

Santa Maria di Leuca e Bosco di Tricase”, al CFS (Comando P.le di Lecce);

- di far pubblicare il presente provvedimento sul BURP e sul Portale Ambientale dell’Assessorato alla Qualità dell’Ambiente;
- di trasmettere copia conforme del presente provvedimento al Servizio Segreteria della Giunta Regionale.

Avverso la presente determinazione l’interessato, ai sensi dell’art. 3 comma 4 della l. 241/1990 e ss.mm.ii., può proporre nei termini di legge dalla notifica dell’atto ricorso giurisdizionale amministrativo o, in alternativa, ricorso straordinario (ex D.P.R. 1199/1971).

Il Dirigente del Servizio Ecologia
Ing. Antonello Antonicelli

DETERMINAZIONE DEL DIRIGENTE SERVIZIO ECOLOGIA 4 novembre 2014, n. 350

PSR 2007-2013 - Misura 311 azione 1 “demolizione e ricostruzione iso-volumetrica di locali agricoli, ristrutturazione trulli e realizzazione fossa Imhoff con subirrigazione” - Comune di Noci (BA) - PropONENTE: “AZIENDA AGR. AGLIO-POLTRI” s.s. di Putignano Giovanni e Bianco Cosima. Valutazione di Incidenza, livello I “fase di screening”. ID_5036.

L’anno 2014 addì 4 del mese di Novembre in Modugno (Bari), presso la sede dell’Assessorato alla Qualità dell’Ambiente, il Dirigente del Servizio Ecologia, Ing. Antonello Antonicelli, sulla scorta dell’istruttoria tecnico-amministrativa effettuata dall’Ufficio Programmazione, Politiche Energetiche, V.I.A. e V.A.S. ha adottato il seguente provvedimento.

IL DIRIGENTE DEL SERVIZIO ECOLOGIA

VISTA la Legge Regionale 4.02.1997 n. 7 e ss.mm.ii.;

VISTO l’art. 5 del D.P.R. n. 357/1997 e ss.mm.ii.;

VISTA la DGR n. 3261 del 28.07.98 con la quale sono state emanate direttive per la separazione delle attività di direzione politica da quelle di gestione amministrativa;

VISTO l’art. 1 c. 1 della L.r. 11/2001 e ss.mm.ii.;

VISTO il D.P.G.R. 22.02.2008, n. 161 con cui è stato adottato l’atto di alta Organizzazione della Presidenza e della Giunta della Regione Puglia che ha provveduto a ridefinire le strutture amministrative susseguenti al processo riorganizzativo “Gaia” - Aree di Coordinamento - Servizi - Uffici;

VISTO l’art. 32 della Legge n. 69 del 18.06.2009 che prevede l’obbligo di sostituire la pubblicazione tradizionale all’Albo ufficiale con la pubblicazione di documenti digitali sui siti informatici;

VISTO l’art. 18 del D. Lgs. n. 196/2003 “Codice in materia di protezione dei dati personali” in merito ai principi applicabili ai trattamenti effettuati dai soggetti pubblici;

VISTI gli artt. 14 e 16 del D. Lgs. n. 165/2001;

VISTA la D.G.R. 304/2006;

VISTO l’art. 23 della Lr 18/2012;

VISTO il Decreto Ministero dell’Ambiente del 17/10/2007;

VISTO il R.R. 15/2008 e ss.mm.ii.;

VISTO l’art. 23 (*progetti finanziati con fondi strutturali*) della L.r. n. 18 del 3.07.2012 “*Assestamento e prima variazione al bilancio di previsione per l’esercizio finanziario 2012*”: **1. Al fine di accelerare la spesa sono attribuiti alla Regione i procedimenti di Valutazione di impatto ambientale, Valutazione di incidenza e autorizzazione integrata ambientale inerenti progetti finanziati con fondi strutturali. 2. I procedimenti avviati alla data di entrata in vigore della presente legge sono conclusi dalla Regione e sono abrogate tutte le disposizioni incompatibili o in contrasto con le disposizioni del presente articolo;**

