

Regolamento per la qualità dell'aria.

20 dicembre 2020

Indice

TITOLO I - Disposizioni generali

Art.1 Oggetto

Art.2 Aree di intervento

TITOLO II – Impianti termici e di cottura

Art.3 Impianti termici civili

Art.4 Combustione di biomasse legnose per attività produttive e di ristorazione

TITOLO III - Attività produttive

Art.5 Chiusura delle porte per esercizi commerciali e pubblici esercizi

Art.6 Commercio su aree pubbliche

TITOLO IV – Cantieri di lavoro

Art.7 Conduzione aree di cantiere

Art.8 Macchine non stradali

TITOLO V – Fumo e combustioni all'aperto

Art.9 Fumo all'aperto

Art. 10 Combustioni all'aperto

TITOLO VI – Distribuzione carburanti

Art.11 Colonnine di ricarica elettrica

TITOLO VI - Controlli e Sanzioni

Art.12 Attività di vigilanza

Art.13 Sanzioni

TITOLO VII - Norme transitorie e finali

Art. 14 Entrata in vigore

Art. 15 Abrogazione delle norme precedenti

Art.16 Aggiornamento del regolamento

ALLEGATO A_ SANZIONI AMMINISTRATIVE PECUNIARIE

 Art. 3 - IMPIANTI TERMICI CIVILI

Divieto nuove installazioni di impianti a GASOLIO e BIOMASSA (minori di 3MW). Dal 19 gennaio 2021.

Dal 01/10/2022 DIVIETO UTILIZZO GASOLIO, BIOMASSE (con età > 10 anni).

In caso di IMPOSSIBILITÀ TECNICA, obbligo di presentare una relazione tecnica asseverata:

- entro il 01/10/2021 per impianti a gasolio, kerosene, biodiesel
- due anni prima della scadenza di cui al punto 2 per impianti a legna, carbone di legna, biomasse combustibili.

NO _x	PM ₁₀	CO ₂	B(a)P
X	X		X

CENSIMENTO STUFE E CAMINETTI entro il 01/03/2021

Art. 4 - COMBUSTIONE DI BIOMASSE LEGNOSE PER ATTIVITÀ PRODUTTIVE E DI RISTORAZIONE.

Censimento pizzerie (entro 01/03/2021).

Obbligo utilizzo legna certificata (classe a1) dal 01/10/2022.

In caso di nuova installazione e/o sostituzione apparecchiatura e/o rifacimento della canna fumaria, obbligo di predisporre almeno una apertura di ispezione a partire dal 19 gennaio 2021.

NO _x	PM ₁₀	CO ₂	B(a)P
	X		X

Art. 5 - CHIUSURA PORTE ESERCIZI COMMERCIALI.

Obbligo chiusura porte esercizi commerciali (entro il 01/01/2022).

In deroga alla chiusura delle porte e' ammesso uso delle lame d'aria non riscaldate elettricamente, con larghezza superiore a quella della porta, con flusso al suolo > 2m/sec.

Adeguamento delle lame d'aria esistenti entro il 01/06/2022.

NO _x	PM ₁₀	CO ₂
X		X

Art. 6 - COMMERCIO SU AREE PUBBLICHE

Divieto utilizzo generatori di corrente con motore a combustione interna per le attività di commercio su aree pubbliche che non necessitano di sistemi per la conservazione, la refrigerazione o la cottura degli alimenti (a partire dal 01/01/2022)

Divieto utilizzo generatori di corrente con motore a combustione interna alimentato a gasolio o a miscela benzina/olio con motore a due tempi per le attività di commercio o somministrazione di generi alimentari su aree pubbliche che necessitano di sistemi per la conservazione, la refrigerazione o la cottura degli alimenti (a partire da 01/10/2022 – deroga al 01/10/28 per gli autonegozi con generatore integrato)

Per le attività di commercio su aree pubbliche extramercato (con posteggio fisso) divieto utilizzo generatori di corrente sostitutivi dell'allacciamento alla rete elettrica (a partire da 01/01/22).

