
Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

1/9

Unità proponente: PAT - Progettazione Direzione

Direzione: PAT - Direzione Progettazione Ambiente e Territorio

Oggetto: Piano di Classificazione Acustica del Comune di Spoleto. Approvazione.

Il Responsabile del Procedimento: Debora Mariani Zucchi

ESERCIZIO 2008

Vedi allegato impegni

La Segreteria Generale, con estratto di Giunta n. 242 del 15 luglio 2008, vista la proposta di deliberazione, la trasmette
ai sensi dell’articolo 14 del Regolamento del Consiglio Comunale:

 alla II Commissione Consiliare Permanente che esprime parere favorevole in data 18 luglio 2008

Parere contabile:

Motivazione parere contabile:

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

2/9

Oggetto: Piano di Classificazione Acustica del Comune di Spoleto. Approvazione.

__

In data 23/07/2008, alle ore 16:12 e seguenti in Spoleto e nella Sala Spoletium del Palazzo Comunale, a
seguito di convocazione disposta con invito scritto e relativo ordine del giorno notificato ai singoli consiglieri, in sessione
straordinaria, in seduta pubblica di seconda convocazione , si è riunito il Consiglio comunale.

Procedutosi all’appello nominale, risultano:

Nominativo Carica presente assente
Brunini Massimo Sindaco x
Cerasini Juri Consigliere comunale x

Brozzi Graziano Consigliere comunale x

Marcelli Amedeo Consigliere comunale x
Campagnani Vincenza Consigliere comunale X
Pinchi Fabio Consigliere comunale X
Bocci Alessandro Consigliere comunale X
Passeri Francesco Consigliere comunale X
Alimenti Massimo Consigliere comunale x
Rosati Marco Consigliere comunale x
Calandri Carlo Consigliere comunale x
Montesi Giandomenico Consigliere comunale x
Di Marco Franco Consigliere comunale x
Rutili Marco Consigliere comunale X
Alleori Enzo Consigliere comunale x
Lisci Luciano Consigliere comunale x
Colangeli Patrizia Vicepresidente del Consiglio comunale X

Castellana Giovanni Maria Presidente del Consiglio comunale x
Calabresi Giampiero Consigliere comunale x
Panfili Giampiero Consigliere comunale x
Bernelli Wolfgang Consigliere comunale x

Profili Gianmarco Consigliere comunale x
Militoni David Consigliere comunale x
Petrini Carlo Consigliere comunale x
Speranza Gianluca Consigliere comunale x
Accardi Giacomo Consigliere comunale x
Hanke Maurizio Consigliere comunale x
Silvestri Giuseppa Consigliere comunale x
Spedalieri Paolo Vicepresidente del Consiglio comunale x
Fabiani Aurelio Consigliere comunale X
Nardi Enzo Consigliere comunale x

 Presenti n. 19, assenti n. 12.

Assiste il Segretario Generale Dott. Paolo Ricciarelli.

 Constatato il numero legale degli intervenuti assume la presidenza il Prof. Giovanni Maria Castellana nella
qualità di Presidente del Consiglio ed espone gli oggetti inscritti all’ordine del giorno e su questi il consiglio adotta la seguente
deliberazione:

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

3/9

D I RE Z I O N E PR OG E TT A Z I ON E , A M BI E N T E E T E R R I T O R I O (PA T)

Piano di Classificazione Acustica del Comune di Spoleto. Approvazione.

Si dà atto che rispetto all’appello iniziale sono entrati i Consiglieri Cerasini, Brozzi, Campagnani, Pinchi, Passeri, Calandri,
Colangeli e Bernelli, mentre è uscito il Consigliere Hanke (26).

UDITA la discussione consiliare in data odierna …(omissis) … e VISTO il Verbale n. 27 del 23 luglio 2008, agli atti
della Segreteria generale della Direzione Operativa Centrale.

