

COMUNE DI SALERNO
SETTORE URBANISTICA
TERRITORIO PIANI E PROGRAMMI

ruec
ruec

REGOLAMENTO URBANISTICO EDILIZIO COMUNALE

Testo vigente dal 30 novembre 2010

COMUNE DI SALERNO

REGOLAMENTO URBANISTICO EDILIZIO COMUNALE

approvato con Del. C.C. n. 4 del 22 gennaio 2007

Integrato con le variazioni approvate dal C.C. con atti n. 8 del 7 aprile 2008, n. 3 del 25 febbraio 2010
e n. 43 del 15 novembre 2010

Il "Regolamento Urbanistico Edilizio Comunale 2006" è stato elaborato da:

ARCH. BIANCA DE ROBERTO

Direttore del Settore Urbanistica Territorio Piani e Programmi
Dirigente della Struttura Speciale Ufficio di Piano

con la collaborazione della DOTT.SSA SIMONETTA ADINOLFI in posizione di staff

e delle strutture comunali:

Servizio Trasformazioni Urbanistiche

ARCH. GIOVANNI CIOTTA

ARCH. PAOLO FASANO

ARCH. FRANCESCA SPERA

Ufficio di Piano

ARCH. FRANCESCO SAVINO

ARCH. FIOMENA DARAIO

ARCH. CARLA GATTO

Le varianti aprile 2008 e febbraio 2010 al Regolamento Urbanistico Edilizio Comunale sono state elaborate da:

ARCH. BIANCA DE ROBERTO

DIRETTORE Settore Urbanistica Territorio Piani e Programmi

ARCH. DAVIDE PELOSIO

DIRIGENTE Servizio Trasformazioni Urbanistiche

ARCH. FIOMENA DARAIO

RESPONSABILE Ufficio Monitoraggio del Piano

La variante novembre 2010 al Regolamento Urbanistico Edilizio Comunale è stata elaborata da:

ARCH. MARIA MADDALENA CANTISANI

DIRIGENTE SERVIZIO TRASFORMAZIONI EDILIZIE

Indice

TITOLO I GENERALITA'	1
CAPO I: OBIETTIVI DEL RUEC	1
Art. 1. <i>Obiettivi</i>	1
CAPO II: PRINCIPI E COMPETENZE	1
Art.2. <i>Principi</i>	1
Art.3. <i>Rapporti e Competenze dei Settori comunali</i>	1
Art.4. <i>Soggetti pubblici attuatori della Trasformazione urbanistica ed edilizia</i>	2
Art.5. <i>Sportello Unico per l'Edilizia (SUE)</i>	2
Art.6. <i>Sportello Unico per le Attività Produttive (SUAP)</i>	2
Art.7. <i>Servizio Trasformazioni Urbanistiche e Ufficio di Piano (UdP)</i>	2
Art.8. <i>Soggetti privati attuatori della Trasformazione urbanistica ed edilizia</i>	2
Art.9. <i>Commissione Edilizia Comunale Integrata (C.E.C.I.)</i>	2
Art.10. <i>Modifiche ed adeguamenti del RUEC</i>	2
TITOLO II PARAMETRI URBANISTICI ED EDILIZI	4
CAPO I: TERMINOLOGIA	4
Art.11. <i>Centro abitato/edificato</i>	4
Art.12. <i>Comparto edificatorio</i>	4
Art.13. <i>Indice Urbanistico (IU)</i>	4
Art.14. <i>Indice di Fabbricabilità territoriale (IFt)</i>	4
Art.15. <i>Indice di Fabbricabilità fondiaria (IFf)</i>	4
Art.16. <i>Indice di permeabilità (Ip)</i>	4
Art.17. <i>Indice delle Alberature (IA)</i>	4
Art.18. <i>Superficie Territoriale (St)</i>	5
Art.19. <i>Superficie Fondiaria (Sf)</i>	5
Art.20. <i>Superficie Lorda di Solaio (SLS)</i>	5
Art.21. <i>Superficie Permeabile (SP)</i>	5
Art.22. <i>Superficie Utile (Su)</i>	5
Art.23. <i>Superficie di vendita (Sv)</i>	5
Art.24. <i>Sagoma planimetrica del fabbricato</i>	5
Art.25. <i>Sagoma planivolumetrica del fabbricato</i>	6
Art.26. <i>Volume del fabbricato</i>	6
Art.27. <i>Volumi tecnici</i>	6
Art.28. <i>Opere di urbanizzazione primaria (URB1)</i>	6
Art.29. <i>Opere di urbanizzazione secondaria (URB/2)</i>	7
Art.30. <i>Standard urbanistici</i>	7
Art.31. <i>Carico Urbanistico (CU)</i>	7
Art.32. <i>Lotto edificabile</i>	8
Art.33. <i>Lotto edificato</i>	8
Art.34. <i>Lotto minimo</i>	8
Art.35. <i>Allineamento</i>	8
Art.36. <i>Parti accessorie</i>	8
Art.37. <i>Pertinenze</i>	8
Art.38. <i>Unità Immobiliare</i>	8
Art.39. <i>Manufatto Edilizio</i>	8
Art.40. <i>Unità Edilizia</i>	8
Art.41. <i>Isolato</i>	8
Art.42. <i>Edificio Esistente</i>	9
Art.43. <i>Edificio Condonato</i>	9
Art.44. <i>Edificio Residenziale</i>	9
Art.45. <i>Edificio Specialistico</i>	9
Art.46. <i>Sottotetto</i>	9
CAPO II: DEFINIZIONI PARTICOLARI	9
Art.47. <i>Elementi delle costruzioni e dello spazio urbano</i>	9
CAPO III: ALTEZZE E DISTANZE	10
Art.48. <i>Piani fuori terra (NP)</i>	10
Art.49. <i>Altezza di piano</i>	10
Art.50. <i>Altezza del fabbricato (H)</i>	10

