

AUTORITA' DI BACINO REGIONALE CAMPANIA SUD ED INTERREGIONALE PER IL BACINO IDROGRAFICO DEL FIUME SELE

Rivisitazione del Piano stralcio per l'Assetto Idrogeologico del Bacino Idrografico del Fiume Sele

Elaborato ID: A

- ELENCO ELABORATI DI PIANO

Scala:

Revisione: Giugno 2012

Collaborazione e supporto:

geom. Antonio **ABBAGNALE**
geom. Enrico **BELVERDE**
dr. Giancarlo **FANTINI**
rag. Domenico **LEONE**
dott. Francesco **SCHIOPPA**
sig. Giuseppe **VERNILLO**

Gruppo di pianificazione:

avv. Maria **AFFINITA**
arch. Amelia **CAIVANO**
d.ssa Valeria **DE GENNARO**
dr. Giovanni **DICANIO**
geol. Giuseppe **d'ERRICO**
ing. Gianluca **D'ONOFRIO**
ing. Luigi **FARIELLO**
ing. Sergio **IANNELLA**
geol. Gerardo **LOMBARDI**
geol. Crescenzo **MINOTTA**
geol. Filomena **MORETTA**
ing. Mario **SICA**
arch. Pellegrino **VENTRONE**

Assistenza e supporto tecnico-geologico: geol. Antonio **GALLO**

Coordinatore gruppo di pianificazione: geol. Gaetano **SAMMARTINO**

Consulenza scientifica rischio frane:
prof. Domenico **CALCATERRA**

Consulenza scientifica rischio idraulico:
prof. Pasquale **VERSACE**

Responsabile Unico del Procedimento: arch. Giuseppe **GRIMALDI**

Commissario Straordinario: avv. Luigi Stefano **SORVINO**

ALLEGATO A

ELENCO ELABORATI DI PIANO

ID	ELABORATI
	A. CENSIMENTO OPERE IDRAULICHE
A1	Acquisizione analisi, studi e progettazioni esistenti
A2	Analisi, studi e progettazioni esistenti I e II Parte
A3	Relazione illustrativa riepilogativa Catasto Opere idrauliche
A4	Carta inventario delle opere idrauliche
	B. ANALISI IDROLOGICA
B1	Relazione illustrativa riepilogativa
B2	Carta inventario delle stazioni metereologiche ed idrometriche e delle zone o sottozone pluviometriche in scala
B3	Carta dei bacini idrografici
B4	Carta ipsometrica
B5	Relazione idrologica
	C. ANALISI IDRAULICA
C1	Carta dei tronchi fluviali
C2	Carte delle fasce fluviali
C3	Definizione modelli utilizzati
C4	Monografie per ogni corso d'acqua
C5	Carta della pericolosità da alluvione: fasce fluviali e zone di attenzione idraulica
C6	Relazione di sintesi
C6bis	Relazione di sintesi integrativa Tanagro
	D. RISCHIO INONDAZIONE
D1	Relazione illustrativa riepilogativa
D2 - Rev	Data - base aree storicamente inondate
D3 - Rev	Carta aree storicamente inondate esistenti
D4 - Rev	Monografie delle situazioni critiche
	E. ANALISI DEGLI ELEMENTI A RISCHIO
E1	Carta elementi a rischio in aree storicamente inondate
E2	Carta degli insediamenti urbani e delle infrastrutture
E3	Carta dei dissesti segnalati dagli Enti
E4	Carta degli insediamenti urbani
E5	Carta del danno (1:10.000)
E6	Carta delle aree a rischio idraulico
E7	Relazione illustrativa
	F. CENSIMENTO FRANE
F1	Relazione esplicativa Esempi schede IFFI
	G. CARTOGRAFIA GEOTEMATICA
G1	Carta geolitologica

ID	ELABORATI
G2	Carta geomorfologica
G3	Carta inventario delle frane
G4	Carta delle intensità dei fenomeni franosi
G5	Carta dell'uso del suolo Campania
G6	Carta della permeabilità dei terreni
G7	Carta delle acclività dei versanti
G8	Carta delle altimetrie
G9	Relazione illustrativa carta geolitologica, geomorfologia ed inventario frane
	H. SUSCETTIVITÀ E RISCHIO FRANE
H1	Carta delle Utr
H2	Carta dei distretti litologici
H3	Carta degli ambiti morfologici
H4	Carta degli scenari di franosità
H5	Carta degli scenari del rischio
H6	Carta della pericolosità da frana
H7	Carta del rischio da frana
H8	Relazione metodologica frane Integrativa
	I. GIS
I1	Relazione illustrativa riepilogativa
	J. RILIEVI TOPOGRAFICI
J1	Relazione sui rilievi topografici
J2	Rilievi e restituzione planimetrica aste fluviali 53 km
J3	Rilievi e restituzione planimetrica aste fluviali 7 km
J4	Rilievi e restituzione planimetrica 35 manufatti
J5	Rilievi e restituzione planimetrica 15 manufatti aggiuntivi
J6	Rilievo scanner laser
J7	Rilievi topografici del Consorzio di Bonifica Vallo di Diano
J8	Relazione descrittiva
	K. INDAGINI GEOGNOSTICHE
K1	Indagini geofisiche
K2	Indagini geognostiche
K3	Monitoraggio geotecnica
	L. SINTESI DELLE OSSERVAZIONI AVANZATE A SEGUITO DELLE CONFERENZE PROGRAMMATICHE E RISPETTIVE VALUTAZIONI DELL'AUTORITÀ DI BACINO
	Relazione di sintesi
	M. NORME DI ATTUAZIONE E ALLEGATI

ID	ELABORATI
	N. RELAZIONE GENERALE SULLE MODIFICHE APPORTATE AL PSAI PER L'ADOZIONE DEFINITIVA
	O. PROGRAMMA DEGLI INTERVENTI
	ALTRE ATTIVITÀ INTEGRATIVE
INT1	Proposta di interventi strutturali e non strutturali per la riduzione del rischio di frana e di inondazione
INT2	Pianificazione settoriale nel quadro dell'aria vasta