

Deliberazione Giunta Regionale n. 197 del 14/04/2015

Dipartimento 52 - Salute e Risorse Naturali

Direzione Generale 5 - Ambiente e Ecosistema

Oggetto dell'Atto:

DGR n. 57 del 16/02/2015 avente ad oggetto: "POR FESR CAMPANIA 2007/13 - OBIETTIVO OPERATIVO 1.2 "MIGLIORARE LA SALUBRITA' DELL'AMBIENTE" - PROGRAMMAZIONE INTERVENTI". Modifiche

Alla stregua dell'istruttoria compiuta dalla Direzione Generale e delle risultanze e degli atti tutti richiamati nelle premesse che seguono, costituenti istruttoria a tutti gli effetti di legge, nonché dell'espressa dichiarazione di regolarità della stessa resa dal Direttore a mezzo di sottoscrizione della presente

PREMESSO

- a) che, con Decisione C(2007) 4265 dell'11 settembre 2007 e s.m.i., la Commissione Europea ha adottato la proposta di Programma Operativo Regionale Campania FESR 2007-2013.
- b) che, con Deliberazione n. 1921 del 9 novembre 2007, la Giunta Regionale ha preso atto della decisione di adozione del Programma Operativo Regionale Campania FESR 2007-2013 da parte della Commissione Europea;
- c) che, con Deliberazione n. 26 dell'11 gennaio 2008, la Giunta Regionale ha approvato il piano finanziario delle risorse complessive in dotazione al Programma Operativo Regionale Campania FESR 2007-2013 ripartite tra gli Obiettivi Operativi del Programma;
- d) che con Deliberazione n. 879 del 16 maggio 2008, modificata con Delibera n. 1663 del 6 novembre 2009, la Giunta Regionale ha preso atto dell'approvazione, da parte del Comitato di Sorveglianza del Programma Operativo Regionale Campania FESR 2007-2013, dei criteri di selezione delle operazioni da ammettere al finanziamento a valere sugli Obiettivi Operativi;
- e) che, con Deliberazione 122/2011, la Giunta regionale ha approvato l'elenco dei Grandi progetti di cui all'allegato I del POR FESR 2007-2013;
- f) che, con Deliberazione n. 726/2011, la Giunta regionale ha, tra l'altro, preso atto che le Regioni ed il Governo hanno concordato la possibile rimodulazione dei Programmi e il tasso nazionale di cofinanziamento;
- g) che, con Deliberazione n. 166/2012, la Giunta regionale ha preso atto della Decisione CE n. 1843 del 27/03/2012 che ha modificato il POR FESR 2007-2013;
- h) che, con Deliberazione n. 202/2012, la Giunta regionale ha programmato il finanziamento dei Grandi progetti sulle risorse degli Obiettivi Operativi del POR FESR 2007-2013;
- i) che, con Deliberazione n. 219/2012, la Giunta regionale ha preso atto del Piano di Azione Coesione (PAC) e del relativo accordo sottoscritto dal Presidente G.R. che prevede un definanziamento pari a 600 Meuro – in quota nazionale a valere sul POR FESR 2007-2013;
- j) che, con Deliberazione n. 521/2012, la Giunta regionale ha preso atto della Decisione C(2012)6248 del 21 settembre 2012 con cui la Commissione europea ha approvato la citata proposta di modifica del POR Campania FESR 2007 2013;
- k) che la Giunta regionale, con Deliberazione n. 756/2012 ha preso atto dell'adesione della Regione Campania al PAC – Misure anticicliche e salvaguardia di progetti avviati che prevede un ulteriore definanziamento della quota statale del programma FESR di 1.688 milioni di euro e la conseguente riprogrammazione strategica del Programma;
- che, con procedura scritta di consultazione del Comitato di Sorveglianza del POR FESR, avviata con nota n. 20603 UDCP UFF III del 28 dicembre 2012 e conclusa con nota dell'AdG prot. n. 33250 del 15 gennaio 2013, è stata approvata la proposta di riprogrammazione del POR FESR che prevede il suddetto de finanziamento;
- m) che, con successiva procedura scritta, avviata con nota n. 5822 UDCP/Gab/CG del 15 aprile 2013 e conclusa con nota prot. 297872 del 26 aprile 2013, il Comitato di Sorveglianza del POR FESR è stato consultato sul testo del Programma Operativo discendente dalla riprogrammazione di cui al punto precedente;
- n) che, con Decreto Dip. 51 DG 03 n. 23 del 31-01-2014, l'Autorità di Gestione ha approvato l'ultima versione aggiornata del Manuale per l'attuazione del POR Campania FESR 2007-2013 modificato;
- o) che la Commissione europea, con Nota Ares(2013)1247538 del 21/05/2013, ha comunicato l'ammissibilità della nuova versione del POR Campania FESR 2007 2013;
- p) che con deliberazione n. 226 del 19/07/2013 la Giunta Regionale ha preso atto della decisione della Commissione Europea C (2013) 4196 del 5 luglio 2013 di modifica del Programma Operativo Regionale FESR Campania 2007/2013 approvato con decisione C (2007) 4265;

