

Al Prefetto di Napoli
Alessandro Pansa
Piazza Plebiscito 80132 -Napoli

e p.c.

Presidente della Repubblica
Giorgio Napolitano
Palazzo del Quirinale
00187 - ROMA

Ministro dell'Interno
Roberto Maroni
Palazzo Viminale
Via Agostino Depretis,7
00184- ROMA

Ministro dell'Ambiente
Stefania Prestigiacomo
Viale Cristoforo Colombo,44
00147 - ROMA

Presidente Provincia di Napoli
Luigi Cesaro
Piazza Matteotti, 1 – Napoli

Presidente VIII Municipalità
Dott. Malinconico
Viale Resistenza comp.12, Napoli

A.R.P.A. Campania
Servizio Emergenza Ambientale
Via Vicinale S. M. del Pianto
Centro Polifunzionale, Torre 7
Napoli

Presidente del Consiglio dei Ministri
Silvio Berlusconi
Palazzo Ghigi
Piazza Colonna,370 00187 - ROMA

Ministro del Lavoro, Salute e Politiche
sociali
Maurizio Sacconi
Via Veneto,56 00187 - ROMA

Presidente della Regione Campania
Antonio Bassolino
Via Santa Lucia, 81
Napoli

Sindaco di Napoli,
Rosa Russo Iervolino
P.zza Municipio Pal. S.Giacomo Napoli

Dir. Sanitario ASL NA 1 Dist. 48
Viale Resistenza, 25 Napoli

A **ASIA**
Azienda Servizi Igiene Ambientale
Via Volpicella, 315 80147
Napoli

IL MATTINO

Via Chiatamone,65 80121 - Napoli

IL ROMA

Via Chiatamone,7 80121- Napoli

La Repubblica

Riviera di Chiaia, 215 80121 Napoli

RAI - Radio Televisione Italiana

Redazione tg Regionale Campania
Via G.Marconi, 9 80125 - NAPOLI

“COMITATO CITTADINI, ASSOCIAZIONI E ROM INSIEME” PER L’ELIMINAZIONE DEI ROGHI TOSSICI

In merito ai fumi tossici, che preoccupano tanti cittadini per i rischi alla salute, derivanti dalla provocata combustione quasi quotidiana, dentro e fuori dai campi rom, di rifiuti speciali e non, dovuti sia a materiali sversati illegalmente da cittadini di ogni zona della città, sia da probabili traffici di smaltimento illecito degli stessi, un Comitato formato da cittadini, rappresentanti di associazioni e dagli stessi Rom del campo spontaneo di Cupa Perillo, per spirito di responsabilità si è auto-convocato per un’assunzione comune di responsabilità per monitorare, controllare e formulare proposte atte a scoraggiare la continuazione di questo increscioso fenomeno di roghi tossici

Da tutte le parti coinvolte si è preso atto del danno alla salute degli stessi abitanti dei campi nomadi e dei cittadini del territorio derivanti da questi roghi, delle cause, tipologie e modalità del fenomeno, delle inadempienze da parte delle istituzioni e delle responsabilità di coloro che per vari

motivi alimentano questi roghi, delle iniziative e proposte da formulare per contribuire ad eliminare questi fumi tossici. A parte la constatazione che questi fumi sono alimentati da pochi soggetti, da sensibilizzare e nel caso sanzionare da parte delle legittime autorità, in una cornice più complessiva si è rilevato il degrado in cui per decenni sono stati abbandonati, per responsabilità comuni, gli abitanti di questi campi con numerose donne e bambini, per l'accumulo di immondizie ed inerti non raccolti con continuità, per la mancanza di illuminazione di viali e spiazzi, di attrezzature di videosorveglianza, per la scarsità di acqua, e soprattutto di opportunità lavorative che in ogni caso non giustificano in alcun modo questi roghi tossici per ricavare materiali da rivendere. In questa visione complessiva, alla radice occorre eliminare da parte delle autorità competenti e delle componenti illuminate della società civile le condizioni di abbandono, degrado e invivibilità di questi campi che non onorano questa città per ragioni di promozione delle dignità umana dei nuclei rom e del beneficio reciproco che ne deriva.

