

Mozione n. 24

presentata in data 9 dicembre 2020

ad iniziativa delle Consigliere Ruggeri, Lupini

Legge regionale 22 aprile 2020, n. 14 “Incentivi per la rimozione e lo smaltimento di piccoli quantitativi di rifiuti contenenti amianto” – Richiesta finanziamento nella legge di stabilità regionale anno 2021

L'ASSEMBLEA LEGISLATIVA DELLE MARCHE

PREMESSO CHE:

- La legge regionale 22 aprile 2020, n. 14 ad oggetto “Incentivi per la rimozione e lo smaltimento di piccoli quantitativi di rifiuti contenenti amianto” ha la finalità di garantire la tutela della salute pubblica e la salvaguardia dell'ambiente, con la promozione di iniziative specifiche dirette a prevenire e contrastare nel territorio regionale l'inquinamento derivante da fibre di amianto.
- La Regione, per la finalità della suddetta disposizione, concede incentivi finanziari a beneficio di soggetti privati che effettuano interventi di rimozione e smaltimento dell'amianto su immobili ubicati nel territorio regionale;
- Ai sensi dell'articolo 5 della L.R. n. 14/2020, la Giunta regionale, sentita la competente Commissione assembleare, entro sessanta giorni dalla data di entrata in vigore di questa legge, determina con proprio atto i criteri e le modalità per l'erogazione dei contributi regionali;
- Detta disciplina regolamentare non è stata ad oggi ancora adottata;
- Per gli interventi di questa legge è stata autorizzata per l'anno 2020 una spesa pari ad euro 200.000,00, ma tale importo non è stato utilizzato per mancanza della anzidetta disciplina regolamentare;

CONSIDERATO CHE:

- Finanziare nella prossima legge di bilancio regionale per l'anno 2021, la legge regionale n. 14/2020 contribuisce a ridurre gli abbandoni di tali rifiuti (classificati pericolosi), aumentati negli ultimi anni, in particolare sul suolo pubblico;

RILEVATO CHE:

- Nel 1995 nelle Marche vi era solo un caso di mesotelioma segnalato al RENAM (Registro Nazionale dei mesoteliomi) mentre negli anni successivi se ne sono registrati più di 30 l'anno con punte di 43 nel 2016 per un totale di 587 casi fino al 2015;
- il rapporto di Legambiente “Liberi dall'Amianto” parla molto chiaro: le Marche sono tra i peggiori territori italiani con riguardo all'esistenza di manufatti di amianto;

- Solo con la bonifica di tutti i siti e gli ambienti di vita e di lavoro si può porre fine alle esposizioni di amianto e quindi all'insorgenza di patologie correlate;

IMPEGNA

Il Presidente della Giunta regionale:

1. A finanziare nella prossima legge di stabilità regionale anno 2021 con adeguate risorse la legge regionale n. 14/2020 per la rimozione e lo smaltimento di piccoli quantitativi di rifiuti contenenti amianto;
2. A dare tempestive indicazioni all'ufficio competente affinché si predisponga l'apposito atto regolamentare previsto dall'articolo 5 della legge regionale n. 14/2020.