IL PRESIDENTE PROF. CASTELLANA in apertura di seduta accenna al dibattito sull’argomento in oggetto tenutosi
nella precedente assemblea consiliare del 21 luglio u.s. (atto n. 70) e ha cura di precisare che al termine della fase dedicata
alle dichiarazioni di voto pronunciate dai consiglieri comunali, nella seguente successione si darà il via alle espressioni di voto
sul parere espresso dall’ufficio sulle osservazioni pervenute relativamente al Piano di Classificazione Acustica del Comune di
Spoleto e poi si procederà con la votazione che racchiuderà l’intera struttura della proposta. Il Presidente comunica inoltre
che vi è un primo emendamento da sottoporre a votazione, quello proposto in sede di II Commissione consiliare in data 18
luglio u.s., sottolineando altresì che la proposta di modifica ha avuto la sottoscrizione del Consigliere Lisci. Dà quindi la parola
al Segretario Generale, Dott. Paolo Ricciarelli, affinché ne dia lettura.

IL SEGRETARIO GENERALE DOTT. RICCIARELLI comunica all’assemblea che l’emendamento prevede di inserire
la seguente dizione: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri
tecnici acquisiti”. Consiglia infine di inserire la modifica proposta dalla II Commissione Consiliare Permanente nella parte
premessa dove si menziona il parere della Commissione stessa e ciò, ovviamente, in tutte le osservazioni presentate.

Pertanto,

IL CO N S I G L I O CO MU N AL E

SENTITO l’invito del Presidente del Consiglio comunale.

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI ACCOGLIERE l’emendamento presentato dalla II Commissione Consiliare Permanente come meglio indicato nella
parte narrativa della presente deliberazione.

Esce dall’aula il Consigliere Calandri (25)

IL PRESIDENTE PROF. CASTELLANA procede quindi con:

 OSSERVAZIONE N. 1 della ditta “Industrie Metallurgiche Spoleto – Fonderie Alluminio”, prot. n. 42352 del
10/09/07, con la quale si chiede di inserire in classe VI le particelle (20-144-148-237-248-362-691-692-693 foglio
catastale 147) di proprietà delle Industrie Metallurgiche spa; inoltre al fine di tenere conto del posizionamento del
complesso industriale ed evitare contatti con zone assolutamente incompatibili con lo svolgimento dell’attività produttiva
si chiede che venga creata una fascia di rispetto in classe VI di almeno 250 metri sui tre lati della proprietà non
prospicienti la S.P. 418.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 DI ACCOGLIERE PARZIALMENTE L’OSSERVAZIONE N. 1, ossia l’osservazione è accoglibile nel cambio di classe da V a
VI per le p.lle 144-237-248-691-692-693 foglio catastale 147 in quanto prive di abitazioni, ma non per le p.lle 362-
20 foglio catastale 147 in quanto le stesse risultano separate dal corpo dell’area industriale ed inserite in area
attualmente edificata e per la particella 148 in quanto si ritiene opportuno di mantenere per omogeneità con l’area
circostante la classe V, in quanto di ridotte dimensioni e circondata dalla particella 147 da una parte e dalle particelle
113, 181, 182, 183, 213, 214 e 215 dall’altra non di proprietà delle Fonderie Alluminio S.p.A. ed identificate come
"area a servizio” e classificate in classe V. Non è accoglibile la definizione di fasce di rispetto in classe VI in quanto
l’introduzione di tale fascia porterebbe ad includere in area di classe VI anche alcune delle abitazioni attualmente
presenti e ciò risulta chiaramente incompatibile con la normativa, che vieta tassativamente la presenza di abitazioni
nelle aree in classe VI.

Tuttavia si fa presente che l’Amministrazione sta attuando la politica per la riqualificazione dell’area industriale di
Santo Chiodo, prefissandosi dapprima la riqualificazione dei servizi e delle infrastrutture, per poi valutare una
eventuale delocalizzazione delle abitazioni, al fine di permettere e garantire lo sviluppo dell’area industriale e quindi
delle attività in essa insediate e/o che si andranno ad insediare. Solo una volta valutato ciò si potrà proseguire ad
una riclassificazione acustica dell’area.