In considerazione dell'urgenza di interventi per eliminare questi roghi dannosi per la salute pubblica, dell'inerzia delle istituzioni, di iniziative di gruppi della società civile con la raccolta di firme che non devono penalizzare nessuno, si è convenuto, da parte di tutti partecipanti al Comitato, per un **azione comune di rom, cittadini e associazioni** allo scopo di monitorare, controllare ed eliminare con convinzione e repressione i roghi incriminati.

A questo scopo sono state formulate alcune proposte, indirizzate sia alle istituzioni responsabili, sia ai cittadini ed alle loro associazioni, con l'intento soprattutto di scoraggiare gli sversamenti illegali di varia natura provenienti dall'esterno, oltre la l'attività incendiaria degli stessi.

1. Da parte dei Rom del campo di via Cupa Perillo, si chiede di convincere e aiutare coloro che svolgono attività incendiare nel campo a mettere in pratica attività alternative che non provocano rischi per la loro ed altrui salute.

2. Da parte dell'ASIA si chiede la raccolta quotidiana delle immondizie e degli inerti che si accumulano sia nel viale di accesso sia nelle strade che si ramificano nel campo, promuovendo anche la raccolta differenziata dei rifiuti. E' da segnalare un' inderogabile bonifica complessiva del territorio richiesta da anni da cittadini ed associazioni per un beneficio reciproco nella quale i Rom vogliono dare il loro contributo fattivo.

3. Si chiede pure da parte dell'ASIA il completamento dei lavori per l'isola ecologica perché possa operare secondo le sue finalità.

4. Installare strumenti di video sorveglianza nel viale di accesso al campo per controllare l'accesso di coloro che sversano illegalmente materiali ma anche nei luoghi dove si attivano fuochi, in modo che si possano individuare e sanzionare nei modi previsti dalle leggi i responsabili. In mancanza di un intervento da parte delle amministrazioni pubbliche, i cittadini sono disposti a sopperire di loro iniziativa nelle modalità consentite alla installazione di strumenti di videosorveglianza.

5. Provvedere dalle amministrazioni competenti all'illuminazione delle strade di accesso e che percorrono il campo, in modo da scoraggiare quelli che con il favore delle tenebre sversano illegalmente.

6. Installare una centralina per verificare e tenere sotto controllo l'inquinamento ambientale, come già chiesto in calce alla denuncia alla Procura della Repubblica n. 5444/08 del 12/11/2008.

7. Su un piano preventivo si raccomandano iniziative di educazione ambientale per gli abitanti degli stessi campi al fine di una maggiore consapevolezza dei rischi per la salute propria ed altrui derivanti da questi roghi tossici.

8. Si invoca anche necessaria strategia repressiva per il controllo e sanzionamento a monte ed a valle da parte delle autorità di polizia del traffico di pneumatici per la loro eliminazione illegale, e degli sversamenti illegali di materiali vari.

Nella disponibilità dei componenti del Comitato a collaborare con l'Amministrazione Comunale ed altri Enti preposti per la realizzazione delle proposte indicate, si chiede nel contempo l'attivazione delle risorse previste nel Piano di finanziamento per un Centro Polifunzionale a Scampia che include servizi igienico-sanitari, ammontanti a **€760.112,00** secondo la Deliberazione n. 392 Reg. Campania pubblicata sul Burc 10/04/07 "*Idee progetto per contrastare manifestazioni di*

disagio nelle periferie urbane”.

Da un'azione comune di cittadini, associazioni e rom per proposte concrete può derivare una maggiore consapevolezza per la tutela della salute degli abitanti dei campi e dei cittadini, ed in termini di civiltà collettiva che superi anguste visioni di bene comune.