VISTA la Determinazione n. 22 dell'1.08.2011 il Direttore dell'area Organizzazione e Riforma dell'Amministrazione della Regione Puglia, in applicazione di quanto stabilito con DPGR n. 675 del 17.06.2011, ha disposto l'assegnazione dell'Ufficio Parchi e Tutela della Biodiversità al Servizio Assetto del Territorio attribuendo le competenze relative alla valutazione di incidenza in capo al Servizio Ecologia;

PREMESSO che:

- con propria nota acquisita al prot. n. **7664 del 28/08/2014** del Servizio Ecologia, il sig. Giovanni Putignano, in qualità di rappresentante legale dell' "AZIENDA AGR. AGLIO-POLTRI" s.s., trasmetteva la documentazione relativa alla procedura di Valutazione di Incidenza, riconducibile al livello 1 (*fase di screening*) ai sensi della D.G.R. 304/2006, per l'intervento emarginato in epigrafe;
- l'Ufficio scrivente, con nota prot. n. **8766 del 07/10/2014**, chiedeva al proponente di integrare detta istanza con copia del Provvedimento di concessione aiuti, relazione tecnica comprensiva del dimensionamento, delle modalità esecutive, e dei tempi necessari, planimetria di progetto su ortofoto, con la specificazione degli elementi naturali e seminaturali (alberi, muretti a secco, ecc) presenti, indicazione degli estremi catastali attinenti all'area interessata dall'impianto di smaltimento reflui e relativa planimetria catastale rilasciata dall'Agenzia del Territorio;
- con nota in atti al protocollo n. **9258 del 17/10/2014**, il proponente trasmetteva le integrazioni richieste con la suddetta nota.

PREMESSO altresì che:

- in base alla documentazione agli atti, il presente progetto di demolizione e ricostruzione iso-volumetrica di locali agricoli, ristrutturazione trulli e realizzazione fossa Imhoff con subirrigazione proposto in agro di Noci (BA) dall'AZIENDA AGR. AGLIO-POLTRI s.s. di Putignano Giovanni e Bianco Cosima, risulta beneficiario di fondi a valere sulla Mis. 311 az. 1 "*Diversificazione in attività non agricole, investimenti funzionali alla fornitura di ospitalità agrituristica secondo le disposizioni normative vigenti*" del PSR Puglia 2007-2013 - Gal "*Terra dei Trulli e di Barsento*";

si procede pertanto in questa sezione, valutati gli atti amministrativi e la documentazione tecnica fornita, ad illustrare le risultanze dell'istruttoria relativa al livello 1 della "fase di screening" del procedimento in epigrafe.

Descrizione dell'intervento

Il presente progetto, in base a quanto dichiarato dal tecnico progettista nella documentazione agli atti, attiene alla demolizione e ricostruzione iso-volumetrica di alcuni locali per destinarli ad attività agrituristica, ristrutturazione trulli e realizzazione di impianto di smaltimento acque reflue in fossa Imhoff con subirrigazione all'interno dell'azienda agricola condotta dalla Società proponente.

Nello specifico, le opere in progetto prevedono la demolizione di parte di un fabbricato esistente per una superficie complessiva di 172,80 mq ed un volume di 589,03 mq, nonché la ristrutturazione dei trulli annessi. La nuova realizzazione prevede una diversa distribuzione degli spazi interni, senza variazione di superficie e sagoma di quelli da demolire.

L'impianto di smaltimento, costituito da condotta e fossa Imhoff con sub-irrigazione, sarà completamente interrato.

È prevista inoltre la sistemazione di un'area a parcheggio, già esistente ed idonea allo scopo, nonché la realizzazione di muretti a secco per la delimitazione di uno spiazzo antistante l'ingresso della struttura.

Descrizione del sito d'intervento

Per quel che attiene la classificazione da P.U.T.T./P dell'area di intervento ed il sistema vincolistico, si rileva la presenza di:

- ATE di valore "B";
- usi civici;
- zona trulli.

Inoltre, dalla ricognizione condotta in ambito G.I.S. dei beni paesaggistici (BP) e degli ulteriori contesti paesaggistici (UCP) individuati dal Piano Paesaggistico Territoriale della Regione Puglia (PPTR), adottato con D.G.R. n. 1435 del 2 agosto 2013 e pubblicato sul BURP n. 108 del 06 agosto 2013, si rileva la presenza di:

6.2.2 - Componenti delle aree protette e dei siti naturalistici

- UCP - Siti di rilevanza naturalistica (SIC "Murgia di sud-est")

Ambito di paesaggio: *Murgia dei Trulli*;

Figura territoriale: *I boschi di Fragno*.

