

Comune di Cattolica

Provincia di Rimini

VERBALE DELIBERAZIONE DELLA GIUNTA COMUNALE

N. 91 DEL 12/05/2017

INDIVIDUAZIONE AREE DESTINATE ALLE ATTIVITA' TEMPORANEE - LEGGE REGIONALE 9 MAGGIO 2001, N. 15 "DISPOSIZIONI IN MATERIA DI INQUINAMENTO ACUSTICO"

L'anno duemiladiciassette , il giorno dodici , del mese di maggio , alle ore 08:30 nell' Ufficio del Segretario della Residenza comunale la Giunta Comunale si è riunita con la presenza dei Signori:

Pos.	Cognome Nome	Carica	Pres.
1	GENNARI MARIANO	Sindaco	P
2	ANTONIOLI VALERIA	Vice Sindaco	P
3	BATTISTEL FAUSTO ANTONINO	Assessore	P
4	OLIVIERI AMEDEO	Assessore	A
5	PESCI PATRIZIA	Assessore	P
6	OLIVIERI NICOLETTA	Assessore	P

Totale presenti n. 5

Partecipa alla Seduta con funzioni consultive, referenti, di assistenza e verbalizzazione (D.Lgs. 18.08.2000 n. 267, art. 97, comma 4) il Vice Segretario Generale d.ssa Claudia Rufer.

L'Assessore Olivieri Amedeo è assente giustificato.

Il Sindaco, constatato che il numero dei presenti è legale, dichiara la seduta valida ed aperta ed invita i presenti a deliberare sull'oggetto sopra indicato.

LA GIUNTA COMUNALE

VISTA l'allegata proposta di delibera n. 109 (proponente: OLIVIERI AMEDEO) predisposta in data 11/05/2017 dal Responsabile del Procedimento;

VISTI i seguenti pareri richiesti ai sensi del D.Lgs. 18.08.2000 n. 267, art. 49, comma 1, (allegati all'originale del presente atto):

- a) Parere Favorevole per la Regolarità Tecnica espresso in data 11/05/2017 dal Dirigente Responsabile del SETTORE 02 Dott COSTA ALESSANDRO / INFOCERT SPA ;
- b) Parere Favorevole per la Regolarità Contabile espresso in data 12/05/2017 dal Dirigente Responsabile del Settore Servizi Finanziari Dott. FARINELLI CINZIA / INFOCERT SPA ;

Con voti unanimi espressi in forma palese,

D E L I B E R A

- 1) – di approvare l'allegata proposta di deliberazione n. 109

Successivamente,

LA GIUNTA COMUNALE

Su proposta del Sindaco;

Ritenuto che sussistono particolari motivi d'urgenza, ai sensi dell'art. 134 - 4° comma - del T.U.EE.LL. di cui al Decreto Legislativo 18 agosto 2000, n. 267;

Con voti unanimi espressi in forma palese,

D E L I B E R A

- di dichiarare il presente atto immediatamente eseguibile.

Comune di Cattolica

Provincia di Rimini

PROPOSTA DI DELIBERAZIONE PER LA GIUNTA COMUNALE

N. 109 del 11/05/2017

**INDIVIDUAZIONE AREE DESTINATE ALLE ATTIVITA'
TEMPORANEE - LEGGE REGIONALE 9 MAGGIO 2001, N. 15
"DISPOSIZIONI IN MATERIA DI INQUINAMENTO ACUSTICO"**

Assessore competente: OLIVIERI AMEDEO

Settore proponente: SETTORE 02
Dirigente responsabile: COSTA ALESSANDRO

LA GIUNTA COMUNALE

Vista la Classificazione acustica del territorio comunale di Cattolica, approvato con Delibera di Consiglio Comunale n.19 del 14/04/2010;

Dato atto che detta zonizzazione acustica classifica il territorio comunale secondo aree omogenee, attraverso l'assegnazione ad ogni singola unità territoriale individuata di una delle sei classi acustiche definite dalla normativa vigente, sulla base della prevalente ed effettiva destinazione d'uso del territorio;

Considerato che il DPCM del 14/11/97 e la Legge quadro n. 447/1995 s.m.i. assegnano ad ogni classe acustica dei valori limite di emissione, immissione e qualità;

Nelle more dell'applicazione del decreto Legislativo del 17 febbraio 2017, n. 42 "*Disposizioni in materia di armonizzazione della normativa nazionale in materia di inquinamento acustico, a norma dell'articolo 19, comma 2, lettere a), b), c), d), e), f) e b) della legge 30 ottobre 2014, n. 161*"

Vista la necessità di regolamentare ai sensi dell'art. 6, comma 1 della Legge n. 447/95 s.m.i. e secondo gli indirizzi della DGR n. 45 del 21/01/02, le modalità per il rilascio delle autorizzazioni comunali in deroga ai limiti fissati dalla Zonizzazione Acustica per lo svolgimento di manifestazioni in luogo pubblico od aperto al pubblico e per spettacoli a carattere temporaneo;

