmosferico, particolare importanza riveste la legge regionale n. 24/2006 "Norme per la prevenzione e la riduzione delle emissioni in atmosfera a tutela della salute e dell'ambiente" che stabilisce limitazioni alla

circolazione di veicoli inquinanti, all'utilizzo di apparecchi obsoleti o comunque non efficienti per la combustione di biomasse per il riscaldamento domestico, il divieto di combustione delle biomasse all'aperto, la limitazione dell'utilizzo di olio combustibile per gli impianti di riscaldamento civile, il divieto di climatizzazione nel periodo estivo ed invernale in cantine, box e depositi;

- che l'inquinamento atmosferico è un argomento che spesso è al centro dell'attenzione della cittadinanza e dei portatori di interesse, in quanto genera impatto sia sull'ambiente sia sulla salute pubblica e per questo motivo viene richiesta ai Comuni maggiore incisività nella lotta all'inquinamento atmosferico e maggiore trasparenza rispetto alle verifiche e studi effettuati dai soggetti a diverso titolo competenti;
- che, al fine di migliorare l'informazione nei confronti della popolazione e dei diversi portatori di interesse relativamente al funzionamento, controllo ed impatti che dette sorgenti hanno sul territorio circostante, il Comune di Brescia ha costituito i seguenti Osservatori:
 1. Osservatorio Termoutilizzatore (dal 1997 - deliberazione G.C. n. 1142/17356 P.G. del 28.5.1997);
 2. Osservatorio Alfa Acciai (dal 2007 - deliberazione G.C. n. 852/34899 P.G. del 7.8.2007);
 3. Osservatorio Ori Martin (dal 2013 - deliberazione G.C. n. 11/11267 P.G. dell'11.1.2013);
 4. Osservatorio Acqua Bene Comune (dal 2014 - deliberazione G.C. n.14/27522 P.G. del 21.1.2014);
- che l'Associazione Industriale Bresciana ha costituito l'Osservatorio Ambiente, Siderurgia, Metallurgia con l'obiettivo di contribuire ad un dialogo corretto tra territorio e mondo della produzione, con particolare riferimento al settore siderurgico e metallurgico; all'Osservatorio partecipano il Comune a Brescia, la Provincia di Brescia, l'Arpa Lombardia dipartimento di Brescia e la Consulta per l'ambiente del Comune di Brescia.

Ritenuto necessario promuovere nuove iniziative per affrontare il tema dell'inquinamento atmosferico nell'area vasta urbana e periurbana;

Ritenuto pertanto di procedere alla costituzione, fino alla fine del mandato, dell'Osservatorio "ARIA - Bene Comune", con le seguenti principali finalità:

- valutazione delle problematiche relative all'inquinamento dell'aria nell'area vasta urbana e periurbana;
- analisi periodica degli esiti dello "studio per la valutazione integrata dell'inquinamento atmosferico primario e secondario e del relativo impatto sulla salute nel bacino padano e nel territorio bresciano" in esito alla convenzione stipulata da A2A e Università degli studi di Brescia con la partecipazione della Società Consortile RAMET;
- analisi periodica dei risultati dei controlli effettuati dall'ARPA e dall'ASL nell'ambito delle proprie competenze previste dalla normativa vigente;
- promozione di un'attività di monitoraggio dell'inquinamento atmosferico e controllo delle sorgenti nell'area critica coordinata tra i diversi Comuni in accordo con i soggetti competenti (ARPA, Asl, Provincia di Brescia);
- elaborazione dei risultati dei monitoraggi e dei controlli relativi all'area vasta urbana e periurbana, anche attraverso la pubblicazione sul sito istituzionale del Comune di Brescia e dei Comuni della suddetta area;
- acquisizione, sul complesso tema dell'inquinamento atmosferico, del parere di soggetti esperti dal punto di vista ambientale, sanitario e tecnologico;
- elaborazione di documenti di sintesi dell'attività svolta; detti documenti, che avranno finalità informative, dovranno essere predisposti con particolare attenzione alla facile comprensione;