Si invitano rom, singoli cittadini, gruppi ed associazioni a dare la loro adesione al documento per azioni responsabili.

Napoli, 9 novembre 2009

Elenco adesioni di realtà associative, oltre che rappresentanti della comunità Rom e esponenti società civile

Agesci Na 14	Fratelli Delle Scuola Cristiane
Ambulatorio medico gratuito "S.Maria della Speranza"	Fuga Di Notizie
Ass. Andromeda	Associazione Culturale Fuoricentroscampia
AAQuAS Associazione Animazione Quartiere Scampia	Gas Gruppo Acquisto Solidale "Friarielli" Scampia
Ass. "ARREVUTAMMOCE"	Gridas Gruppo Risveglio dal sonno
Ass. Celus	I.P.A.M.Istituto POntano Arti e Mestieri
Centro Hurtado	Coop. Soc. La Roccia
Centro Igiene Mentale Scampia	MA.IA
Ass. chi rom e...chi no	Non Uno Di Meno
Circolo Lega Ambiente "La Gru"	Coop. Occhi Aperti
Città della Gioia onlus	Parrocchia Resurrezione
Comunità Del Cassano	Ass. Resistenza
Comunità S.Egidio	Rettoria Gesuiti
Coop.La Roccia	Ass. Scuola di pace della Comunità S. Egidio
CVX "Immacolata al Gesù Nuovo	Senza Barriere
Donne In Nero	Suore Della Provvidenza
Ass. Dream Team	Vo.Di.Sca.
Comunità Emmanuel	X Circolo Didattico "Ilaria Alpi"
Etica Pubblica	

Rappresentanti della società civile a memoria della denuncia alla Procura della Repubblica del 12/11/2008 firmata da 709 cittadini.

Bartolomeo Chimenti
Gianna Rocco
Igino Rocco
Laura Rocco
Lina Sorgente
Ornella Agrillo
Vincenzo Russo
Rosita Verallo