- q) che l'Obiettivo Operativo 1.2 "Migliorare la salubrità dell'ambiente" del PO.R. Campania FESR 2007-2013 prevede alle attività a) e b) il finanziamento di interventi di bonifica e riqualificazione ambientale di siti pubblici inseriti nel Piano Regionale di Bonifica, ivi incluse le discariche pubbliche autorizzate e non più attive;
- r) che la versione modificata del POR Campania FESR 2007/13, approvata con la citata deliberazione n. 226/2013, non contiene più i riferimenti che condizionavano la certificazione delle spese afferenti gli interventi del settore ambientale riconducibili agli Obiettivi Operativi 1.1 e 1.2 e, pertanto, le relative spese possono produrre certificazione;
- s) che con DPGRC n. 438 del 15/11/2013 sono stati designati i responsabili di Obiettivo Operativo del POR FESR Campania 2007/13;
- t) che, con DGR n. 18/2014, la Giunta Regionale ha preso atto del livello di avanzamento programmatorio, finanziario e di certificazione della spesa del POR Campania FESR 2007/2013 ed ha demandato all'Autorità di Gestione di proporre, nell'ambito delle risorse afferenti alla programmazione unitaria, misure di salvaguardia delle operazioni in overbooking;
- u) che, con DGR n. 657 del 23/12/2014, la Giunta Regionale ha preso atto della Decisione C(2014) 8168 del 29 ottobre 2014 con cui la Commissione europea ha approvato un'ulteriore proposta di modifica del Programma volta a garantire la compiuta attuazione delle procedure di accelerazione della spesa e definire la corretta allocazione dei Grandi Progetti sugli Assi prioritari del Programma;

PREMESSO, altresì

- a) che con DGR n. 57 del 16/02/2015 la Giunta Regionale ha, tra l'altro:
 - a.1 programmato, in overbooking rispetto alla disponibilità finanziaria dell'Obiettivo Operativo 1.2 discendente dalla riprogrammazione del POR FESR di cui in premessa e tenuto conto delle programmazioni di cui alle DGR n. 175/2013 e n. 601/2013, il finanziamento degli interventi riportati nell'allegato alla stessa per un importo complessivo presunto stimato in € 9.120.010,91, a valere sulle risorse in dotazione all'Obiettivo Operativo 1.2 "Migliorare la salubrità dell'ambiente" del Programma Operativo Regionale Campania FESR 2007-2013;
 - a.2 individuato quali beneficiari dei finanziamenti per le indagini preliminari, la caratterizzazione e il ripristino ambientale/messa in sicurezza delle discariche in argomento gli Enti Locali competenti per la gestione post mortem delle stesse;
 - a.3 individuato quale beneficiario dei finanziamenti per l'elaborazione dell'Analisi di Rischio l'ARPAC, in quanto soggetto che ha già effettuato le relative attività di caratterizzazione;
 - a.4 demandato al Responsabile dell'Obiettivo Operativo (ROO) le valutazioni e le attività propedeutiche all'ammissione a finanziamento degli interventi, nel rispetto delle procedure che disciplinano l'utilizzo delle risorse comunitarie e della tempistica di chiusura del ciclo di programmazione 2007/13;

