

ALLEGATO A

“Misure temporanee omogenee per il miglioramento della qualità dell'aria ed il contrasto all'inquinamento da PM10”

1. Periodo di attuazione delle misure

Le misure temporanee e omogenee vanno attuate durante il semestre invernale dal 23 ottobre 2017 al 15 aprile 2018.

2. Livelli di allerta e criteri di attivazione delle misure temporanee e omogenee.

2.1. Definizione dei tre gradi di allerta per il PM10, riferiti alla stazione di riferimento denominata Bissuola:

Nessuna allerta - verde	Nessun superamento misurato, secondo le persistenze di cui ai punti successivi, del valore limite di 50 µg/m ³ della concentrazione di PM10, indipendentemente dal livello di criticità raggiunto.
Livello di allerta 1 - arancio	Attivato dopo 4 giorni consecutivi di superamento del valore di 50 µg/m ³ della concentrazione di PM10, sulla base della verifica effettuata il lunedì e il giovedì (giorni di controllo) sui quattro giorni antecedenti.
Livello di allerta 2 - rosso	Attivato dopo 10 giorni consecutivi di superamento del valore di 50 µg/m ³ della concentrazione di PM10, sulla base della verifica effettuata il lunedì e il giovedì (giorni di controllo) sui dieci giorni antecedenti.

Le misure temporanee, da attivare il giorno successivo a quello di controllo (ovvero il martedì e venerdì) restano in vigore fino al giorno di controllo successivo.

2.2. Non attivazione del livello di allerta successivo a quello in vigore: la variazione del livello di allerta ovvero da verde ad arancio e da arancio a rosso, da effettuarsi a seguito dell'analisi dei dati nelle stazioni di riferimento nelle giornate di controllo, non si attiva qualora le previsioni meteorologiche e di qualità dell'aria prevedano per il giorno in corso e per il giorno successivo condizioni favorevoli alla dispersione degli inquinanti (rimane quindi valido fino alla successiva giornata di controllo).

3. Condizioni di rientro.

3.1. Condizioni di rientro al livello verde – nessuna allerta: il rientro da un livello di criticità qualunque esso sia (arancio o rosso) avviene se, sulla base della verifica effettuata nelle giornate di controllo (lunedì e giovedì) sui dati della stazione di riferimento, si realizza una delle seguenti condizioni:

- La concentrazione del giorno precedente a quello di controllo è al di sotto del valore limite di 50 µg/m³ e le previsioni meteorologiche e di qualità dell'aria prevedono per il giorno in corso e per quello successivo condizioni favorevoli alla dispersione degli inquinanti.
- Si osservano due giorni consecutivi di concentrazione misurata al di sotto del valore limite di 50 µg/m³ nei quattro giorni precedenti a quello di controllo. Il rientro al livello verde – nessuna allerta ha effetto a partire dal giorno successivo a quello di controllo.

3.2. Il Comune si riserva la facoltà di mantenere attive le misure emergenziali temporanee previste dai livelli di allerta arancio e rosso, qualora, a seguito di una consultazione (per vie brevi) o convocazione del Tavolo Tecnico Zonale non si ritenesse opportuno applicare le condizioni di rientro descritte al punto a) e b).