NO _x	PM ₁₀	CO ₂
X	X	

Art. 7 – CONDUZIONE DELLE AREE DI CANTIERE OBBLIGHI PER CONTENIMENTO POLVERI RISOLLEVATE

È fatto obbligo (a partire dal 19 gennaio 2021) di:

- Effettuare pulizie con determinate periodicità;
- procedere al lavaggio delle ruote dei mezzi in uscita dal cantiere;
- procedere a tenere bagnate le piste di cantiere;
- mantenere una velocità di transito dei mezzi particolarmente moderata lungo i percorsi sterrati posti all'interno dell'area di cantiere;
- utilizzare, per la movimentazione di terra, inerti e materiale polverulento, mezzi dotati di cassoni chiusi o telonati, o comunque dotati di dispositivi per il contenimento della dispersione delle polveri;
- effettuare lo stoccaggio in sili di cemento, calce e di altri materiali da cantiere allo stato solido polverulento ed effettuare la loro movimentazione, ove tecnicamente possibile, mediante sistemi chiusi;
- schermare gli impianti che generano emissioni polverulente (ad esempio: gli impianti di betonaggio).

NO _x	PM ₁₀	CO ₂
	X	

Art. 8 - MACCHINE MOBILI NON STRADALI

Divieto utilizzo veicoli non stradali da cantiere obsoleti.

Divieti progressivi sulle motorizzazioni più vecchie in analogia ad area B:

- dal 1° ottobre 2022, Fase I
- dal 1° ottobre 2023, Fase II
- dal 1° ottobre 2028, Fase IIIA
- dal 1° ottobre 2030, Fase IIIB
- dal 1° ottobre 2039, Fase IV

Sono previste deroghe fino al 2030 in caso di installazione di dispositivi antiparticolato e fino al 2039 in caso di installazione aggiuntiva di dispositivi DeNOx.

NO _x	PM ₁₀	CO ₂
X	X	

Art. 9 - FUMO ALL'APERTO

Divieto di fumo dal 19 gennaio 2021:

- Aree destinate al verde pubblico salvo in luoghi isolati ove sia possibile il rispetto della distanza di almeno 10 metri da altre persone
- Aree attrezzate destinate al gioco, allo sport o alle attività ricreative dei bambini (già previsto nel Regolamento del Verde)
- Presso le FERMATE dei mezzi pubblici (raggio di 10m)
- strutture sportive (es.spalti)
- Aree cani (già previsto nel Regolamento per la Tutela e Benessere dei cani)
- Aree cimiteriali

Divieto di fumo dal 1 gennaio 2025:

- Divieto di fumo all'aperto in area pubblica salvo in luoghi isolati ove sia possibile il rispetto della distanza di almeno 10 metri da altre persone

NO _x	PM ₁₀	CO ₂
X	X	

Art. 10 - COMBUSTIONI ALL'APERTO

Divieto fuochi d'artificio e divieto barbecue dal 1 ottobre al 31 marzo.

In vigore dal 19 Gennaio 2021.

NO _x	PM ₁₀	CO ₂
	X	

Art. 11 - PUNTI VENDITA CARBURANTE

Per i punti vendita obbligo di dotarsi di infrastrutture di ricarica elettrica.

Valido per tutti punti vendita carburante nuovi ed esistenti (estensione di quanto già previsto dal d.lgs 257/2016 per i punti vendita che hanno erogato nel 2019 più di 5 milioni di litri).

- Per i punti vendita esistenti obbligo presentazione progetto entro il 01/01/2022.
- Installazione colonnine entro 12 mesi dalla presentazione del progetto.

In caso di impossibilità tecnica il titolare individua e realizza la colonnina in un'area pubblica diversa dal sedime dell'impianto di distribuzione carburanti entro il 01/01/2023.

Art. 14 - SANZIONI AMMINISTRATIVE PECUNIARIE

Art. 7 bis D.lgs 267/2000 (TUEL)

Salvo diversa disposizione di legge, per le violazioni delle disposizioni dei regolamenti comunali e provinciali si applica la sanzione amministrativa pecuniaria da 25 euro a 500 euro.

Abbiamo graduato le sanzioni in tre livelli di gravità in relazione all'impatto che la violazione genera sull'inquinamento e sulla qualità dell'aria.

bassa: dai 40 euro ai 240 euro	→	80 euro
media: dai 60 euro ai 360 euro	→	120 euro
elevata: dai 80 euro ai 480 euro	→	160 euro

L'art. 16 della legge n. 689/81 prevede il pagamento in misura ridotta pari alla terza parte del massimo della sanzione prevista per la violazione commessa, o, se più favorevole e qualora sia stabilito il minimo della sanzione edittale, pari al doppio del relativo importo.

GRAZIE
per l'attenzione

Contatti

Direzione Transizione Ambientale
Area Energia e Clima
Piazza Duomo 21
20121 Milano

Giuseppina Sordi

giuseppina.sordi@comune.milano.it

Caterina Padovani

caterina.padovani@comune.milano.it

Raffaele Fabio De Lucia

raffaele.delucia@comune.milano.it