Art.51. Altezza di ciascun fronte di fabbricato (Hf).....	11
Art.52. Limiti di altezza degli edifici.....	11
Art.53. Distanze.....	11
Art.54. Misura della Distanza	11
Art.55. Distanza del fabbricato dal confine di proprietà	12
Art.56. Distanza tra fabbricati.....	12
Art.57. Riduzione delle Distanze.....	13
Art.58. Distanza del fabbricato dalla strada	13
Art.59. Distanza del fabbricato dalla strada fuori dal centro abitato	13
Art.60. Distanza del fabbricato dalle strade all'interno del centro abitato.....	13
Art.61. Distanza del fabbricato dalla ferrovia	14
TITOLO III DESTINAZIONI D'USO E CATEGORIE DI INTERVENTO	15
CAPO I: DESTINAZIONI FUNZIONALI E MUTAMENTO D'USO	15
Art.62. Destinazioni funzionali.....	15
CAPO II: USI CONSENTITI NELLE ZONE OMOGENEE DEL PUC	16
Art.63. Usi consentiti nella zona A	16
Art.64. Usi consentiti nella zona B	16
Art.65. Norme particolari per le sottozone B1	17
Art.66. Usi consentiti nelle zone C	17
Art.67. Usi consentiti nelle zone D	17
Art.68. Usi consentiti nelle zone E1	17
Art.69. Usi consentiti nelle zone E2 ed E3.....	18
Art.70. Usi consentiti nelle zone F	18
Art.71. Criteri generali relativi alle destinazioni funzionali	18
CAPO III: MUTAMENTO D'USO	18
Art.72. Mutamento d'uso (C.d.U.)	18
Art.73. Frazionamento senza c.d.u.	18
CAPO IV: CATEGORIE D'INTERVENTO	19
Art.74. Cat. A - Manutenzione ordinaria	19
Art.75. Cat. B - Manutenzione straordinaria	20
Art.76. Cat. C1 - Restauro	21
Art.77. Cat. C2 - Risanamento conservativo e ripristino.....	21
Art.78. Cat. D - Ristrutturazione edilizia.....	22
Art.79. Cat. E - Ristrutturazione urbanistica - eliminato (vedi art. 56 delle NTA) .	22
Art.80. Cat. E1 - Demolizione senza ricostruzione	22
Art.81. Nuove costruzioni.....	22
Art.82. Edificato esistente	23
TITOLO IV LA TRASFORMAZIONE URBANISTICA.....	24
CAPO I: PIANI URBANISTICI ATTUATIVI	24
Art.83. Generalità	24
Art.84. Contenuto dei PUA.....	25
Art.85. Procedimento di formazione dei PUA	25
Art.86. Formazione del PUA di iniziativa privata - valutazione preventiva	25
Art.87. Convenzione	25
Art.88. Procedimento per l'approvazione del PUA di Iniziativa Privata	26
CAPO II: COMPARTO EDIFICATORIO.....	27
Art.89. Definizione del comparto edificatorio	27
Art.90. Caratteristiche delle Aree Standard AS e delle Aree di Trasformazione AT ad iniziativa pubblica	27
Art.91. Determinazione dei diritti edificatori propri (DEp)	27
Art.92. Parametri delle Aree di Trasformazione e delle aree Standard	28
TITOLO V LA TRASFORMAZIONE EDILIZIA.....	30
CAPO I: COMPETENZE E TITOLI ABILITATIVI.....	30
Art.93. Certificato di destinazione urbanistica.....	30
Art.94. Attività edilizia libera.....	30
Art.95. Attività subordinata a Denuncia di Inizio Attività (DIA).....	31
Art.96. Attività subordinata a Permesso di Costruire (PdC)	33