RILEVATO

- a) che, in fase di espletamento da parte del ROO delle attività propedeutiche all'ammissione a finanziamento è emerso che la Provincia di Salerno ha proceduto, nel 2009, all'affidamento di un "Dossier Discarica" finalizzato alla definizione di un quadro di sintesi di dati bibliografici e sperimentali prodotti da attività di indagine preliminari sui suoli e sulle acque di falda;
- b) che il suddetto studio interessa, tra gli altri, n. 13 siti di discarica riportati nell'allegato alla citata DGR n. 57/2015 e precisamente: Bracigliano, Buccino, Castelnuovo di Conza, Corleto Monforte, Giffoni Sei Casali, Moio della Civitella, Ottati, Perdifumo, Rovagnano al Monte, Roscigno, S. Angelo a Fasanella, Santomenna e Frignano Cilento, per i quali è previsto il finanziamento delle indagini preliminari;
- c) che, con nota prot. n. 58399 del 05/03/2015 e successive missive, la Provincia di Salerno, acquisita e verificata la documentazione trasmessa dalla società affidataria del servizio, ha trasmesso ai Comuni interessati , e per conoscenza agli uffici regionali competenti, la documentazione tecnica relativa al Dossier Discarica da utilizzare al fine di iniziare e successivamente completare l'iter amministrativo ex artt. 242 o 242 bis o 249 del D. Lgs. n. 152/06;

RILEVATO, altresì:

a) che il Comune di San Tammaro ha comunicato di aver già effettuato le indagini preliminari sul sito di discarica in loc. Casone, dalle quali è emerso il superamento delle CSC e ha pertanto richiesto il finanziamento della successiva fase di caratterizzazione, in luogo di quello previsto nella DGR n. 57/2015 per le indagini preliminari;

CONSIDERATO

- a) che dalla documentazione tecnica trasmessa dalla Provincia di Salerno e dal Comune di San Tammaro si evince il superamento delle Concentrazioni Soglia di Contaminazione (CSC) per alcuni inquinanti e, quindi, l'obbligo per i Comuni di procedere, ai sensi dell'art. 242 del D. Lgs. n. 152/06, alla successiva fase di caratterizzazione ambientale;
- b) che, pertanto, è opportuno e utile che il finanziamento di € 50.000,00 programmato con la DGR n. 57/2015 per ciascun Comune sopra elencato per le attività di indagine preliminare, essendo queste già state effettuate, sia destinato alle successive attività di caratterizzazione;

CONSIDERATO, altresì,

- a) che la deliberazione n. 57/2015 prevede, tra gli altri, il finanziamento di interventi di "analisi di rischio" con beneficiario ed attuatore l'ARPAC in quanto ente esecutore dei piani di caratterizzazione già eseguiti sui siti interessati dalla predetta analisi di rischio e, quindi, già in possesso dei dati e dei documenti necessari per procedere alla predisposizione dell'Analisi di Rischio, prevista dall'art. 242 del D. Lgs. n. 152/06 per stabilire se un sito debba essere oggetto di successivo intervento di bonifica;
- b) che ARPAC, ai sensi della LR 10/098, è un Ente di diritto pubblico dotato di autonomia, e non un soggetto di diritto privato;
- c) che, in considerazione dell'approssimarsi del termine ultimo di ammissibilità della spesa a valere sul POR FESR Campania 2007/13, fissato con decisione comunitaria al 31/12/2015, al fine di accelerare le procedure di spesa semplificandone la rendicontazione da parte di ARPAC, è opportuno individuare l'Agenzia Regionale quale soggetto esecutore del servizio di "analisi di rischio", con beneficiario del finanziamento la Regione Campania - DG 52.05 (intervento a titolarità regionale), con consequente stipula di apposita convenzione di affidamento servizi;