4. Misure da applicare con nessun allerta livello verde:

NESSUNA ALLERTA LIVELLO VERDE		
<p>MISURE TRAFFICO DA APPLICARSI SOLAMENTE NEI COMUNI DI:</p> <p>- AGGLOMERATO DI VENEZIA (Marcon, Martellago, Mira, Quarto D'altino, Spinea, Scorze' e Venezia)</p> <p>- CHIOGGIA</p> <p>- SAN DONA' DI PIAVE</p>	<p>DA APPLICARSI IN <u>TUTTI</u> I COMUNI DELLA CITTA' METROPOLITANA DI VENEZIA</p>	
LIMITAZIONE DEL TRAFFICO	LIMITAZIONE DELL'ESERCIZIO DEGLI IMPIANTI TERMICI	COMBUSTIONI ALL'APERTO
<p>Blocco della circolazione autovetture private</p> <p>BENZINA DIESEL euro 0 + 1 euro 0 + 1 + 2</p> <p>Blocco della circolazione ciclomotori e motocicli euro 0 a due tempi</p>	<p style="text-align: center;">Limitazioni di utilizzo</p> <p style="text-align: center;">per tutti gli impianti termici</p>	<p style="text-align: center;">Tipologia di combustioni</p> <p style="text-align: center;">abbruciamento piccoli cumuli di residui vegetali</p>
<p style="text-align: center;">Divieti</p> <p>di sostare con il motore acceso per gli autobus nella fase di stazionamento ai capolinea, i veicoli merci durante le fasi di carico/scarico, gli autoveicoli in corrispondenza a particolari impianti semaforici o di passaggi a livello e i treni e/o locomotive con motore a combustione</p>	<p style="text-align: center;">Provvedimenti</p> <p>17 °C (+ 2 di tolleranza) negli edifici adibiti ad attività industriali, artigianali e assimilabili; 19° C (+ 2 di tolleranza) in tutti gli altri edifici</p> <p>riduzione di 2 ore del periodo massimo consentito dall'art. 4 c. 2 del D.P.R.74/2013, da attuarsi dalle ore 16:00 alle ore 18:00 di ogni giorno, per quanto riguarda l'esercizio degli impianti termici (e dei cosiddetti "apparecchi" per il riscaldamento quali stufe, caminetti ecc.) alimentati a combustibili liquidi o solidi</p>	<p style="text-align: center;">Provvedimenti</p> <p>divieto di combustione all'aperto, in particolare in ambito agricolo e di cantiere, ai sensi dell'art 182 comma 6-bis del Decreto legislativo 152/2006,</p>
<p style="text-align: center;">Periodo applicazione</p> <p>da 23/10/2017 a 15/12/2017 e da 08/01/2018 a 15/04/2018</p>	<p style="text-align: center;">Periodo applicazione</p> <p>dal 23/10/2017 al 15/04/2018</p>	<p style="text-align: center;">Periodo applicazione</p> <p>dal 23/10/2017 al 15/04/2018</p>
<p style="text-align: center;">Giorni</p> <p>dal lunedì ÷ al venerdì feriali</p>	<p style="text-align: center;">Giorni</p> <p>dal lunedì ÷ alla domenica</p>	<p style="text-align: center;">Giorni</p> <p>dal lunedì ÷ alla domenica</p>
<p style="text-align: center;">Orario</p> <p>8:30 - 12:00 e 15:00 - 18:30</p>	<p style="text-align: center;">Orario</p> <p>tutto il giorno</p>	<p style="text-align: center;">Orario</p> <p>tutto il giorno</p>
<p style="text-align: center;">Ambito di applicazione</p> <p>intero territorio comunale di terraferma eccetto tangenziali</p>	<p style="text-align: center;">Ambito di applicazione</p> <p>intero territorio comunale</p>	<p style="text-align: center;">Ambito di applicazione</p> <p>intero territorio comunale</p>
<p style="text-align: center;">Deroghe</p> <p>quelle previste al punto 7</p>	<p style="text-align: center;">Deroghe</p> <p>quelle previste dal DPR 74/2013</p>	<p style="text-align: center;">Deroghe</p> <p>la necessità di combustione finalizzata alla tutela sanitaria di particolari specie vegetali</p>

5. Misure temporanee da applicare con allerta livello 1 arancio

ALLERTA LIVELLO 1 ARANCIO

IN AGGIUNTA A QUELLE PREVISTE AL LIVELLO VERDE

DA APPLICARSI SOLAMENTE NEI COMUNI DI:

- AGGLOMERATO DI VENEZIA (MARCON, MARTELLAGO, MIRA, QUARTO D'ALTINO, SPINEA, SCORZE' E VENEZIA)
- CHIOGGIA
- SAN DONA' DI PIAVE