Esponenti Comunità Rom campo via Cupa Perillo

COGNOME	NOME	DATA DI NASCITA	NUMERO DI DOCUMENTO	FIRMA
1.PREDRAG	RADOSAVLJEVIC	SERBIA	18.04.1962	Predrag
2.DANIJELA	DJURKOVIC	SERBIA	13.11.1966	Danijela
3.SUZANA	STEVANOVIC	SERBIA	12.07.1985	SUZANA
4.TANJA	RADOSAVLJEVIC	SERBIA	05.07.1975	TANJA
5.DENIS	MILENKOVIC	SERBIA	23.08.1991	DENIS.M
6.ZAGORKA	MILENKOVIC	SERBIA	13.02.1952	ZAGORKA
7.LJUBISA	JOVANOVIC	SERBIA	17.02.1972	LJUBISA
8.JELENA	MITROVIC	SERBIA	20.01.1979	JELENA
9.MIROSLAV	RADOSAVLJEVIC	SERBIA	14.07.1930	MIROSLAV
10.DANIJELA	MIJALOVIC	SERBIA	10.09.1982	DANIJELA
11.BORIVOJ	RADOSAVLJEVIC	SERBIA	06.01.1944	BORIVOJ
12.RUZICA	RADOSAVLJEVIC	SERBIA	15.07.1954	RUZICA
13.MARIJAN	RADOSAVLJEVIC	SERBIA	26.04.1990	MARIJAN
14.NOVICA	NEGOVANOVIC	SERBIA	25.10.1947	NOVICA
15.BRANKA	JOVANOVIC	SERBIA	03.06.1956	BRANKA
16.MARIJA	JOVANOVIC	SERBIA	20.11.1989	MARIJA
17.LEPOSAVA	JOVANOVIC	SERBIA	03.04.1965	LEPOSLAVA
18.LILIJANA	JOVANOVIC	SERBIA	26.03.1988	LILIJANA
19.RADE	DJORDJEVIC	SERBIA	18.06.1963	RADE
20.LINA	DJORDJEVIC	SERBIA	27.09.1971	LINA
21.NEBOJSA	MITROVIC	SERBIA	12.01.1988	NEBOJSA
22.SAMANTA	DJORDJEVIC	SERBIA	01.09.1988	SAMANTA
23.GORAN	JOVANOVIC	SERBIA	01.10.1981	GORAN
24.RADICA	JOVANOVIC	SERBIA	01.06.1980	RADICA
25.VESNA	JEVREMOVIC	SERBIA	20.05.1980	VESNA
26.SVETLANA	MIJALOVIC	SERBIA	25.04.1977	SVETLANA
27.DANKA	JOVANOVIC	SERBIA	10.10.1987	DANKA
28.ZORICA	VASIC	SERBIA	20.03.1968	ZORICA VASIC
29.SILVANA	JOVANOVIC	SERBIA	25.11.1975	SILVANA
30.NADEZDA	RADOSAVLJEVIC	SERBIA	19.10.1977	NADEZDA
31.RADISAV	RADOSAVLJEVIC	SERBIA	01.10.1973	RADISAV
32.ZAKLINA	RADOSAVLJEVIC	SERBIA	09.05.1983	ZAKLINA
33.MIRA	DJORDJEVIC	SERBIA	16.02.1985	MIRA
34.SLADJA	DJORDJEVIC	SERBIA	10.05.1975	SLADJA
35.ZORAN	RADOSAVLJEVIC	SERBIA	22.09.1957	ZORAN
36.BRANISLAV	RADOSAVLJEVIC	SERBIA	29.11.1956	BRANISLAV
37.SNEZANA	RADOSAVLJEVIC	SERBIA	28.09.1964	SNEZANA
38.MIKICA	DJORDJEVIC	SERBIA	01.05.1966	MIKICA
39.SLAVICA	MARINKOVIC	SERBIA	27.12.1965	SLAVICA
40.SLAVISA	RADOSAVLJEVIC	SERBIA	12.07.1985	SLAVISA
41.SABRINA	MIJALOVIC	SERBIA	15.01.1988	SABRINA
42.ZVONKO	RADOSAVLJEVIC	SERBIA	27.04.1986	ZVONKO
43.VALENTINO	MIJALOVIC	SERBIA	26.05.1993	VALENTINO
44.MIROSLAV	JEVREMOVIC	SERBIA	19.01.1957	MIROSLAV