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

4/9

Dopodiché,

I L CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 13 FAVOREVOLI, (Alleori, Brozzi, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci, Marcelli,
Montesi, Passeri, Pinchi, Rosati), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi, Militoni, Panfili, Petrini, Profili, Speranza),
ASTENUTI 4, (Alimenti, Nardi, Silvestri, Spedalieri), resi dai 25 consiglieri presenti e votanti dei 31 assegnati e in carica e
con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI ACCOGLIERE PARZIALMENTE L’OSSERVAZIONE N. 1 della ditta “Industrie Metallurgiche Spoleto –
Fonderie Alluminio”, come da parere dell’Ufficio riportato in premessa.

Entra in aula il Consigliere Calandri (26)

 OSSERVAZIONE N. 2 della sig.ra Tulli Tullia, pervenuta via e-mail in data 31/08/07 in seguito al Forum AG21,
con la quale effettua una raccomandazione generale:

“Considerata la “vocazione turistica” di Spoleto, concentrare l’attenzione anche sulla collocazione di tutte le strutture
ricettive che nel piano non mi pare siano mai direttamente prese in considerazione. Richiesta di attenzione particolare per
l’area in oggetto così pesantemente penalizzata nei mesi estivi.

Collocare la zona in una fascia tale da non permettere quanto si sta verificando da anni:

1) la sovrapposizione di più eventi in contemporanea in un raggio di poche centinaia di metri;
2) lo svolgimento di eventi per più giorni consecutivi (V/ festival di partito per 2 intere settimane!).
E’ indispensabile inoltre regolamentare rigorosamente non solo le intensità e gli orari delle emissioni sonore musicali ma
soprattutto gli orari delle normali attività dei pubblici esercizi stessi in relazione alla loro tipologia.
Esempio: non si comprende come al piccolo box in legno a servizio del campo di tennis/calcetto del Parco Chico Mendez
sia stata concessa licenza di operare fino alle ore 03.00 del mattino.
Da ciò è derivato che l’operatività dello stesso in realtà si è trasformata da punto di ristoro per gli utenti del campo a
punto di ritrovo e discoteca a cielo aperto per decine e decine di ragazzi dalle ore 23.00 in poi; con la conseguenza che il
campo risulta totalmente inutilizzato durante il giorno e durante la notte e la confusione e gli schiamazzi notturni
risultano intollerabili fino alle 04.00 del mattino”.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 2 NON ACCOGLIBILE in quanto non pertinente perché non richiede modifiche alla classificazione
acustica. La classificazione in classe III è coerente alla situazione urbanistica reale e la fascia di pertinenza delle
strade di 30 m (strada secondaria) conservativa. Va controllato dal Comune il rilascio dei nullaosta per le attività
stagionali e vanno effettuati i controlli del rispetto dei limiti imposti.

Pertanto,

IL CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI NON ACCOGLIERE L’OSSERVAZIONE N. 2 della Sig.ra Tulli Tullia, come da parere dell’Ufficio riportato in
premessa.

Esce dall’aula il Consigliere Calandri (25)

 OSSERVAZIONE N. 3 della ditta “Cementir”, prot. n. 46536 del 03/10/07, pervenuta oltre il tempo limite
(29/09/07) ma ugualmente presa in considerazione, con la quale premettendo che le particelle di proprietà della
Cementir (NCEU foglio 145 p.lla 18, NCT foglio 115 p.lla 81, foglio 161 p.lle 2, 88) risultano già ricomprese in classe VI,
si chiede al fine di permettere all’azienda in futuro il normale svolgimento dell’attività lavorativa, che le aree limitrofe alle
suddette particelle siano anch’esse classificate in classe VI per un raggio di 500 m..

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 3 NON ACCOGLIBILE. L'introduzione di una fascia di 500 metri comporterebbe per alcune aree
l'inclusione di abitazioni in classe VI ed inoltre è necessario uniformare le modalità di creazione delle fasce di
rispetto, che non sono state adottate per nessuna installazione industriale.

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

5/9

Dopodichè,

I L CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 13 FAVOREVOLI, (Alleori, Brozzi, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci, Marcelli,
Montesi, Passeri, Pinchi, Rosati), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi, Militoni, Panfili, Petrini, Profili, Speranza),
ASTENUTI 4, (Alimenti, Nardi, Silvestri, Spedalieri), resi dai 25 consiglieri presenti e votanti dei 31 assegnati e in carica e
con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI NON ACCOGLIERE L’OSSERVAZIONE N. 3 della ditta “Cementir”, come da parere dell’Ufficio riportato in
premessa.

