

REGIONE VENETO
SEGRETERIA REGIONALE ALL'AMBIENTE
DIREZIONE TUTELA DELL'AMBIENTE

PIANO PER LA PREVENZIONE DELL'INQUINAMENTO
E IL RISANAMENTO DELLE ACQUE DEL BACINO IDROGRAFICO
IMMEDIATAMENTE SVERSANTE NELLA LAGUNA DI VENEZIA

PIANO DIRETTORE 2000

INDICE

INTRODUZIONE: ORIGINE, FORMAZIONE E STRUTTURA DEL PIANO

1. Origine del Piano Direttore 2000
2. Formazione del Piano Direttore 2000
3. Struttura del Piano Direttore 2000

SEZIONE A: OBIETTIVI ED INDIRIZZI DI PIANO

A1. INQUADRAMENTO NORMATIVO

Principali riferimenti normativi

A2. INQUADRAMENTO PROGRAMMATICO

Principali riferimenti programmatici e pianificatori

A3. QUALITÀ DEL CORPO IDRICO RECETTORE E OBIETTIVI DI QUALITÀ DELLE COMPONENTI AMBIENTALI

- A3.1 Le norme attualmente vigenti e le tendenze in materia di tutela del corpo idrico lagunare.
- A3.2 Obiettivi di qualità per la Laguna
- A3.3 Carichi massimi ammissibili
- A3.4 Obiettivi di qualità per i fiumi del Bacino Scolante

A4. GLI INDIRIZZI DEL PIANO

- A4.1 Obiettivi e criteri generali del Piano
- A4.2 Criteri per l'aggiornamento periodico del Piano
- A4.3 Coordinamento del Piano con altre azioni nell'area lagunare

SEZIONE B: LO STATO DELL'AMBIENTE

B1. ASSETTO FISICO TERRITORIALE

- B1.1 Il sistema Bacino Scolante-Laguna-Mare
- B1.2 Il bacino scolante nella Laguna di Venezia
- B1.3 Regime Idrologico

B2. QUALITÀ DELLA LAGUNA

- B2.1 Caratteristiche della Laguna
- B2.2 Lo stato ecologico e chimico - fisico della Laguna
 - B2.2.1 Lo stato trofico della Laguna
 - B2.2.2 Lo stato chimico – fisico
 - B2.2.3 La situazione chimico-microbiologica dei rii veneziani

B3. QUALITÀ DEI CORSI D'ACQUA DEL BACINO SCOLANTE

B3.1 Qualità chimico-microbiologica dei corsi d'acqua

B3.1.1 Analisi dei trend di lungo periodo degli inquinanti

B3.1.2 Andamento stagionale dei nutrienti

B3.1.3 Classi di qualità dei corsi d'acqua del Bacino Scolante

B3.2 Qualità biologica dei corsi d'acqua

B3.3 Capacità autodepurative

B4. STATO DI QUALITÀ DELLE FALDE E RAPPORTI CON LA LAGUNA

B4.1 Aspetti geologici ed idrogeologici generali

B4.2 Considerazioni sulla qualità delle acque sotterranee

B4.3 Prime indicazioni per l'area di Mestre-Marghera

B4.3.1 Area industriale di Marghera

B4.3.2 Area S.Giuliano - Barena di Passo Campalto

B5. QUALITÀ DELL'ARIA DEL BACINO SCOLANTE

B6. STRUTTURE DI DISINQUINAMENTO

B6.1 Reti di fognatura

B6.2 Impianti di depurazione

B6.2.1 Potenzialità e carichi trattati

B6.2.2 Valutazione di funzionalità

B7. CARICHI INQUINANTI GENERATI SUL BACINO SCOLANTE

B7.1 Aree omogenee

B7.2 Carichi civili

B7.3 Carichi industriali

B7.3.1 Inquinanti di natura organica e nutrienti

B7.3.2 Microinquinanti

B7.4 Carico urbano diffuso

B7.5 Carichi agricoli

B7.6 Carichi zootecnici

B7.7 Carichi da aeriformi

B7.7.1 Carichi di nutrienti

B7.7.2 Carichi di microinquinanti

B8. CONSIDERAZIONI QUANTITATIVE SUGLI APPORTI INQUINANTI IN LAGUNA

B8.1 Quantità di azoto e fosforo residue originate nel Bacino Scolante della Laguna di Venezia - Valutazione al 1998

B8.2 Quantità di azoto e fosforo scaricate dal Bacino Scolante nella Laguna di Venezia - Valutazione al 1998.