RITENUTO, per quanto sopra esposto,

- a) di dover procedere alla modifica dell'elenco degli interventi riportati nell'allegato alla DGR n. 57 del 16/02/2015, fermo restando l'importo complessivo stimato di € 9.120.010,91, da finanziare, in overbooking, a valere sulle risorse in dotazione all'Obiettivo Operativo 1.2 "Migliorare la salubrità dell'ambiente" del Programma Operativo Regionale Campania FESR 2007-2013, prevedendo l'effettuazione della caratterizzazione ambientale, in luogo delle indagini preliminari, per i siti di discarica dei Comuni di San Tammaro, Bracigliano, Buccino, Castelnuovo di Conza, Corleto Monforte, Giffoni Sei Casali, Moio della Civitella, Ottati, Perdifumo, Rovagnano al Monte, Roscigno, S. Angelo a Fasanella, Santomenna e Frignano Cilento;
- b) di dover rettificare il punto 3. del dispositivo della DGR n. 57/2015, individuando quale beneficiario del finanziamento di € 280.000,00 per l'elaborazione delle Analisi di Rischio la Regione Campania DG 52.05, che procederà all'affidamento del servizio all'ARPAC, con conseguente stipula di apposita convenzione di affidamento servizi, in quanto soggetto che ha già effettuato le relative attività di caratterizzazione e quindi in possesso dei dati e dei documenti necessari per procedere alla predisposizione dell'Analisi di Rischio;
- c) di dover confermare i rimanenti punti del dispositivo della richiamata DGR n. 57/2015;

VISTI

- a) il Regolamento (CE) n.1083/2006 e s.m.i.;
- b) la Decisione della Commissione Europea n.C(2007) 4265 e s.m.i.;
- c) la D.G.R.C. n. 879/2008 e s.m.i.;
- d) la D.G.R.C. n. 1715/2009 e s.m.i.;

- e) la D.G.R.C. n. 129/2013;
- f) la D.G.R.C. n. 175/2013;
- g) la D.G.R.C. n. 226/2013;
- h) la DGR n. 601/2013;
- i) il D.P.G.R.C. n. 438/2013;
- j) la DGR n. 657/2014
- k) la DGR n. 57 del 16/02/2015;
- I) la nota dell'Autorità di Gestione del POR FESR Campania 2007/13 prot. n° 0248232 del 10/04/2015;

Per le motivazioni di cui in narrativa e che qui si intendono integralmente riportate propone e la Giunta a voto unanime

DELIBERA

- 1. di sostituire l'elenco degli interventi riportati nell'allegato alla DGR n. 57 del 16/02/2015, fermo restando l'importo complessivo stimato di € 9.120.010,91, da finanziare, in overbooking, a valere sulle risorse in dotazione all'Obiettivo Operativo 1.2 "Migliorare la salubrità dell'ambiente" del Programma Operativo Regionale Campania FESR 2007-2013, con l'elenco allegato al presente provvedimento, per formarne parte integrante e sostanziale, prevedendo l'effettuazione della caratterizzazione ambientale, in luogo delle indagini preliminari, per i siti di discarica dei Comuni di San Tammaro, Bracigliano, Buccino, Castelnuovo di Conza, Corleto Monforte, Giffoni Sei Casali, Moio della Civitella, Ottati, Perdifumo, Rovagnano al Monte, Roscigno, S. Angelo a Fasanella, Santomenna e Frignano Cilento (allegato 1 al presente atto);
- 2. di rettificare il punto 3. del dispositivo della DGR n. 57/2015, individuando quale beneficiario del finanziamento di € 280.000,00 per l'elaborazione dell'Analisi di Rischio la Regione Campania DG 52.05, che procederà all'affidamento del servizio all'ARPAC, con conseguente stipula di apposita convenzione di affidamento servizi, in quanto soggetto che ha già effettuato le relative attività di caratterizzazione e quindi in possesso dei dati e dei documenti necessari per procedere alla predisposizione dell'Analisi di Rischio;
- di confermare i rimanenti punti del dispositivo della richiamata DGR n. 57/2015;
- 4. di demandare al Responsabile dell'Obiettivo Operativo 1.2 "Migliorare la salubrità dell'ambiente", nel rispetto delle procedure che disciplinano l'utilizzo delle risorse del Programma Operativo Regionale Campania FESR 2007-2013 e della tempistica di chiusura del ciclo di programmazione 2007/13 (31/12/2015), le valutazioni di natura tecnico-economica e le attività propedeutiche all'ammissione a finanziamento dei progetti, con particolare riguardo al rispetto dei criteri e della tempistica di ammissibilità delle operazioni;
- 5. di trasmettere copia del presente atto, per gli adempimenti di rispettiva competenza, alla Direzione Generale per l'Ambiente e l'Ecosistema, alla Direzione Generale per l'internazionalizzazione e i rapporti con l'Unione Europea del sistema regionale, al Responsabile della Programmazione Unitaria, al R.O.O. 1.2, al Capo Dipartimento Salute e Risorse Naturali ed al B.U.R.C. per la pubblicazione.