Entra in aula il Consigliere Calandri (26)

 OSSERVAZIONE N. 4 della sig.ra Bonucci Maria Teresa, pervenuta via fax in data 01/10/07 e successivamente
in originale al prot. n. 46806 del 04/10/07, pervenuta oltre il tempo limite (29/09/07) ma ugualmente presa in
considerazione, con la quale si evidenzia che la vicinanza della sua abitazione alla Spoleto Acquasparta comporta gravi
disturbi nel periodo notturno (anche a finestre chiuse) e diurno (non potendo aprire le finestre). Il rumore del traffico
stradale si somma a quello prodotto dalla adiacente ferrovia e dal laboratorio militare (esplosioni periodiche), inoltre la
strada oggi è divenuta il principale collegamento con Spoleto (in mancanza della realizzazione del proseguimento della
Tre Valli indicata negli elaborati come principale di progetto). L’intensità del rumore, dovuto all’eccesso di velocità (fuori
dai limiti segnalati), provoca disturbi nella comunicazione e soprattutto disturbi nelle ore di riposo diurne e notturne. Tale
disturbo è già stato più volte segnalato attraverso raccolte di firme degli abitanti e lettere al Comune e ai giornali. Non
sono stati individuati tra gli elaborati e la relazione, proposte di interventi di mitigazione per rispondere alle suddette
richieste.
Pur comprendendo le ragioni di classificazione del territorio, non si è d’accordo con il fatto di non aver considerato che le
abitazioni presenti all’interno di fasce considerate miste di classe III e IV non sono protette. Si suggerisce pertanto di
ripetere il rilievo acustico (e polveri sottili) in questo particolare punto prendendo in considerazioni le conseguenze del
nuovo assetto infrastrutturale e dell’incremento fisiologico del traffico veicolare avvenuto negli ultimi anni.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 4 NON ACCOGLIBILE in quanto non pertinente. La classificazione in classe III è coerente alla
situazione urbanistica reale e le fasce di pertinenza delle strade di 100 m con limiti 70 dB diurni e 60 notturni e
successivi 50 m con limiti 65 diurni e 55 notturni conservativa. Va controllato dal Comune il rispetto dei limiti imposti
per le infrastrutture stradali.

Pertanto,

IL CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI NON ACCOGLIERE L’OSSERVAZIONE N. 4 della sig.ra Bonucci Maria Teresa, come da parere dell’Ufficio
riportato in premessa.

 OSSERVAZIONE N. 5 della ditta “Palmerini s.r.l”, prot. n. 42736 del 12/09/07, con la quale si osserva che il
comune di Spoleto ha classificato l’area in oggetto con due livelli acustici (livello IV e livello V) individuando il confine
tra le due zone con una linea retta che interseca e taglia in due parti l’edificio principale andando quindi in contrasto con
quanto dettato e imposto dal regolamento regionale del 13.08.2004 n. 1, art. 6, comma 3 che cita testualmente “il
Confine tra zone acustiche non può attraversare edifici a qualsiasi uso adibiti. La presente osservazione è avvalorata e
confortata anche dalla sentenza del TAR dell’Umbria del 03.04.2002 che riferita alle porzioni immobiliari dalla sentenza
del TAR dell’Umbria alle porzioni immobiliari in oggetto, cita testualmente “deriva dal frazionamento di una proprietà in
origine unitaria “cosi come peraltro rappresentato e dimostrato dalle certificazioni storiche dell’azienda Palmerini che
dimostrano la nascita dell’azienda con attestazione del giugno 1911 e la presenza di due forni per pane della stessa ditta
posizione della abitazione attualmente di altra proprietà; come da attestazione del 6.2.1926 e da planimetria storica
allegata alla divisione della originaria proprietà.