L'immobile di cui sopra e relative pertinenze oggetto d'intervento, identificati catastalmente al FM 110 p.IIa 105 sub 1 (fabbricati) ed al FM 111 p.IIe 12 e 14 (fossa Imhoff e subirrigazione), ricadenti in zona "E1" secondo il PRG vigente, rientrano nel perimetro del SIC "Murgia di Sud - Est", cod. **IT9130005**, esteso 64.700 ettari, di cui si riportano gli elementi distintivi salienti, tratti dalla relativa scheda Biotaly¹:

¹ <http://93.63.84.69/ecologia/Documenti/GestioneDocumentale/Documenti/Ecologia/Parchi/natura2000/ppggta/frtaran/fr005ta.htm>

CARATTERISTICHE AMBIENTALI

Il paesaggio presenta lievi ondulazioni e ha un substrato di calcarenite pleistocenica stratificato sul calcare cretacico. Aree boschive con prevalenza di querceti a Quercus trojana in buone condizioni vegetazionali con presenza di aree boschive sempreverdi (leccio) ed esempi di vegetazione a Ostrja e Carpinus. Inoltre vi e' la presenza di formazioni con Quercus virgiliana.

HABITAT DIRETTIVA 92/43/CEE

<i>Percorsi substeppici di graminee e piante annue (Thero-Brachypodietea) (*)</i>	5%
<i>Grotte non ancora sfruttate a livello turistico</i>	5%
<i>Querceti di Quercus trojana</i>	20%
<i>Versanti calcarei della Grecia mediterranea</i>	5%
<i>Foreste di Quercus ilex</i>	10%

SPECIE FAUNA DIRETTIVA 79/409/CEE E 92/43/CEE all. II

Rettili e anfibi: *Elaphe quatuorlineata, Elaphe situla, Testudo hermanni, Bombina variegata*
Invertebrati: *Melanargia arge*

VULNERABILITA'

Le aree boschive suddette sono in condizioni discrete, ma risultano facilmente vulnerabili se sottoposte a ceduzioni troppo drastiche ed a pascola-

mento eccessivo. Problemi di alterazione del paesaggio umanizzato per edificazione e macinatura pietre.

(*) Habitat definiti prioritari ai sensi della Direttiva 92/43/CEE: *habitat in pericolo di estinzione sul territorio degli Stati membri, per la cui conservazione l'Unione Europea si assume una particolare responsabilità.*

CONSIDERATO che:

dalla contestuale analisi delle ortofoto AIMA 1997 in b/n, WMS Service/Geoportale Nazionale 2000, SIT-Puglia 2006 e 2013, l'opera proposta interessa fabbricati già esistenti ed una superficie di stretta pertinenza, occupata da seminativi;

la tipologia d'intervento proposto è tale da non determinare sottrazione né degrado di habitat e/o di habitat di specie di interesse comunitario;

la Provincia di Bari ed il Comune di Noci, per quanto di competenza, concorrono alla verifica della corretta attuazione dell'intervento.

Esaminati gli atti dell'Ufficio ed alla luce delle motivazioni sopra esposte, che si intendono qui integralmente richiamate, sulla base degli elementi contenuti nella documentazione presentata, pur non essendo il progetto in esame direttamente connesso con la gestione e conservazione del SIC "Murgia di Sud - Est", cod. IT9130005, si ritiene che non sussistano incidenze significative sul sito Natura 2000 interessato e che pertanto non sia necessario richiedere l'attivazione della procedura di valutazione appropriata a patto che si pongano in essere le seguenti prescrizioni:

1. obbligo di ripristino dei muretti a secco aziendali qualora danneggiati dalla realizzazione dei lavori in progetto;
2. detto ripristino e tutte le nuove perimetrazioni interne all'area di intervento dovranno essere realizzate nel rispetto delle indicazioni tecniche di cui alla DGR 1554/2010;
3. è fatto divieto di piantumare specie arboree e/o arbustive ornamentali o comunque estranee ai luoghi al fine di preservare il carattere rurale-produttivo dell'area;
4. tutte le opere previste dovranno essere realizzate nel rispetto delle tipologie edilizie, dei materiali e delle tecnologie costruttive della tradizione storica locale;