B8.3 Regime degli apporti di azoto e fosforo in Laguna

B8.4 Considerazioni quantitative sugli apporti di microinquinanti in Laguna

SEZIONE C: LINEE GUIDA OPERATIVE

C1. L'OBIETTIVO DEL DISINQUINAMENTO, LE AZIONI GIÀ AVVIATE ED I RISULTATI ATTESI

C1.1 L'obiettivo del disinquinamento

C1.2 Le azioni già avviate ed i risultati attesi

C2. LINEE GUIDA E STRATEGIE OPERATIVE

C2.1 Linee guida

C2.2 Strategie operative

C3. INTERVENTI NEL SETTORE CIVILE E URBANO DIFFUSO

C3.1 Interventi di prevenzione

C3.1.1 Azioni nel settore civile e urbano diffuso

C3.1.2 Utilizzo delle migliori tecnologie di depurazione disponibili

C3.1.3 Riorganizzazione dei punti di scarico degli impianti di depurazione

C3.2 Interventi di riduzione: sistemi fognari e vasche pioggia

C3.2.1 Completamento sistemi fognari

C3.2.2 Completamento vasche di pioggia

C3.3 Interventi di miglioramento degli impianti di depurazione

C3.4 Progetto Integrato Fusina

C3.5 Adeguamento e ampliamento delle strutture fognarie nel Centro Storico di Venezia

C4. INTERVENTI NEL SETTORE INDUSTRIALE

C4.1 Interventi di prevenzione nel Bacino Scolante

C4.2 Interventi di riduzione specifici nella Zona Industriale di Porto Marghera

C5. INTERVENTI NEL SETTORE AGRICOLO-ZOOTECNICO

C5.1 Interventi di prevenzione e gestione per la riduzione del rilascio di nutrienti nelle acque

C5.1.1 Azioni nel settore agro-zootecnico

C5.1.2 Servizi all'agricoltura e zootecnia

C5.1.3 Adozione di colture poco inquinanti e di pratiche agricole ecocompatibili

C5.1.4 Gestione idraulica dei deflussi delle superfici agricole, dei reflui zootecnici ed interventi strutturali in zootecnia

C5.1.5 Agricoltura biologica nel Bacino Scolante

C5.1.6 Modalità attuative per l'erogazione degli incentivi nel settore agro-zootecnico

C5.2 Interventi di modifica degli impianti di depurazione per riutilizzo dei reflui depurati per irrigazione

C5.3 Centri di trattamento e fertirrigazione

C6. INTERVENTI NEL SETTORE TERRITORIO

C6.1 Opere in rete idraulica

C6.1.1 Rivitalizzazione dei corsi d'acqua

C6.1.2 Bacini di finissaggio

C6.2 Fitodepurazione estuarina

C6.3 Interventi per eventuali regolazioni e/o diversioni di corsi d'acqua

C6.4 Razionalizzazione dei prelievi per uso acquedottistico ed irriguo

C7. SISTEMI PER L'ABBATTIMENTO DELLE EMISSIONI GASSOSE

C8. SISTEMI DI TRATTAMENTO E SMALTIMENTO DEI RIFIUTI

C9. LINEE GUIDA PER IL MONITORAGGIO

C9.1 Obiettivi del monitoraggio

C9.2 Base di conoscenza disponibile sul regime degli apporti di nutrienti nel reticolo idrografico scolante nella Laguna

C9.3 Approccio metodologico

C9.4 Requisiti del monitoraggio

C9.5 Il sistema di monitoraggio

C9.5.1 Configurazione generale del sistema

C9.5.2 Rete di rilevamento

C9.5.3 La centrale operativa

C9.5.4 Il sistema di modelli di simulazione

C9.6 I costi

C9.6.1 Fondi già disponibili

C9.6.2 Finanziamenti necessari

C9.7 Il sistema di monitoraggio dell'inquinamento atmosferico

APPENDICE ALLA SEZIONE C - BONIFICA DEI SITI INQUINATI

AC1 Bonifiche

AC1.1 Caratterizzazione e bonifica dei suoli della Zona Industriale di Porto Marghera

AC1.2 Bonifica delle discariche insistenti sulla Laguna

AC1.3 Sistemazione delle sponde dei canali industriali

AC2 Dragaggi

AC2.1 Bonifica dei fondali dei canali industriali

AC3 Progetto integrato rii

AC4 Pesca ed acquacoltura

SEZIONE D: FABBISOGNO FINANZIARIO E PRIORITÀ DEGLI INTERVENTI

D1. IL FABBISOGNO FINANZIARIO PER GLI INTERVENTI DI DISINQUINAMENTO

SEZIONE E: NORMATIVE DI ATTUAZIONE

E1. NORMATIVE DI ATTUAZIONE

E1.1 Settore civile e urbano diffuso

E1.2 Settore agro-zootecnico