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

6/9

Il Comune di Spoleto non ha ricompreso nell’area classificata con il livello acustico V oltre che il fabbricato e area annessa
di altra proprietà di cui al precedente punto anche la strada di accesso carrabile della azienda Palmierini che costituisce
parte integrante e inscindibile dell’azienda stessa, tanto da costituire l’unica via di accesso e di uscita carrabile per tutti i
veicoli di ogni tipo con prevalenza di mezzi pesanti sia giornalieri che stagionali e per il traffico veicolare giornaliero sia
per il molino sia per il commerciale.
Per tali motivi si chiede la classificazione al livello acustico “V” dell’intera area che ricomprende tutti gli edifici e le aree
annesse facenti parte dell’azienda, dalla strada carrabile compresa, posizionata sul lato sud della proprietà, e per tutte le
altre particelle compresa la interposta piccola abitazione di altra ditta posta in adiacenza su due lati con il fabbricato
principale della ditta Palmerini.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 5 PARZIALMENTE ACCOGLIBILE. È accoglibile per quanto riguarda il ripristino dell’integrità
dell’edificio all’interno di un’unica classe acustica, ma non è accoglibile per quanto riguarda la classificazione in classe
V dell’intero edificio, in quanto la classificazione in classe IV per le aree indicate dalla Società ricorrente risulta più
coerente con tutto il processo di zonizzazione predisposto dal Comune di Spoleto e con situazioni analoghe presenti
sullo stesso territorio.

Dopodiché,

I L CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI ACCOGLIERE PARZIALMENTE L’OSSERVAZIONE N. 5 della ditta “Palmerini s.r.l” come da parere dell’Ufficio
riportato in premessa.

 OSSERVAZIONE N. 6 dei sigg. Cesaretti Maurizio Bufalini Giuseppina Cesaretti Diego prot. n. 45697 del
28/09/2007 con cui si evidenzia che nella loro abitazione familiare ed in particolare nella camera da letto si è esposti
ad intollerabili immissioni acustiche provenienti dall’impianto Industriale Alluminio S.p.a., ciò risulta anche dai rilievi
fonometrici eseguiti presso la loro abitazione evidenziando una situazione di inquinamento acustico con superamento dei
valori limiti differenziali sia diurni sia notturni con presenza di componenti tonali che aggravano tale stato di case. In tale
osservazione si chiede di intervenire adeguatamente adottando ogni tecnologia possibile per abbattere le emissioni
sonore provenienti dal sito industriale o quantomeno riportare le stesse entro limiti di tollerabilità “normale”. All’evidenza
l’adozione dalla barriera fonoassorbenti non ha eliminato né tanto meno ridotto l’inquinamento acustico il cui livello è
addirittura peggiore in qualche caso rispetto alle misurazioni dell’Arpa del 2001/2002.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 6 NON ACCOGLIBILE. L’attribuzione della classe V all’area oggetto dell’istanza si ritiene in
definitiva corretta, in quanto la zona che ospita la stessa è sede di impianti e di attività industriali, è classificata dal
PRG quale area industriale ed è caratterizzata dalla presenza contestuale di edifici di civile abitazione. Per quanto
riguarda la situazione osservata va evidenziato che l’attribuzione della classe V comporta la coesistenza di impianti
industriali ed edifici per civile abitazioni, però nel rispetto dei valori limite di immissione diurni e notturni non solo
assoluti, ovverosia in facciata degli edifici, ma anche differenziali, intesi come limite alla rumorosità introdotta dalla
singola sorgente di rumore costituita dall’impianto industriale. Nel computo della rumorosità della sorgente specifica
vanno chiaramente computate le penalizzazioni relative a componenti tonali e fenomeni a carattere impulsivo, la cui
sola presenza nel periodo di riferimento notturno già costituisce superamento del livello limite di immissione
differenziale notturno. Anche per quanto riguarda la situazione della classificazione delle fasce di pertinenza della
ferrovia e delle strade la situazione risulta coerente con la realtà dei fatti. Risulta invece onere degli organi di
controllo e del Comune verificare soprattutto il rispetto dei valori limite previsti dalla normativa ed in caso di
superamento procedere alla mitigazione del rumore prodotto dagli impianti industriali attraverso l’avvio del piano di
risanamento acustico comunale.