5. gli impianti di illuminazione esterna dovranno prevedere apparecchi a minore impatto luminoso e a maggiore efficienza energetica in conformità alla L.R. 15/2005 ed al R.R. 13/2006 e dovranno essere progettati con i fasci luminosi proiettati verso il basso;
6. durante la fase di cantiere dovranno essere adottate tutte le misure idonee a contrastarne gli impatti (rumore, produzione di polveri, ecc.);
7. il materiale di risulta proveniente dai lavori di cantiere dovrà essere smaltito secondo normativa vigente;
8. a fine lavori, se alterati in fase di cantiere gli spazi limitrofi all'immobile in questione, sia ripristinato lo stato dei luoghi.

Verifica ai sensi del D.Lgs. n. 196/2003

Garanzia della riservatezza

La pubblicazione dell'atto all'albo, salve le garanzie previste dalla L. 241/90 e s.m.i. in tema di accesso ai documenti amministrativi, avviene nel rispetto della tutela della riservatezza dei cittadini, tenuto conto di quanto disposto dal D.Lgs. 196/2003 in materia di protezione dei dati personali, nonché dal vigente Regolamento Regionale n. 5/2006 per il trattamento dei dati sensibili e giudiziari.

Ai fini della pubblicazione legale, l'atto destinato alla pubblicazione è redatto in modo da evitare la diffusione di dati personali identificativi non necessari, ovvero il riferimento a dati sensibili. Qualora tali dati fossero indispensabili per l'adozione dell'atto, essi sono trasferiti in documenti separati esplicitamente richiamati. Non ricorrono gli obblighi di cui agli artt. 26 e 27 del DLgs 33/2013.

"Copertura finanziaria ai sensi della L.R. 28/2001 e ss.mm.ii."

Il presente provvedimento non comporta implicazioni di natura finanziaria sia di entrata che di spesa e dallo stesso non deriva alcun onere a carico del bilancio regionale.

Per quanto esposto in premessa, che qui si intende integralmente riportato, il Dirigente del Servizio Ecologia

DETERMINA

- **di non richiedere l'attivazione della procedura di valutazione appropriata** per il presente progetto di demolizione e ricostruzione iso-volumetrica di locali agricoli, ristrutturazione trulli e realizzazione fossa Imhoff con subirrigazione proposto in agro di Noci dall'AZIENDA AGR. AGLIO-POLTRI s.s. di Putignano Giovanni e Bianco Cosima, beneficiario di fondi a valere sulla Mis. 311 az. 1 "*Diversificazione in attività non agricole, investimenti funzionali alla fornitura di ospitalità agrituristica secondo le disposizioni normative vigenti*" del PSR Puglia 2007-2013 - Gal "*Terra dei Trulli e di Barvento*", per le valutazioni e le verifiche espresse in narrativa **e a condizione che vengano rispettate le prescrizioni indicate in precedenza**, intendendo sia le motivazioni che le prescrizioni qui integralmente richiamate;
- di precisare che il presente provvedimento:
 - è immediatamente esecutivo;
 - è riferito a quanto previsto dalla L.r. 11/2001 e ss.mm.ii. relativamente alla sola Valutazione di incidenza secondo le disposizioni della D.G.R. 304/2006;
 - non sostituisce altri pareri e/o autorizzazioni eventualmente previsti ai sensi delle normative vigenti;
 - ha carattere preventivo e si riferisce esclusivamente alle opere a farsi;
 - fa salve tutte le ulteriori prescrizioni, integrazioni o modificazioni relative al progetto in oggetto introdotte dagli Uffici competenti, anche successivamente all'adozione del presente provvedimento, purché con lo stesso compatibili;
 - è altresì subordinato alla verifica della legittimità delle procedure amministrative messe in atto;
- di notificare il presente provvedimento, a cura dell'Ufficio Programmazione Politiche energetiche VIA e VAS, al proponente;
- di trasmettere il presente provvedimento:
 - al Servizio Assetto del Territorio (Ufficio Parchi e Tutela della Biodiversità);

- al responsabile della mis. 311 az. 1 - Autorità di gestione del PSR 2007-2013;
- alla Provincia di Bari;
- al Comune di Noci;
- al Corpo Forestale dello Stato (Comando Prov.le di Bari);
- di far pubblicare il presente provvedimento sul BURP e sul Portale Ambientale dell'Assessorato alla Qualità dell'Ambiente;
- di trasmettere copia conforme del presente provvedimento al Servizio Segreteria della Giunta Regionale.