45. MILICA	MILENKOVIC	SERBIA	28.09.1985	MILICA
46. DUSKO	DJORDJEVIC	SERBIA	30.10.1972	DUSKO
47. VERICA	DJORDJEVIC	SERBIA	24.01.1970	VERICA
48. DEJAN	RADOSAVLJEVIC	SERBIA	27.07.1987	DEJAN
49. LJUBICA	JOVANOVIC	SERBIA	19.12.1984	LJUBICA
50. SLAVISA	DJORDJEVIC	SERBIA	26.10.1991	SLAVISA
51. VESNA	DJORDJEVIC	SERBIA	20.04.1988	VESNA
52. RADISAV	RADOSAVLJEVIC	SERBIA	02.08.1956	RADISAV
53. JELA	MIJAILOVIC	SERBIA	06.01.1961	JELA
54. MILICA	RADOSAVLJEVIC	SERBIA	30.09.1987	MILICA
55. LIDIJA	PECARSKI	SERBIA	14.04.1985	LIDIJA
56. RADA	NIKOLIC	SERBIA	20.09.1965	NIKOLIC RADA
57. JELICA	JOVANOVIC	SERBIA	03.05.1973	JELICA
58. SAMANTA	JOVANOVIC	SERBIA	17.11.1991	SAMANTA
59. SNEZANA	MARKOVIC	SERBIA	28.01.1978	SNEZANA
60. GIULIANA	JEVREMOVIC	SERBIA	09.01.1986	GIULIANA
61. TONI	DJORDJEVIC	SERBIA	23.02.1987	TONI DJO
62. GORDANA	RADOSAVLJEVIC	SERBIA	10.06.1969	GORDANA
63. ANA	JOVANOVIC	SERBIA	01.09.1991	ANA
64. TONI	RADOSAVLJEVIC	SERBIA	26.03.1990	TONI
65. TANJA	JOVANOVIC	SERBIA	30.01.1986	TANJA
66. SABRINA	RADOSAVLJEVIC	SERBIA	25.12.1988	SABRINA
67. SLAVISA	JOVANOVIC	SERBIA	22.03.1990	SLAVISA
68. MILAN	MILANOVIC	SERBIA	25.07.1952	MILAN
69. GORICA	MILANOVIC	SERBIA	23.03.1958	GORICA
70. DAFINA	MILANOVIC	SERBIA	28.05.1990	DAFINA
71. RADMILA	MARINKOVIC	SERBIA	18.09.1948	RADMILA
72. ZIVORAD	RADOSAVLJEVIC	SERBIA	23.02.1960	ZIVORAD
73. DIJANA	DJORDJEVIC	SERBIA	21.10.1990	DIJANA
74. DUSKO	RADOSAVLJEVIC	SERBIA	05.08.1961	DUSKO
75. GORDANA	MILENKOVIC	SERBIA	06.10.1959	GORDANA
76. ELIZABETA	TODOR	SERBIA	08.04.1976	TODOR
77. NIHAD	SMAJOVIC	SERBIA	11.10.1960	SMAJOVIC NIHAD
78. MIODRAG	MANIC	SERBIA	09.07.1930	MIODRAG
79. MILORAD	MILENKOVIC	SERBIA	31.12.1970	MILENKOVIC MILORAD
80. ALEKSANDAR	MILENKOVIC	SERBIA	01.04.1951	ALEKSANDAR
81. MILORAD	DJORDJEVIC	SERBIA		MILORAD
82. DRAGAN	DJORDJEVIC	SERBIA		DRAGAN
83. MISA	RADOSAVLJEVIC	SERBIA		MISA
84. MILENA	JOVANOVIC	SERBIA		MILENA
85. DEJAN	JOVANOVIC	SERBIA	26.06.1974	DEJAN
86. STANOJE	MILENKOVIC	SERBIA		STANOJE
87. MILENA	MILENKOVIC	SERBIA		MILENA
88. LATIF	BERISA	CROAZIA	15.10.1969	BERISA
89. DRAGAN	MIJAILOVIC	SERBIA		DRAGAN
90. DALIBOR	JEVREMOVIC	SERBIA		DALIBOR

