

- RITIRO E LAVORAZIONE CARTA DA MACERO E RIFIUTI DI PLASTICA
- RITIRO ROTTAMI METALLICI
- RITIRO LEGNO E VETRO
- RACCOLTA E AVVIO AL RICICLO RIFIUTI NON PERICOLOSI
- SERVIZI CON GRU
- NOLEGGIO CONTAINER, PRESS CONTAINER, PRESSE VERTICALI E STAZIONARIE
- PIATTAFORMA CO.MIE.CO., CO.RE.PLA., RILEGNO E CO.RE.VE.

STUDIO AM. & CO. S.R.L.

CONSULENZA AMBIENTALE
PROGETTAZIONE IMPIANTI
QUALITÀ (ISO 9001:2000 - ISO 14001)
FORMAZIONE PROFESSIONALE
CONSULENZA ADR
IGIENE E SICUREZZA

IMPIANTO DI RECUPERO RIFIUTI NON PERICOLOSI
(D.Lgs 152/2006 - L.R. Veneto n. 3/00 – D.G.R.V. N. 2966/06)

PROCEDIMENTO AUTORIZZATORIO UNICO **(ART. 27 bis D.LGS 152/06)**

STUDIO IMPATTO AMBIENTALE **PIANO DI MONITORAGGIO**

PRATICA: Richiesta di Variazione del Decreto Provinciale n. 382/2014 del 27.08.2014 e s.m.i.

Studio di Consulenza:

Studio AM. & CO. Srl

Via dell'Elettricità n. 3/d

30175 Marghera (VE)

Tel. 041-5385307

fax 041-2527420

Committente:

CASAGRANDE DARIO

V. Del Lavoro 66

31016 Cordignano (TV)

Tel. 0438 996158

fax 0438 996224

STUDIO AM. & CO. S.R.L. <small>CONSULENZA AMBIENTALE PROGETTAZIONE IMPIANTI QUALITÀ ISO 9001:2000 - ISO 14001 FORMAZIONE PROFESSIONALE CONSULENZA AER IGIENE E SICUREZZA</small>	Committente: CASAGRANDE DARIO	Rif.: D.Lgs n. 152/2006 Legge regionale Veneto n. 3/00 DGRV n. 2966/2006
		Elaborato: S.I.A. Piano di Monitoraggio

PIANO DI MONITORAGGIO

L'allegato VII alla Parte II del D.Lgs 152/06 recante "Contenuti dello Studio di Impatto Ambientale di all'Art. 22" prevede che lo Studio di Impatto Ambientale sia corredato da una descrizione delle misure previste per evitare, prevenire, ridurre o se possibile compensare gli impatti ambientali significativi e negativi identificati del progetto e, ove pertinenti, delle eventuali disposizioni di monitoraggio.

In considerazione alle modifiche impiantistiche oggetto di analisi, e come dettagliatamente argomentato nello Studio di Impatto Ambientale, si ritiene che le stesse non abbiano impatti ambientali significativi negativi.

In via precauzionale e come misure di autocontrollo da adottare in futuro, si intendo svolgere le seguenti azioni:

PARAMETRO	MISURA DI AUTOCONTROLLO	MISURA DI AUTOCONTROLLO	LIMITI DA RISPETTARE
Acque meteoriche di prima pioggia dilavanti superficie adibita a gestione rifiuti e viabilità	Analisi chimica	Annuale (come già previsto da DDP n. 933/2014)	Tabella 3 "scarichi in fognatura" – Allegato 5 – Parte III del D.Lgs n. 152/2006
Acque meteoriche di seconda pioggia dilavanti superficie adibita a gestione rifiuti e viabilità	Analisi chimica	Biennale	Tabella 3 "scarichi in acque superficiali" – Allegato 5 – Parte III del D.Lgs n. 152/2006
Acque meteoriche di prima pioggia dilavanti superficie adibita a viabilità interna e parcheggio	Analisi chimica	Solamente in fase di collaudo funzionale	Tabella 3 "scarichi in acque superficiali" – Allegato 5 – Parte III del D.Lgs n. 152/2006

Emissione 15/10/2018	Studio AM. & CO. Srl Via dell'Elettricità, 3/d – 30175 Marghera Ve Tel. 041.5385307 Fax 041.2527420 C.F. – P.Iva 03163140274 - Reg. Imprese 03163140274 Cap. Sociale € 10.000,00 I.V.	Pag. 2 di 3
Rev. n. 00		

STUDIO AM. & CO. S.R.L. <small>CONSULENZA AMBIENTALE PROGETTAZIONE IMPIANTI QUALITÀ (ISO 9001:2000 - ISO 14001) FORMAZIONE PROFESSIONALE CONSULENZA AER IGIENE E SICUREZZA</small>	Committente: CASAGRANDE DARIO	Rif.: D.Lgs n. 152/2006 Legge regionale Veneto n. 3/00 DGRV n. 2966/2006
		Elaborato: S.I.A. Piano di Monitoraggio

Rumore	Rilevazione di impatto acustico	In fase di collaudo funzionale e successivamente ogni 5 anni	Limiti di classificazione acustica fissati dal Comune di Cordignano
--------	---------------------------------	--	---

Venezia, 15 ottobre 2018

Il Tecnico

Massaro David

Emissione 15/10/2018	Studio AM. & CO. Srl Via dell'Elettricità, 3/d - 30175 Marghera Ve Tel. 041.5385307 Fax 041.2527420 C.F. - P.Iva 03163140274 - Reg. Imprese 03163140274 Cap. Sociale € 10.000,00 I.V.	Pag. 3 di 3
Rev. n. 00		