

28 marzo 2019 - MATTM, sala Parlamentino

Edoardo Conforti

Linea L3 – Razionalizzazione dei procedimenti di Bonifica Ambientale

Presentazione delle attività di progetto

METTIAMOCI IN RIGA

«Governance multilivello ed efficacia dei processi di bonifica dei SIN. Dalla razionalizzazione dei procedimenti alla costruzione di modelli condivisi»

Linea di intervento L3 "Razionalizzazione dei procedimenti di bonifica ambientale" - Linea di Attività A3.1 "Applicazione delle best practice in altri SIN di preminente interesse nazionale"

Il Progetto

Il progetto **Mettiamoci in RIGA – Rafforzamento Integrato Governance Ambientale** è stato ammesso a finanziamento nell'ambito del Programma Operativo Nazionale (PON) **Governance e Capacità Istituzionale 2014-2020**.

Il progetto intende promuovere la diffusione di strumenti e metodologie funzionali a migliorare la **Governance multilivello** nell'ottica di **indirizzare le scelte** e di **facilitare i processi decisionali**, contribuendo a:

- ridurre le **differenze nell'applicazione di normative** e nella redazione di piani di settore
- **semplificare/standardizzare** meccanismi attuativo-gestionali e **iter autorizzativi**
- risolvere i **contenziosi comunitari**
- incrementare l'applicazione di pratiche e **nuove soluzioni**
- creare le condizioni per replicare **buone pratiche** e casi di successo in altri contesti

Le 9 linee di intervento di *Mettiamoci in RIGA*

L1: supporto alla gestione dei siti della **Rete Natura 2000**

L2: indirizzo e coordinamento adempimenti connessi a valutazione/gestione **rischio alluvioni**

L3: razionalizzazione dei procedimenti di bonifica ambientale

L4: diffusione e utilizzo del **LCA (valutazione del ciclo di vita prodotto)** per un uso efficiente delle risorse

L5: razionalizzazione e modernizzazione iter per rilascio **autorizzazioni impianti gestione rifiuti**

L6: standardizzazione dei procedimenti per la **MISP/bonifica di discariche** ai criteri dettati dalla C.E. per la conclusione dei procedimenti nei casi non conformi alla direttiva sui rifiuti

L7: soluzioni per la **piena attuazione del S.I.I.** attraverso l'operatività dell'ente di governo, l'affidamento del servizio e il superamento dei contenziosi comunitari in materia di acque reflue urbane

L8: sviluppo strumenti per pianificazione interventi di **riqualificazione energetica edifici pubblici**

LQS: Piattaforma delle Conoscenze – Capitalizzazione delle esperienze e disseminazione dei risultati per la replicabilità di buone pratiche per l'ambiente e il clima

La linea L3

Razionalizzazione dei procedimenti di bonifica ambientale

La linea L3 di *Mettiamoci in RIGA*

La Linea di Intervento L3 del Progetto Mettiamoci in Riga è volta a **razionalizzare e ottimizzare** la gestione dell'intero processo di bonifica degli interventi che ricadono all'interno dei **Siti di Interesse Nazionale**, attraverso la concretizzazione di azioni specifiche che consentano di:

- **accompagnare** le Amministrazioni e gli Enti coinvolti nel **superamento delle criticità** riscontrate
- avviare un **lavoro congiunto con le Regioni** che hanno inserito gli interventi di bonifica nei rispettivi POR 2014-2020

All'interno di tale Linea sono previste **3 attività (A3.1, A3.2 e A3.3)** ognuna delle quali si pone un obiettivo ben preciso da raggiungere, attraverso la messa in atto di **azioni** da intraprendere in base alle tematiche da trattare e nel rispetto delle tempistiche previste dal **cronoprogramma di progetto**.