Pertanto,

IL CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

7/9

Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DEL I B E RA

- DI NON ACCOGLIERE L’OSSERVAZIONE N. 6 dei sigg. Cesaretti Maurizio Bufalini Giuseppina Cesaretti Diego,
come da parere dell’Ufficio riportato in premessa.

 OSSERVAZIONE N. 7 del Consigliere Profili nella seduta del Consiglio Comunale del 25/09/2007 con la quale
si evidenzia che in seguito ad una migliore valutazione del Piano di Classificazione Acustica adottato e andando a vedere
per conto del Gruppo quello che significava la zonizzazione e la classificazione acustica, si è riscontrato che, al di là che il
Comune di Spoleto ha tutte le zone industriali in classe 5 e che ciò comporta delle problematiche per i siti li realizzati, è
stata data come classificazione il valore 6 alla nascente zona industriale di S. Giacomo. Tale zona è stata considerata
una zona esclusivamente industriale priva di insediamenti urbani, invece sono presenti delle abitazioni. In riferimento a
ciò si sottolinea che non trattandosi di un’area esclusivamente industriale è stata data in modo improprio la classe 6. in
seguito a ciò si chiede che tale area venga classificata in classe 5 in quanto tale valore viene dato alle aree
prevalentemente industriali.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONE N. 7 PARZIALMENTE ACCOGLIBILE, in quanto gli strumenti urbanistici cui si è fatto riferimento e le
indicazioni programmatiche previste dall’Amministrazione Comunale hanno comunque ribadito per la zona di S.
Giacomo la destinazione d’uso ad installazioni industriali; per tale motivo l’area è stata classificata in classe VI.
Tuttavia la presenza di abitazioni nell’area in oggetto consiglia comunque di suddividere ulteriormente l’area in
questione in parti afferenti alla classe V, ove sono presenti insediamenti abitativi, e mantenere in classe VI le aree
per le quali è previsto un sicuro e ragguardevole sviluppo industriale.

Dopodiché,

IL CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 16 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi, Militoni,
Panfili, Petrini, Profili, Speranza), ASTENUTI 2, (Alimenti, Nardi), resi dai 26 consiglieri presenti e votanti dei 31 assegnati e
in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI ACCOGLIERE PARZIALMENTE L’OSSERVAZIONE N. 7 del Consigliere Profili, come da parere dell’Ufficio
riportato in premessa.

 OSSERVAZIONI D’UFFICIO al fine di ridefinire alcuni confini, mal disegnati nell’area di San Nicolò, foglio 123 p.lla 727)
e ridefinizione di una limitata area a confine con il Comune di Campello, sussistendo un “salto di classe” tra il Piano del
Comune di Campello e il Piano del Comune di Spoleto.

Il parere dell’Ufficio che si intende porre ai voti del Consiglio comunale è il seguente:

 OSSERVAZIONI D’UFFICIO: sono necessarie per evitare frammentazioni e salti di classe tra Comuni limitrofi.

Pertanto,

IL CO N S I G L I O CO MU N AL E

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,
Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

- DI PRENDERE ATTO DELLE OSSERVAZIONI D’UFFICIO , come da parere dell’Ufficio riportato in premessa.

Pertanto,

IL CO N S I G L I O CO MU N AL E

RICHIAMATO il “Bilancio di previsione 2008” deliberato dal consiglio comunale con l’atto n° 24 del 19 marzo 2008.

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

8/9

PREMESSA : la legge quadro n. 447 sull’inquinamento acustico ed il successivo decreto attuativo sulla
determinazione dei valori limite (DPCM 14-11-97 art. 1 comma 2), ma ancor prima il DPCM 01-03-91, indicano la necessità e
l’obbligatorietà, da parte di tutti i Comuni del territorio nazionale, di redigere il piano di zonizzazione acustica comunale
(Legge Quadro art. 6 comma 1 lettera a).