	minazione	. 26 del 27 Aprile Comune	Prov.	Tipologia		ı Regione
1102A001	Discarica Comunale loc. Polledara	Cellole	CE	Analisi di Rischio	€	10.000,
1101A007	Discarica Comunale loc. Renella	Falciano del Massico	CE	Analisi di Rischio	€	10.000,
1049A019	Loc. Sacchi	Marcianise	CE	Analisi di Rischio	€	10.000,
3045A510	ex Mattatoio Comunale	Melito	NA	Analisi di Rischio	€	10.000
·	Aree Pubbliche Bagnoli Coroglio (8 ambiti)	Napoli	NA	Analisi di Rischio	€	80.000
3049N253	Area di Via Galileo Ferraris	Napoli	NA	Analisi di Rischio	€	10.000
3049N290	Ex Cirio Eurolat	Napoli	NA	Analisi di Rischio	€	10.000
3049N263	Caponnoni Industriali Via Pazzigno	Napoli	NA	Analisi di Rischio	€	10.000
3049N265	Capannoni Industriali Via Murelle a Pazzigno	Napoli	NA	Analisi di Rischio	€	10.000
	Officne Brin	Napoli	NA	Analisi di Rischio	€	10.000
3049N262	Deposito Ponte dei Francesi	Napoli	NA	Analisi di Rischio	€	10.000
3049N258	Impianto di Depurazione di San Giovanni a Teduccio	Napoli	NA	Analisi di Rischio	€	10.000
	Motorizzazione Civile	Napoli	NA	Analisi di Rischio	€	10.000,
3049N479	Aree Residenziale Sociale ed Agricole SIN Napoli Orientale	Napoli	NA	Analisi di Rischio	€	10.000
	Agenzie del Demanio	Napoli	NA	Analisi di Rischio	€	10.000
1053A006	Discarica Comunale loc. San Giorgio	Orta di Atella	CE	Analisi di Rischio	€	10.000
3060A515	ex Mattatoio Comunale	Pozzuoli	NA	Analisi di Rischio	€	10.000
1078A504	ex Mattatoio Comunale	San Nicola la Strada	CE	Analisi di Rischio	€	10.000
1083A502	ex Mattatoio Comunale	Santa Maria Capua Vetere	CE	Analisi di Rischio	€	10.000
1084A033	Loc. S.Antonio	Snata Maria la Fossa	CE	Analisi di Rischio	€	10.000
3087A515	ex Mattatoio Comunale	Villaricca	NA	Analisi di Rischio	€	10.000
1003C004	Discarica comunale Loc. Fraolise	Alvignano	CE	Indagini preliminari	€	50.000
5007S003	Discarica Comunale loc. S.Lucia	Angri	SA	Indagini preliminari	€	50.000
2004C002	Discarica Comunale loc. Calione	Apollosa	BN	Indagini preliminari	€	50.000
5012C001	Discarica comunale Loc. Ponte Stiddi	Auletta	SA	Indagini preliminari	€	50.000
1006C001	Discarica comunale Loc. Caprareccia	Baia e Latina	CE	Indagini preliminari	€	50.000
4010C001	Discarica comunale Loc. Fontana Vecchia	Baiano	AV	Indagini preliminari	€	50.000
3007C001	Discarica comunale Cava Pallarito	Barano d'Ischia	NA	Indagini preliminari	€	50.000
2008C002	Discarica Loc. Piano Borea	Benevento	BN	Indagini preliminari	€	50.000
4011C001	Discarica comunale Loc. Piano dell'Aglio	Bisaccia	AV	Indagini preliminari	€	50.000,
3011A002	Discarica Comunale loc. Sant'Arcangelo	Caivano	NA	Indagini preliminari	€	50.000,
5022C004	Discarica comunale Puglietta Pietraccia	Campagna	SA	Indagini preliminari	€	50.000,
1033C001	Discarica comunale Loc. Cappella	Dragoni	CE	Indagini preliminari	€	50.000
1038C001	Discarica comunale Loc. Valle delle Conche	Gallo Matese	CE	Indagini preliminari	€	50.000
5056C001	Discarica Consortile loc. Sardone	Giffoni Valle Piana	SA	Indagini preliminari	€	50.000
1042A003	Discarica Comunale loc. Monacelle	Grazzanise	CE	Indagini preliminari	€	50.000,