LIMITAZIONE DEL TRAFFICO		LIMITAZIONE DELL'ESERCIZIO DEGLI IMPIANTI TERMICI	DIVIETO COMBUSTIONI ALL'APERTO E SPANDIMENTO DEI LIQUAMI ZOOTECNICI
Blocco della circolazione autovetture private	Blocco della circolazione veicoli commerciali	Limitazioni di utilizzo	Tipologia delle limitazioni
DIESEL euro 3 + 4	DIESEL euro 0 + 1 + 2 +3	per generatori a biomassa	abbruciamento piccoli cumuli di residui vegetali, falò rituali, barbecue, fuochi d'artificio e spandimenti zootecnici
		Divieti	Divieti
		utilizzo di tutti i generatori di calore domestici alimentati a biomassa legnosa aventi prestazioni energetiche ed emissive che non sono in grado di rispettare i valori previsti almeno per la classe 3 stelle in base alla classificazione ambientale introdotta con DGRV n. 1908/2016.	di qualsiasi tipologia di combustioni all'aperto compresi i barbecue, i falò rituali e fuochi d'artificio di spandimento dei liquami zootecnici e, in presenza di proibizione regionale, impedimento di rilasciare le relative deroghe.
Periodo applicazione giorni successivi al superamento per 4 gg consecutivi dei 50 µg/m ³ concentrazione PM10		Periodo applicazione giorni successivi al superamento per 4 gg consecutivi dei 50 µg/m ³ concentrazione PM10	Periodo applicazione giorni successivi al superamento per 4 gg consecutivi dei 50 µg/m ³ concentrazione PM10
Durata applicazione limitazioni <i>inizio</i> : a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine</i> : da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)		Durata applicazione limitazioni <i>inizio</i> : a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine</i> : da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)	Durata applicazione limitazioni <i>inizio</i> : a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine</i> : da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)
Giorni dal lunedì ÷ alla domenica		Giorni dal lunedì ÷ alla domenica	Giorni dal lunedì ÷ alla domenica
Orario 8:30 -18:30	Orario 8:30 - 12:30	Orario tutto il giorno	Orario tutto il giorno
Ambito di applicazione intero territorio comunale di terraferma eccetto tangenziali		Ambito di applicazione intero territorio comunale	Ambito di applicazione intero territorio comunale
Deroghe quelle previste al punto 7		Deroghe possibilità di utilizzo di generatori di calore domestici alimentati a biomassa legnosa in assenza di un impianto di riscaldamento alternativo	Deroghe per tutte le manifestazioni pubbliche autorizzate/previste dall'Amministrazione Comunale.

6. Misure temporanee da applicare con allerta livello 2 rosso

ALLERTA LIVELLO 2 ROSSO

IN AGGIUNTA A QUELLE PREVISTE AL LIVELLO VERDE ED ARANCIO

DA APPLICARSI SOLAMENTE NEI COMUNI DI:

- AGGLOMERATO DI VENEZIA (MARCON, MARTELLAGO, MIRA, QUARTO D'ALTINO, SPINEA, SCORZE' E VENEZIA)
- CHIOGGIA
- SAN DONA' DI PIAVE

LIMITAZIONE DEL TRAFFICO		LIMITAZIONE DELL'ESERCIZIO DEGLI IMPIANTI TERMICI	DIVIETO COMBUSTIONI ALL'APERTO E SPANDIMENTO DEI LIQUAMI ZOOTECNICI
Blocco della circolazione veicoli commerciali		Limitazioni di utilizzo per generatori a biomassa	Tipologia delle limitazioni abbruciamento piccoli cumuli di residui vegetali, falò rituali, barbecue, fuochi d'artificio e spandimenti zootecnici
DIESEL euro 0 +1 +2 +3	DIESEL euro 4		
		Divieti utilizzo di tutti i generatori di calore domestici alimentati a biomassa legnosa (in presenza di un impianto di riscaldamento alternativo) aventi prestazioni energetiche ed emissive che non sono in grado di rispettare i valori previsti almeno per la classe 4 stelle in base alla classificazione ambientale introdotta con DGRV n. 1908/2016.	nessuna misura emergenziale aggiuntiva
Periodo applicazione giorni successivi al superamento per 10 gg consecutivi dei 50 µg/m ³ concentrazione PM10		Periodo applicazione giorni successivi al superamento per 10 gg consecutivi dei 50 µg/m ³ concentrazione PM10	Periodo applicazione giorni successivi al superamento per 10 gg consecutivi dei 50 µg/m ³ concentrazione PM10
Durata applicazione limitazioni <i>inizio:</i> a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine:</i> da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)		Durata applicazione limitazioni <i>inizio:</i> a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine:</i> da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)	Durata applicazione limitazioni <i>inizio:</i> a partire dal giorno successivo al controllo ARPAV (martedì e venerdì) <i>termine:</i> da quando rientrano i valori di PM10 al di sotto del limite di legge e le previsioni meteo sono favorevoli alla dispersione degli inquinanti (comunicato ARPAV)
Giorni dal lunedì ÷ alla domenica		Giorni dal lunedì ÷ alla domenica	Giorni dal lunedì ÷ alla domenica
Orario 8:30 - 18:30	Orario 8:30 - 12:30	Orario tutto il giorno	Orario tutto il giorno
Ambito di applicazione intero territorio comunale di terraferma eccetto tangenziali		Ambito di applicazione intero territorio comunale	Ambito di applicazione intero territorio comunale
Deroghe quelle previste al punto 7		Deroghe possibilità di utilizzo di generatori di calore domestici alimentati a biomassa legnosa in assenza di un impianto di riscaldamento alternativo	Deroghe per tutte le manifestazioni pubbliche autorizzate/previste dall'Amministrazione Comunale.