Tale onere viene successivamente confermato dalla Legge Regionale dell’Umbria n. 8 del 6-06-2002 “Disposizioni per
il contenimento e la riduzione dell’inquinamento acustico» all’art. 5 comma 1 lettera a, e dal successivo regolamento della
Regione Umbria 13-08-2004 “Regolamento di attuazione della legge regionale n. 8 del 6-06-2002 – Disposizioni per il
contenimento e la riduzione dell’inquinamento acustico”.

Con Deliberazione di Consiglio Comunale n. 78 del 02.07.2007 è stata adottata, ai sensi della normativa vigente in
materia di inquinamento acustico, la Proposta di Piano di Classificazione Acustica del Comune di Spoleto, costituito da:

 Relazione;
 Allegato A “Nozioni sulla fisica del rumore”;
 Allegato B “Sistemi di misura fonometrica”;
 Allegato C “Terminologie di elementi stradali e delimitazioni delle funzioni territoriali. Definizione dei termini attinenti

alle strade e funzioni territoriali”;
 Allegato D “Schede risultati dei rilievi acustici eseguiti dall’ARPA della Regione Umbria”;
 Allegato E “Rappresentazione della classificazione acustica (10 tavole in A0)”;
 Allegato F “Aree destinate ad attività temporanee”.

Ai sensi dell’art. 7 del RR 01/04, la suddetta proposta è stata depositata, a far data dalla pubblicazione dell’Avviso di
deposito nel Bollettino Ufficiale della Regione Umbria, per i successivi 30 giorni consecutivi, presso la Direzione Progettazione
Ambiente e Territorio con possibilità per chiunque di presentare eventuali osservazioni entro i 30 giorni successivi alla
scadenza del termine di deposito.

L’avviso di deposito è stato affisso dal 24/07/07 al 23/08/07 presso l’Albo Pretorio del Comune di Spoleto.

L’avviso di deposito è stato pubblicato nel BUR – parte III – n. 31 del 31/07/07.

Con nota prot. n. 38919 del 14/08/07 è stata trasmessa a tutti i Comuni limitrofi al Comune di Spoleto e alla
Provincia di Perugia la seguente documentazione:

 Cd-rom contenente gli elaborati dalla proposta di Piano di Classificazione Acustica;

 Copia della DCC di adozione della proposta;

 Copia dell’Avviso di deposito.

In data 06/08/07 è stato svolto un Forum Agenda 21 Locale ad hoc sul Piano di Classificazione del Comune di
Spoleto.

Entro il termine previsto sono pervenute le seguenti osservazioni:

1. “Industrie Metallurgiche Spoleto – Fonderie Alluminio”, prot. n. 42352 del 10/09/07;

2. “Sig.ra Tulli Tullia”, pervenuta via e-mail in data 31/08/07;

3. “Ditta “Cementir”, prot. n. 46536 del 03/10/07;

4. “Sig.ra Bonucci Maria Teresa” pervenuta via fax in data 01/10/07;

5. “Ditta “Palmerini s.r.l”, prot. n. 42736 del 12/09/07;

6. “Sigg. Cesaretti Maurizio Bufalini Giuseppina Cesaretti Diego, prot. n 45697 del 28/09/2007;

7. “Consigliere comunale Profili nella seduta del Consiglio comunale del 25/09/2007;

8. “Osservazioni d’ufficio”.

Le osservazioni sono state oggetto di verifica da parte dell’Ufficio e sono state corredate, ognuna, di apposito parere.
Sia le osservazioni presentate sulla proposta di Piano di Classificazione Acustica del Comune di Spoleto che le relative
relazioni dell’Ufficio sono tutte integralmente riportate in questa deliberazione nella parte dedicata alla espressione di voto del
Consiglio comunale su ogni singola osservazione.

Sono state esperite tutte le procedure connesse al deposito e alla pubblicazione del Piano in oggetto, e sono stati
acquisiti tutti i pareri, visti e autorizzazioni previste dalla normativa vigente in materia.

Tale piano costituirà un allegato al PRG parte Operativa.

MOTIVAZIONE : occorre procedere all’approvazione definitiva del Piano di Classificazione Acustica, redatto ai sensi
della L. 447/95.

VISTA la proposta di deliberazione del responsabile del procedimento.