Considerato che la DGR n. 45/2002 ha adottato la Direttiva inerente "Criteri per il rilascio delle autorizzazioni per particolari attività ai sensi dell'art. 11 della L.R. n. 15/2001 "Disposizioni in materia di inquinamento acustico", con la quale definisce gli indirizzi agli Enti Locali per il rilascio delle succitate autorizzazioni comunali in deroga;

Visto il “Regolamento Comunale per la disciplina in deroga delle attività rumorose temporanee” approvato con D.C.C. n° 29 del 20/05/2010 e s.m.i. nel quale non risultano ad oggi individuate le aree poste nel territorio comunale da destinarsi a manifestazioni o spettacoli a carattere temporaneo, ovvero mobile o all’aperto ai sensi dell’art. 4 comma 1 lett. a) della Legge n. 447/1995, fatta eccezione per Piazza della Repubblica, solamente indicata nel Piano Strutturale Comunale;

Rilevato che è obiettivo di questa Amministrazione Comunale provvedere alla integrazione del suddetto Regolamento al fine di individuare le aree di cui al punto precedente, nel rispetto della succitata Delibera di Giunta Regionale n° 45/2002;

Considerato che, per la modifica di tale Regolamento, si ritiene opportuno avviare un periodo di sperimentazione delle procedure che l’Amministrazione Comunale intende applicare per l’autorizzazione di dette manifestazioni, al fine di comprendere la loro applicazione ai numerosi eventi che interessano il territorio comunale, garantendo comunque la tutela dell’ambiente;

Considerato altresì che in caso di eccezionali ed urgenti necessità di tutela della salute pubblica o dell’ambiente si applica quanto previsto dall’ex art. 9 comma 1 della L. 447/1995 s.m.i.

Ritenendo opportuno individuare le suddette aree da destinarsi a spettacolo a carattere temporaneo, ovvero mobile o all’aperto:

1. Piazza della Repubblica
2. Piazza de Curtis
3. Area del Porto
4. Piazzetta del Tramonto
5. Spiaggia libera antistante l’hotel Kursaal
6. Piazza del Mercato
7. Piazza Nettuno
8. Piazza Primo Maggio
9. Piazzetta della Gina
10. Piazza delle Nazioni
11. Parco Le Navi
12. Area parcheggi Corso Italia
13. Parco della Pace
14. Zona sportiva Stadio

come meglio individuate nella planimetria allegata;

Considerato che la DGR n. 45/2002 definisce “manifestazione a carattere temporaneo”: i concerti, gli spettacoli, le feste popolari, le sagre, le manifestazioni di partito, sindacali, di beneficenza, le celebrazioni, i luna-park, le manifestazioni sportive con l’impiego di sorgenti sonore, amplificate e non, che producono inquinamento acustico, purché si esauriscano in un arco di tempo limitato e/o si svolgano in modo non permanente nello stesso sito;

Considerato che negli ultimi anni è aumentato significativamente il rilascio delle autorizzazioni comunali in deroga ai limiti fissati dalla classificazione acustica del territorio per lo svolgimento di attività a carattere temporaneo che si svolgono annualmente nel Comune, pertanto si rende necessario individuare aree da destinare a manifestazioni a carattere temporaneo;

Considerata inoltre la necessità di regolamentare le manifestazioni o gli spettacoli a carattere temporaneo che organizzano sempre più frequentemente i pubblici esercizi nell’area esterna al proprio

locale o nelle aree pubbliche site nelle immediate vicinanze, al fine di tutelare gli ambienti abitativi limitrofi;

Dato atto che si definisce “manifestazione a carattere temporaneo svolta in un pubblico esercizio all’aperto” qualsiasi attività, così come definita al punto 5) della DGR n. 45/2002, che viene svolta nell’ambito di una superficie all’uopo attrezzata, costituente sede o pertinenza di un pubblico esercizio, in modo tale che le caratteristiche morfologiche permettono la propagazione senza ostacoli di emissioni sonore all’esterno dei locali dell’esercizio;

Dato atto inoltre che le manifestazioni ubicate nelle aree individuate dal Comune, ai sensi dell’art. 4, comma 1, lett. a) della Legge n. 447/1995, devono rispettare i criteri e i limiti indicati nella **Tabella 1** della Delibera di Giunta Regionale n. 45/2002, mentre nelle altre aree del territorio è consentito lo svolgimento di manifestazioni secondo i criteri e i limiti indicati nella **Tabella 2**;

Visto il parere favorevole espresso dal Responsabile del Settore 2 - Ambiente;

Vista altresì la Delibera di Giunta Regionale n. 673/2004;

Visto il D.lgs n. 267/2000 e s.m.i.;

DELIBERA

per le motivazioni sopra espresse, in via temporanea e nelle more dell’Approvazione delle integrazioni/modifiche al Regolamento Comunale:

1) - di stabilire che le aree destinate a manifestazioni ai sensi dell’art. 4, comma 1, lett. a) della Legge n. 447/95, sono le seguenti

- Piazza della Repubblica
- Piazza de Curtis
- Area del Porto
- Piazzetta del Tramonto
- Spiaggia libera antistante l’hotel Kuursal
- Piazza del Mercato
- Piazza Nettuno
- Piazza Primo Maggio
- Piazzetta della Gina
- Piazza delle Nazioni
- Parco Le Navi
- Area parcheggi Corso Italia
- Parco della Pace
- Zona sportiva Stadio

come meglio individuate nella planimetria allegata alla presente determinazione;

2) - di stabilire che le manifestazioni, che si svolgono in tali aree, devono rispettare i criteri e i limiti indicati in Tabella 1 come sotto riportata e che la durata delle manifestazioni che si svolgono nell’area di Piazza della Repubblica, può essere comunque estesa sino alle ore 03,00, fermo restando il rispetto del n° massimo di giorni/anno previsti e dei criteri e dei limiti indicati in Tabella 1

Tabella 1: aree per manifestazioni temporanee di cui all’ art. 4 comma.1, lett.a) della L.Q.

SITO	Affluenza	N.ro max di giorni/anno	Durata	Limite in facciata LA _{slow} (dB)	Limite in facciata LA _{eq} (dB)	Limite orario	Limite LAS _{max} per il pubblico
Per ogni sito riportato nella planimetria allegata	Afflusso atteso > 5000	5	8h	75	70	24:00	108
	Afflusso atteso > 300	10	8h	70	65	24:00	108

I valori di cui alla presente tabella non sono applicabili all'intera durata delle manifestazioni, ma solamente ai singoli eventi svolti all'interno delle stesse, che per loro natura non possono rispettare i limiti di immissione e pertanto fruiscono del regime di deroga.

3) - di consentire - nelle altre aree del territorio comunale- lo svolgimento di manifestazioni secondo i criteri e i limiti indicati nella seguente Tabella 2:

Tabella 2: criteri e limiti per manifestazioni sul territorio comunale

Cat.	Tipologia di manifestazione	Afflusso atteso	Durata	N.ro max di gg./anno per sito	Limite in facciata LA _{eq} (dB)	Limite in facciata LA _{slow} (dB)	Limite orario	Limite LAS _{max} per il pubblico
1	Concerti all'aperto	>1.000	4h	3 (non consecutivi)	95	100	23:00	108
2	Concerti al chiuso (nelle strutture non dedicate agli spettacoli, ad es. palazzetto dello sport)	>1.000	4h	10	70	75	23:00	108
3	Concerti all'aperto	>200	4h	6 (non consecutivi)	85	90	23:00	108
4	Discoteche e similari all'aperto	>200	4h	16 (non consecutivi)	70	75	23:30	108
5	Attività musicali quali ad es. piano-bar esercitati a supporto di attività principale ad es. bar, gelaterie, ristoranti, ecc.	<200	4h	16	70	75	23:30	108

4) - di far constare che la durata massima degli eventi riportata nelle Tabelle 1 e 2 tiene conto anche delle prove tecniche degli impianti audio (es. check sound);

5) - di stabilire che lo svolgimento sul territorio comunale delle manifestazioni patrocinate dal Comune, nel rispetto dei criteri e dei limiti di cui alle Tabelle 1 e 2, rientri nelle procedure di cui all'art. 10 del Regolamento comunale (D.C.C. 29/2010) vigente e comunque nelle procedure di legge;

6) - che, al fine di tutelare gli ambienti abitativi limitrofi alle aree interessate dallo svolgimento delle manifestazioni temporanee, il Comune può prescrivere a carico degli organizzatori delle succitate manifestazioni di procedere, in fase di esercizio, alla verifica delle condizioni comunicate e dichiarate;

7) - che il Comune può, a seguito di motivate segnalazioni di disturbo, imporre una limitazione degli orari o ulteriori specifiche prescrizioni, richiedere rilievi fonometrici ad ARPAE per verificare il rispetto dei criteri e limiti di cui alle Tabelle 1 o 2, o revocare l'autorizzazione rilasciata;

8) - di far riferimento alla DGR n° 45/2002 ed in particolare ai punti nn. 7) e 8) (“misurazioni e controlli” – “sanzioni”) per tutto ciò che non è specificato nella presente delibera e nel Regolamento vigente;

9) - di far constare che alla presente delibera seguirà l'emissione di specifica Ordinanza del Sindaco.

VERBALE APPROVATO E SOTTOSCRITTO

IL SINDACO
MARIANO GENNARI

IL VICESEGRETARIO COMUNALE
CLAUDIA RUFER

Documento prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del Codice dell'Amministrazione Digitale (D.Lgs. N 82/2005 e ss.mm.)