	minazione	FFICIALE AMPANIA n. 26 del 27 Aprile 2019 Aminazione Comune Prov. Tipologia					
1044C001	Discarica comunale Loc.	Letino	CE	Indagini preliminari	€	50.000,	
1045C001	Discarica Comunle Loc.	Liberi	CE	Indagini preliminari	€	50.000,	
3092C001	Cesco Cupo Discarica comunale Loc. Carcavone (P.co Nazionale Del Vesuvio)	Massa di Somma	NA	Indagini preliminari	€	50.000,	
1051C001	Discarica comunale Loc. Fecicce - Monticello	Mignano Monte Lungo	CE	Indagini preliminari	€	50.000	
4051C001	Discarica comunale Loc. Strada Pannizza	Montaguto	AV	Indagini preliminari	€	50.000	
4052C002	Discarica comunale Loc. Costa Caranzi	Montecalvo Irpino	AV	Indagini preliminari	€	50.000	
4057C001	Discarica comunale Loc. Mortale	Montella	AV	Indagini preliminari	€	50.000	
4059C001	Discarica comunale Loc. Bosco Lomba	Montemiletto	AV	Indagini preliminari	€	50.000	
2043C002	Discarica consortile loc Tre Ponti	Montesarchio	BN	Indagini preliminari	€	50.000	
4064S004	Discarica Comunale loc. Santa Cristina	Moschiano	AV	Indagini preliminari	€	50.000	
3052C001	Discariuca consortile loc. Pirucchi	Palma Campania	NA	Indagini preliminari	€	50.000	
1060C001	Discarica comunale Loc. Cauciano	Pignataro Maggiore	CE	Indagini preliminari	€	50.000	
3056C004	Discarica comunale Loc. Carcavone	Pollena Trocchia	NA	Indagini preliminari	€	50.000	
2054C001	Discarica comunale Loc. Carpineto	Pontelandolfo	BN	Indagini preliminari	€	50.000	
1063C001	Discarica comunale Loc. Via dell'Officina	Prata Sannita	CE	Indagini preliminari	€	50.000	
1064C001	Discarica comunale Loc. Starzelle	Pratella	CE	Indagini preliminari	€	50.000	
4076C001	Discarica comunale Loc. Fusaro	Quadrelle	AV	Indagini preliminari	€	50.000	
3063A003	Discarica Comunale Loc. Gambardella	Quarto	NA	Indagini preliminari	€	50.000	
2066C001	Discarica comunale Fondovalle	S. Nazzaro	BN	Indagini preliminari	€	50.000	
2062C002	Discarica comunale Loc. Laurete	San Lorenzo Maggiore	BN	Indagini preliminari	€	50.000	
4098C001	Discarica comunale Loc. Contrada Arenaccia	Senerchia	AV	Indagini preliminari	€	50.000	
3078C002	Discarica comunale Cava Pallarito (II)	Serrara Fontana	NA	Indagini preliminari	€	50.000	
4100C001	Discarica comunale Loc. Tuoro	Sirignano	AV	Indagini preliminari	€	50.000	
1091C009	Discarica comunale Loc. Cantina	Teano	CE	Indagini preliminari	€	50.000	
2074C001	Discarica comunale	Telese Terme	BN	Indagini preliminari	€	50.000	
5148C001	Discarica comunale Loc. Stregara	Torraca	SA	Indagini preliminari	€	50.000	
3085A001	Discarica Consortile Paenzano I	Tufino	NA	Indagini preliminari	€	50.000	
3085A002	Discarica Consortile Paenzano li	Tufino	NA	Indagini preliminari	€	50.000	
1096C001	Loc. Ariole	Valle Agricola	CE	Indagini preliminari	€	50.000	
5153C001	Discarica comunale Loc. Destre	Valle dell'Angelo	SA	Indagini preliminari	€	50.000	
4118C001	Discarica comunale Loc. Costa Vaccaro	Villanova del Battista	AV	Indagini preliminari	€	50.000	
5016S001	Discarica Comunale loc. Salto	Bracigliano	SA	Piano di Caratterizzazione	€	50.000	
	T	1	_				
5017C001	Discarica comunale Loc. Pellegrino	Buccino	SA	Piano di Caratterizzazione	€	50.000	