Avverso la presente determinazione l'interessato, ai sensi dell'art. 3 comma 4 della l. 241/1990 e ss.mm.ii., può proporre nei termini di legge dalla notifica dell'atto ricorso giurisdizionale amministrativo o, in alternativa, ricorso straordinario (ex D.P.R. 1199/1971).

Il Dirigente del Servizio Ecologia
Ing. Antonello Antonicelli

DETERMINAZIONE DEL DIRIGENTE SERVIZIO ENERGIE RINNOVABILI, RETI ED EFFICIENZA ENERGETICA 28 ottobre 2014, n. 59

Escussione della polizza fideiussoria n. 342829 del 16/01/2012 per mancata realizzazione della costruzione di un impianto eolico nel Comune di Ascoli Satriano come da determinazione dirigenziale n. 195 dell'11/07/2011.

**IL DIRIGENTE DEL SERVIZIO ENERGIE RINNOVABILI,
RETI ED EFFICIENZA ENERGETICA**

Visti gli artt. 4,5 e 6 della L.R. 4 febbraio 1997 n. 7;

Vista la Deliberazione della Giunta regionale 3261 del 28 luglio 1998;

Visti gli articoli 4 e 16 del Dlgs. 165 del 30/03/01;

Visto l'art. 32 della legge 18 giugno 2009, n. 69, che prevede l'obbligo di sostituire la pubblicazione tradizionale all'Albo ufficiale con la pubblicazione di documenti digitali sui siti informatici;

Visto l'art. 18 del Dlgs. 196/03 "Codice in materia di protezione dei dati personali" in merito ai Principi applicabili ai trattamenti effettuati dai soggetti pubblici;

Vista la determinazione n. 195 di Autorizzazione Unica del 11.07.2011, rilasciata ai sensi del comma 3 dell'art. 12 del D.Lgs. 387 del 29.12.2003 e della D.G.R. n. 35 del 23.01.2007, alla società Lomagri srl per la costruzione ed esercizio di:

- un impianto di produzione di energia elettrica da fonte eolica della potenza di 5 MW, ubicato nel comune di Ascoli Satriano e delle seguenti opere connesse:
 - linea elettrica interrata MT a 30 kV per il collegamento interno dell'impianto eolico e con le relative cabine di raccolta e di trasformazione;
 - una linea elettrica interrata MT a 30 kV di collegamento fra l'impianto e la sottostazione utente per una lunghezza complessiva di 11 Km;
 - una sottostazione utente 30/150kV di collegamento con la stazione elettrica Terna 150/380kV in località "Piano di Amendola" nel comune di Deliceto (FG) autorizzata con D.D. 1367 del 12/12/2008;
 - collegamento in antenna a 150 kV mediante cavo interrato per una lunghezza di 500 mt con la sezione a 150 kV della sottostazione elettrica RTN 380/150 kV, da collegare in entra ed esce alla linea "Foggia- Candela", autorizzata con Determinazione Dirigenziale n. 1367/08.
 - vista la pubblicazione in data 21.07.2011 sul Bollettino Ufficiale della Regione Puglia n. 115, della suddetta di Autorizzazione Unica.

Considerato che:

con nota prot. n. 10566 del 07/09/2011 il Servizio Energia, Reti e Infrastrutture materiali per lo Sviluppo richiedeva alla società di integrare entro dieci giorni gli oneri di monitoraggio secondo il punto 4.3 dell'art. 4 della DGR n. 3029/2010;

con nota prot. n. 10621 del 07/09/2011 la società Lomagri srl comunicava l'inizio lavori, il nominativo dell'impresa esecutrice, il nominativo del Direttore