91.BISERKA	NIKOLIC	SERBIA	13.05.1987	NIKOLIC	BISERKA
92.DRAGICA	NIKOLIC	SERBIA	03.09.1943	DRAGICA	
93.MILORAD	CVEJANOVIC	SERBIA	04.11.1982	MILORAD	
94.VERA	JOVANOVIC	SERBIA	01.09.1987	VERA	
95.ZAKLINA	RADOSAVLJEVIC	SERBIA	09.05.1983	ZAKLINA	
96.MILE	ALEKSIC	CROAZIA	07.02.1966	MILE	
97.MILENA	JEVREMOVIC	SERBIA	10.05.1967	MILENA	
98.DALIBOR	ALEKSIC	NAPOLI	06.03.1991	DALIBOR	
99.IGOR	ZDRAVKOVIC	SERBIA	28.03.1992	IGOR	
100.ZELJKO	JEVREMOVIC	SERBIA	29.12.1983	ZELJKO	
101.TOMA	DJORDJEVIC	SERBIA	03.01.1963	TOMA	
102.JASMINKA	DJORDJEVIC	SERBIA	01.05.1964	JASMINKA	
103.MIRA	JOVANOVIC	SERBIA	10.01.1985	MIRA	
104.BOJANA	NIKOLIC	SERBIA	17.06.1989	BOJANA	
105.DOINA	KOSTANTIN	SERBIA	12.02.1959	DOINA	
106.JOVANKA	LAZIC	SERBIA	05.01.1953	JOVANKA	
107.STANOJE	LAZIC	SERBIA	25.02.1953	STANOJE	
108.RUZICA	KOSTIC	SERBIA	07.07.1971	RUZICA	
109.SLAVICA	TODOROVIC	SERBIA	13.08.1971	SLAVICA	
110.DESA	TODOROVIC	SERBIA	09.05.1968	DESA	
111.DANIJELA	BREKOVIC	SERBIA	17.01.1987	DANIJELA	
112.SANELA	ALEKSIC	NAPOLI	19.06.1986	SANELA	
113.VEZIR	MITROVIC	SERBIA	12.09.1979	VEZIR	
114.VERA	NIKA	SERBIA	14.12.1979	VERA	
115.DALIDA	ALEKSIC	MILANO	28.02.1981	DALIDA	
116.DUSAN	ALEKSIC	SERBIA	10.03.1937	DUSAN	
117.DRAGAN	DRAGUTINOVIC	SERBIA	18.09.1977	DRAGAN	
118.LILJANA	MARNIKOVIC	ROMA	23.06.1980	LILJANA	
119.DRAGAN	ALEKSIC	SERBIA	23.07.1963	DRAGAN	
120.ZORA	NIKOLIK	MACEDONIA	15.11.1972	ZORA	
121.DANIELE	NIKOLIK	NAPOLI	15.11.1990	DANIELE	
122.DANIJELA	DURIC	SERBIA	20.04.1980	DANIJELA	
123.ZVONKO	RADOSAVLJEVIC	SERBIA	27.04.1986	ZVONKO	
124.OSMAN	EMIN	SERBIA	10.12.1960	OSMAN	
125.GULBAZ	EMIN	MACEDONIA	02.11.1962	GULBAZ	
126.SALJE	SULEJMANI	SERBIA	19.02.1952	SALJE	
127.SEFKA	FAZLI	CATANIA	09.10.1974	SEFKA	
128.JASMINA	AVDO	CROAZIA	23.03.1989	JASMINA	
129.MIROSLAV	RADOSAVLJEVIC	SERBIA		MIROSLAV	
130.DRAGAN(CINEA)	JOVANOVIC	SERBIA		DRAGAN	
131.VALENTINA	BAKOS	ROMANIA		VALENTINA	
132.DRAGAN-PRED.	RADOSAVLJEVIC	SERBIA		DRAGAN	
133.SELJADIN-MAR.	DEMIR	MACEDONIA		SELJADIN	
134.NESIM	NESIM	MACEDONIA		NESIM	
135.RAMO	JASAR	MACEDONIA		RAMO	
136.SEAD	NESIM	ITALIA		SEAD	

137.PARASKA	EMIN	SERBIA-KOSOVO			
138.RUVA	MEMED	MACEDONIA			
139.DENIS	SMAJOVIC	SERBIA	29.05.1986	SMAJOVIC DENIS	
140.DOLAR	BAKALANOVIC	SERBIA	14.07.1982	DOLAR	
141.ZARKO	BAKALANOVIC	SERBIA		ZARKO	
142.ZAIDA	BASIC	SERBIA		ZAIDA	
143.SUZANA	ALEKSIC	SERBIA		ALEKSIC	
144.SLADJANA	RADOSAVLJEVIC	SERBIA		SLADJANA	
145.MILOŠ	MILENKOVIC	SERBIA	03.12.1979	MILENKOVIC MILOŠ	
146.SLAVISA	RADOSAVLJEVIC	SERBIA	12.07.1985	RADOSAVLJEVIC SLAVISA	
147.					

Per informazioni: Nino Smajovic, 347.6856515, nino_smajovic@hotmail.com
P. Domenico Pizzuti sj, 347.5785919, pizzuti.d@gesuiti.it