BOLLETTINO U della REGIONE (FFICIALE Campania <u>r</u>	n. 26 del 27 Aprile 201 9			Hi dal	ella Regione	
	minazione	Comune	Prov.	Tipologia	u uei	ia negione	
5022C008	Discarica Comunale loc. Basso dell'Olmo	Campagna	SA	Piano di Caratterizzazione	€	50.000,00	
5033C001	Discarica comunale Loc. Masseria Megaro	Castelnuovo di Conza	SA	Piano di Caratterizzazione	€	50.000,00	
5036C001	Discarica Comunale loc. Piano delle Fosse	Castiglione dei Genovesi	SA	Piano di Caratterizzazione	€	50.000,00	
1102A008	Discarica Comunale loc. La Pescara	Cellole	CE	Piano di Caratterizzazione	€	50.000,00	
5040C001	Discarica Comunale loc. Iorio	Ceraso	SA	Piano di Caratterizzazione	€	50.000,00	
5042C001	Discarica Comunale loc.Coste delle Olivelle	Cicerale	SA	Piano di Caratterizzazione	€	50.000,00	
5048C001	Discarica comunale Loc. Cerabona	Corleto Monforte	SA	Piano di Caratterizzazione	€	50.000,00	
3031C001	Discarica Comunale loc. Punta caruso	Forio d'Ischia	NA	Piano di Caratterizzazione	€	50.000,00	
5055C001	Discarica comunale Loc. S. Angelo	Giffoni Sei Casali	SA	Piano di Caratterizzazione	€	50.000,00	
5069C001	Discarica comunale Loc. Retara	Moio della Civitella	SA	Piano di Caratterizzazione	€	50.000,00	
4065C001	Discarica Comunale loc. La Fossa	Mugnano del Cardinale	AV	Piano di Caratterizzazione	€	50.000,00	
5086C001	Discarica comunale Loc. Varo della Forca	Ottati	SA	Piano di Caratterizzazione	€	50.000,00	
5091C001	Discarica comunale Loc. Cafaro Difesa	Perdifumo	SA	Piano di Caratterizzazione	€	50.000,00	
5098C001	Discarica Comunale loc. Lauri	Pollica	SA	Piano di Caratterizzazione	€	50.000,00	
5103C001	Discarica comunale Loc. S. Nicola	Prignano Cilento	SA	Piano di Caratterizzazione	€	50.000,00	
1071C001	Discarica Comunale loc. Marconi	Roccaromana	CE	Piano di Caratterizzazione	€	50.000,00	
5110C001	Discarica comunale Loc. Palazzo	Romagnano al Monte	SA	Piano di Caratterizzazione	€	50.000,00	
5111C001	Discarica comunale Loc. Difesa	Roscigno	SA	Piano di Caratterizzazione	€	50.000,00	
1085A001	Discarica Comunale loc. Casone	San Tammaro	CE	Piano di Caratterizzazione	€	50.000,00	
5128C001	Discarica comunale Loc. Pietrosa	Sant'Angelo Fasanella	SA	Piano di Caratterizzazione	€	50.000,00	
5131C001	Discarica comunale Loc. Copparelle	Santomenna	SA	Piano di Caratterizzazione	€	50.000,00	
5136C001	Discarica Comunale loc. Serra S Andrea	Sassano	SA	Piano di Caratterizzazione	€	50.000,00	
5037C001	Discarica Comunale loc. Cannetiello	Cava de Tirreni	SA	Ripristino ambientale e sistemazione finale	€	2.000.000,00	
5087C001	Discarica comunale loc. Serre	Padula	SA	Ripristino ambientale e sistemazione finale	€	1.754.451,41	
5114C001	Discarica comunale loc. Sant'angelo	Sala Consilina	SA	Sistemazione finale e messa in sicurezza permanente - II stralcio esecutivo funzionale	€	1.535.559,50	

€ 9.120.010,91

ERRATA CORRIGE (ai sensi dell'art. 10 comma 3 del Regolamento Giunta)

Si precisa che alla lettera a) del Ritenuto ed al punto 1 del deliberato il Comune di "Rovagnano al Monte" è da intendersi con "Romagnano al Monte" ed il Comune di "Frignano Cilento" è da intendersi con "Prignano Cilento".