Nelle slide seguenti vengono illustrate azioni e tempistiche delle **tre linee di attività**

Le 3 attività della Linea L3

Le 3 attività sviluppano le seguenti tematiche:

A3.1 – Applicazione della best practice in altri SIN di preminente interesse nazionale

A3.2 – Realizzazione Banca Dati Bonifica dei SIN

A3.3 – Applicazione del principio comunitario *Chi inquina paga*

Attività A3.1 – Applicazione della best practice in altri SIN di preminente interesse nazionale

Attività A3.1 | Periodo 2019-2023

FINALITÀ

- **replicare** in altri poli produttivi strategici di interesse nazionale l'**approccio innovativo** implementato per il SIN di Venezia-Porto Marghera
- applicare la **best practice** utilizzata per gli interventi di Venezia-Porto Marghera o in altri SIN agli interventi previsti nei SIN di:
 - **Napoli Orientale** (Campania)
 - **Priolo** (Sicilia)
 - **Taranto** (Puglia)
 - **Brindisi** (Puglia)

STRUMENTI e FASI

- realizzazione di **affiancamenti on the job** presso gli uffici territoriali degli Enti coinvolti
- costituzione di un **gruppo di lavoro** e organizzazione di **incontri/tavoli tecnici @ MATTM**

Attività A3.1 | Periodo 2019-2023

INIZIATIVE PREVISTE PER IL PERIODO 2019-2023

- **11** tra incontri tecnici, sessioni di lavoro e scambi
- **136** affiancamenti connessi agli incontri tecnici, sessioni di lavoro e scambi
- **330** partecipanti (previsti) alle iniziative progettuali.

INIZIATIVE PREVISTE ENTRO DICEMBRE 2019

- **32 affiancamenti** presso gli uffici (Regioni ed Enti Locali) dei SIN di Napoli Orientale, Brindisi, Taranto e Priolo
- **3 incontri tecnici** con i rappresentanti delle Regioni e degli Enti Locali individuati dal Progetto, da tenersi presso la sede del MATTM

Attività A3.2 – Realizzazione Banca Dati Bonifica dei SIN

Attività A3.2 | Periodo 2019-2023

FINALITÀ

- **consentire** un monitoraggio affidabile, trasparente ed in tempo reale dei procedimenti di bonifica in essere sui SIN
- disporre di un aggiornato strumento di screening delle migliori tecnologie di bonifica

STRUMENTI e FASI

- **analisi e raccolta delle informazioni** (tecniche, amministrative, giuridiche, etc.) relative agli interventi di bonifica in corso, agli iter procedurali in atto e ai cronoprogrammi
- costruzione di una **matrice di screening** per la selezione delle migliori tecnologie disponibili in funzione della matrice indagata, dei contaminanti e del tipo di trattamento
- implementazione di una **banca dati informatizzata** degli interventi sui SIN, che integri informazioni tecniche, finanziarie (risorse stanziare, impegnate e spese), amministrative (eventuali atti di programmazione negoziata) e giuridiche (contenziosi pendenti).
- divulgazione delle informazioni con **pubblicazione** sul sito del MATTM (**a partire da fine 2020 fino a chiusura delle attività**).

Attività A3.3 – Applicazione del principio comunitario ‘Chi inquina paga’

Attività A3.3 | Periodo 2019-2023 (1 di 3)

FINALITÀ

accelerare i procedimenti di bonifica e superare i numerosi **contenziosi** che li rallentano
rafforzare la capacità delle amministrazioni provinciali e regionali e degli attori territoriali coinvolti nell'applicazione del principio comunitario ***chi inquina paga***

STRUMENTI e FASI

1. costituzione di un tavolo di lavoro con Province, Regioni, ARPA e Istituti scientifici nazionali, al fine di **raccogliere informazioni** su procedimenti, normative regionali, casi studio, tecniche di indagine ambientale ed ogni eventuale prassi non codificata, in tema di **individuazione dei soggetti responsabili** dell'inquinamento (Art. 244 del D.Lgs 152/2006)

Sulla base delle informazioni raccolte, individuazione migliori pratiche ed elaborazione di:

- **linee guida tecnico-procedurali**, funzionali agli Enti locali per pervenire ad una corretta ed omogenea applicazione della normativa di riferimento
- **documento tecnico** che agevoli l'individuazione di **correlazioni** tra i contaminanti riscontrabili nelle matrici ambientali e i principali cicli produttivi

Attività A3.3 | **Periodo 2019-2023** (2 di 3)

STRUMENTI e FASI

2. **laboratori tecnici sito-specifici** (con scambi di esperienze) diretti a soggetti pubblici e privati finalizzati all'approfondimento, **condivisione e risoluzione di problemi** tecnici, giuridici e amministrativi connessi ai **procedimenti di bonifica**
3. **supporto alle Regioni** nella progettazione di applicativi informatici e database, funzionali alla realizzazione dell'**anagrafe dei siti contaminati** (ai sensi Art. 251 del D.Lgs 152/2006); omogeneizzazione dei sistemi informativi ed eventuale aggiornamento dei criteri ISPRA.
4. creazione di un **network territoriale** tra le Amministrazioni interessate per garantire la corretta applicazione dei criteri individuati nelle **Linee guida** ed il **supporto** nelle attività di titolarità degli **Enti locali**, fino all'emanazione delle ordinanze di cui all'art. 244

Attività A3.3 | **Periodo 2019-2023** (3 di 3)

Iniziative previste per il periodo 2019-2023

- **6** tra incontri e tavoli tecnici, con la partecipazione stimata di **180** persone
- **10** tra workshop e laboratori, con la partecipazione stimata di **500** persone
- **10** scambi di esperienza con la partecipazione stimata di **100** persone

Linea L3- Destinatari delle iniziative di progetto

Linea L3- Destinatari delle iniziative di progetto

- Funzionari e tecnici di Regioni, Province (o Enti subentranti)
- Enti Territoriali a vario titolo coinvolti,
- Agenzie per la protezione dell'Ambiente,
- Istituti scientifici tecnici nazionali e regionali,
- esperti di settore anche privati

Il coinvolgimento dei suddetti soggetti avverrà mediante preliminari interlocuzioni con i relativi referenti

Schema delle attività della Linea 3 - periodo 2019-2023

Linee di intervento	Attività	Tipologia output	Indicatori di output	valore	Partecipanti alle iniziative	
L3 Razionalizzazione dei procedimenti di bonifica ambientale	A3.1 Applicazione della best practice in altri SIN di preminente interesse nazionale	Incontri tecnici, sessioni di lavoro, scambi	n. di affiancamenti	136		
		Incontri tecnici, sessioni di lavoro, scambi	n. di incontri/tavoli tecnici	11	330	
	A3.2 Realizzazione Banca dati bonifica dei SIN	Applicativi/Banche dati	n. di banche dati	1		
	A3.3 Applicazione del principio comunitario 'chi inquina paga'	Incontri tecnici, sessioni di lavoro, scambi	n. di incontri/tavoli tecnici	6	180	
		Incontri tecnici, sessioni di lavoro, scambi	n. workshop/laboratori	10	500	
		Analisi, studi, valutazioni, documenti	n. documenti di indirizzo <i>(linee guida, documenti metodologici, etc)</i>	1		
		Analisi, studi, valutazioni, documenti	n. documenti di indirizzo <i>(report, documenti di monitoraggio, etc)</i>	1		
		Incontri tecnici, sessioni di lavoro, scambi	n. scambi di esperienze	10	100	
				TOTALE	176	1.110

Schema delle attività della Linea 3 - periodo 2019-2023

	2018		2019				2020				2021				2022				2023			
	<i>Trimestre</i>		<i>Trimestre</i>																			
	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV
L3																						
A3.1																						
A3.2																						
A3.3																						
Coordinamento e presidio delle attività																						

28 marzo 2019

Edoardo Conforti

Grazie per l'attenzione!

e.conforti@sogesid.it

**METTIAMOCI
IN RIGA**