RITENUTO che il presente atto rientri nelle competenze del Consiglio Comunale ai sensi dell’articolo 42 dello Statuto
Comunale e dell’articolo 42 del Dlgs 18 agosto 2000, n° 267.

ACQUISITI i pareri di regolarità tecnico-amministrativa del Dirigente della Direzione Progettazione Ambiente e
Territorio ai sensi dell'articolo 49 Dlgs 18 agosto 2000, n° 267 e dell’articolo 7 del Regolamento di Contabilità.

http://www.comune.spoleto.pg.it/

Comune di Spoleto
www.comune.spoleto.pg.it

DELIBERAZIONE DI CONSIGLIO COMUNALE N. 71 DEL 23/07/2008
ESITO: APPROVATA

9/9

ACQUISITO il parere della II Commissione Consiliare Permanente nella seduta del 18 luglio 2008 che, in particolare
precisa: “La Commissione accoglie il parere dell’ufficio sulla base della normativa vigente e dei pareri tecnici
acquisiti”.

RITENUTO NECESSARIO adottare il presente atto con immediata eseguibilità.
CON VOTI 17 FAVOREVOLI, (Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di Marco, Lisci,

Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli, Calabresi,
Militoni, Panfili, Petrini, Profili, Speranza), ASTENUTO 1, (Alimenti), resi dai 26 consiglieri presenti e votanti dei 31 assegnati
e in carica e con l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DEL I B E RA

1. DI APPROVARE , per le motivazioni di cui in premessa, il Piano di Classificazione Acustica del Comune di Spoleto
come integrato e modificato dall’esito delle votazioni consiliari sulle singole osservazioni pervenute, a seguito del deposito
e della pubblicazione della proposta.

2. DI INTEGRARE E/O MODIFICARE gli elaborati adottati con DCC n. 78 del 02/07/2007 a seguito dell’esame delle
osservazioni di cui all’atto medesimo.

3. DI TRASMETTERE il Piano approvato alla Provincia di Perugia e ai Comuni limitrofi, depositando lo stesso per 30 giorni
presso la Direzione Progettazione Ambiente e Territorio e dando notizia dell’avvenuta approvazione mediante
pubblicazione al BUR Umbria e all’Albo Pretorio.

4. DI DARE ATTO che il Piano di Classificazione Acustica Comunale, così come approvato costituisce allegato tecnico al
PRG e sue varianti.

5. DI DARE ATTO che il Piano di Classificazione Acustica, così come approvato, costituisce allegato tecnico del PRG parte
Operativa.

6. DI DARE ATTO che:

 il responsabile del presente procedimento amministrativo è l’ing. Debora Mariani Zucchi ai sensi dell’articolo 5 della
Legge 7 agosto 1990, n° 241 e dell’articolo 51 del Regolamento di Contabilità;

 che il presente documento è redatto in formato digitale ai sensi del decreto legislativo 7 marzo 2005, n° 82 recante il
“Codice dell'amministrazione digitale”.

Dopodiché,

IL CO N S I G L I O C O MU N AL E

VISTA la richiesta dichiarazione di immediata eseguibilità.
CON VOTI 18 FAVOREVOLI, (Alimenti, Alleori, Brozzi, Calandri, Campagnani, Castellana, Cerasini, Colangeli, Di

Marco, Lisci, Marcelli, Montesi, Nardi, Passeri, Pinchi, Rosati, Silvestri, Spedalieri), VOTI 8 CONTRARI, (Accardi, Bernelli,
Calabresi, Militoni, Panfili, Petrini, Profili, Speranza), resi dai 26 consiglieri presenti e votanti dei 31 assegnati e in carica e con
l’assistenza degli scrutatori Consiglieri Speranza, Alleori e Brozzi

DE L I B E R A

־ DI DICHIARARE il presente atto immediatamente eseguibile, con distinta votazione espressa per alzata di mano ai sen-
si dell’articolo 134, comma 4, del Dlgs 18 agosto 2000, n° 267 e successive modificazioni e integrazioni.

Il Presidente del Consiglio comunale
Prof. Giovanni Maria Castellana

Il Segretario generale
Dott. Paolo Ricciarelli

http://www.comune.spoleto.pg.it/