Dato atto che all'Osservatorio sarà dedicata una pagina web del sito del Comune di Brescia al fine di consentire ai soggetti portatori di interesse di valutare l'attività svolta dallo stesso;

Ritenuto, altresì, di determinare la composizione dell'Osservatorio denominato "Aria - Bene Comune" come di seguito indicato:

- Assessore all'Ambiente, Verde, e Protezione Civile del Comune di Brescia con funzioni di Presidente;
- quattro Sindaci, nominati dalla Consulta territoriale dell'hinterland bresciano detta "Giunta dei Sindaci", dei Comuni dell'Area vasta urbana e periurbana e dell'Agglomerato o loro delegati in rappresentanza rispettivamente delle zone Nord, Sud, Est e Ovest;

- Assessore alla Mobilità e Traffico del Comune di Brescia;
- Consigliere del Comune di Brescia espressione della minoranza;
- Presidente Commissione consiliare Ecologia, Ambiente, Protezione Civile del Comune di Brescia;
- rappresentante dell'Asl di Brescia;
- rappresentante dell'ARPA di Brescia;
- rappresentante dell'ambiente della Regione Lombardia o suo delegato;
- rappresentante dell'ambiente della Provincia di Brescia o suo delegato;
- rappresentante dell'Università Statale di Brescia;
- rappresentante dell'Università Cattolica;
- rappresentante del Consorzio RAMET/AIB;
- rappresentante della società A2A spa;
- rappresentante delle organizzazioni sindacali confederali;
- rappresentante della Consulta per l'Ambiente del Comune di Brescia e rappresentante delle realtà associative della provincia individuato attraverso processo di partecipazione attivato dalla Consulta citata;
- esperto ambientale individuato dal Comune di Brescia con particolare competenza sui cambiamenti climatici;
- Responsabile del Settore Sostenibilità e Scienze Naturali del Comune di Brescia o suo delegato;

Ritenuto inoltre di precisare che l'attività dell'Osservatorio si svolgerà con le seguenti modalità:

- la convocazione delle riunioni verrà effettuata dal Presidente o su richiesta di almeno un terzo dei componenti;
- le riunioni si svolgeranno almeno tre volte all'anno presso il Museo di scienze naturali del Comune di Brescia;
- le sedute saranno valide con la presenza di almeno 1/3 più uno dei membri;
- verrà redatta una relazione periodica al fine di riferire alla cittadinanza e ai diversi portatori di interesse sull'attività svolta;

Dato atto:

- che il Comune metterà a disposizione i locali per lo svolgimento delle riunioni ed il personale per le funzioni di segreteria;
- che non è previsto alcun compenso per i membri dell'Osservatorio;
- che l'iniziativa è già stata presentata e condivisa con ASL, ARPA e Sindaci della Giunta dei Sindaci;

Visto il parere favorevole in ordine alla regolarità tecnica espresso in data 28.10.2015 dal Responsabile del Settore Sostenibilità Ambientale e Scienze Naturali e dato atto che il presente provvedimento non comporta riflessi diretti o indiretti sulla situazione economico-finanziaria e patrimoniale dell'Ente, ai sensi dell'art. 49 del testo unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. 267/2000 e ss.mm.ii.;

Ritenuto di dichiarare il presente provvedimento immediatamente eseguibile a'sensi dell'art. 134 c. 4 del testo unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. n. 267/2000 per un più celere prosieguo degli atti conseguenti;

Con i voti favorevoli di tutti i presenti;

d e l i b e r a

- a) di costituire, fino alla fine del mandato, l'Osservatorio "Aria - Bene Comune" con le competenze, la composizione e le modalità operative indicate in premessa;
- b) di dichiarare, con voti unanimi, la presente deliberazione immediatamente eseguibile;
- c) di darne comunicazione mediante elenco ai Capigruppo consiliari e di metterla a disposizione dei Consiglieri presso la Segreteria Generale.

mf*