<i>Art.97. Attività edilizia eseguita dalle Amministrazioni Statali.....</i>	33
<i>Art.98. Opere Pubbliche del Comune</i>	34
<i>Art.99. Miglioramento e adeguamento degli immobili classificati standard.</i>	34
<i>Art.100. Permesso di costruire in deroga</i>	34
<i>Art.101. Interventi urgenti.....</i>	34
CAPO II: ESECUZIONE DELLE OPERE E CONTROLLI	34
<i>Art.102. Inizio dei lavori e punti fissi di linee di livello.</i>	34
<i>Art.103. Segnalazione dei cantieri e costruzioni provvisorie</i>	35
<i>Art.104. Occupazione temporanea di suolo pubblico</i>	36
<i>Art.105. Ritrovamenti e scoperte</i>	36
<i>Art.106. Verifiche ed ispezioni tecniche in corso di opera</i>	36
<i>Art.107. Tolleranze di cantiere.....</i>	37
<i>Art.108. Agibilità.....</i>	37
<i>Art.109. Dichiarazione di inagibilità.....</i>	37
TITOLO VI CONTRIBUTO DI COSTRUZIONE.....	38
CAPO I: DISCIPLINA GENERALE	38
<i>Art.110. Principi.....</i>	38
<i>Art.111. Determinazione del Contributo di Costruzione</i>	38
<i>Art.112. Modulistica</i>	38
<i>Art.113. Varianti al permesso di costruire o alla dichiarazione di inizio attività</i>	38
CAPO II: ONERI DI URBANIZZAZIONE.....	38
<i>Art.114. Determinazione dell'importo.....</i>	38
<i>Art.115. Esonero dal contributo per oneri di urbanizzazione.....</i>	38
<i>Art.116. Scomputo e realizzazione diretta delle opere di urbanizzazione.....</i>	39
<i>Art.117. Calcolo degli oneri di urbanizzazione in caso di scomputo.....</i>	39
<i>Art.118. Garanzie per il pagamento degli oneri in caso di scomputo</i>	39
CAPO III: COSTO DI COSTRUZIONE	39
<i>Art.119. Determinazione dell'importo.....</i>	39
<i>Art.120. Esonero dal contributo per costo di costruzione</i>	40
CAPO IV: RESTITUZIONE DEL CONTRIBUTO E SANZIONI.....	40
<i>Art.121. Restituzione del contributo</i>	40
<i>Art.122. Sanzioni per l'omesso o ritardato versamento del contributo</i>	40
CAPO V: MONETIZZAZIONE.....	40
<i>Art.123. Monetizzazione degli standard- eliminato (vedi art. 49 delle NTA).....</i>	40
TITOLO VII AMBIENTE URBANO	41
CAPO I: SPAZI PUBBLICI O AD USO PUBBLICO	41
<i>Art.124. Decoro degli spazi pubblici o ad uso pubblico</i>	41
<i>Art.125. Attrezzature per il verde e per gli spazi pubblici</i>	41
<i>Art.126. Arredo urbano</i>	41
<i>Art.127. Chioschi ed edicole</i>	42
<i>Art.128. Marciapiedi e passaggi pedonali.....</i>	42
<i>Art.129. Percorsi ciclabili.....</i>	43
CAPO II: INTERVENTI PRIVATI SU SUOLO PUBBLICO	43
<i>Art.130. Occupazione di suolo pubblico</i>	43
<i>Art.131. Lavori di scavo</i>	43
<i>Art.132. Costruzioni temporanee</i>	44
<i>Art.133. Opere cimiteriali</i>	44
<i>Art.134. Passi carrai e rampe</i>	45
CAPO III: SPAZI PRIVATI.....	45
<i>Art.135. Spazi liberi di proprietà privata</i>	45
<i>Art.136. Verde privato</i>	45
<i>Art.137. Verde privato attrezzato per lo sport - eliminato (vedi art. 70 delle NTA)</i>	46
<i>Art.138. Verde di rispetto ambientale - eliminato (vedi art. 71 delle NTA)</i>	46
<i>Art.139. Usi e attrezzature delle aree libere private - eliminato (vedi art. 72 delle NTA)</i>	46
<i>Art.140. Aree per Impianti di Distribuzione Carburanti</i>	46
<i>Art.141. Parcheggi pertinenziali.....</i>	46
<i>Art.142. Accessi e passi carrabili.....</i>	47

<i>Art. 143. Strade private</i>	48
CAPO IV: ABBATTIMENTO DELLE BARRIERE ARCHITETTONICHE	48
<i>Art. 144. Norme vigenti</i>	48
<i>Art. 145. Obiettivi ed incentivi</i>	49
CAPO V: TOPONOMASTICA E NUMERO CIVICO	49
<i>Art. 146. Toponomastica</i>	49
<i>Art. 147. Numero civico</i>	50
<i>Art. 148. Numerazione interna</i>	50
CAPO VI: INSERIMENTO AMBIENTALE DELLE COSTRUZIONI	50
<i>Art. 149. Decoro delle costruzioni</i>	50
<i>Art. 150. Le nuove costruzioni</i>	51
<i>Art. 151. Manutenzione dei fabbricati in tutte le Zone Omogenee</i>	51
<i>Art. 152. Sistemazioni esterne ai fabbricati</i>	52
<i>Art. 153. Prescrizioni e obblighi</i>	52
TITOLO VIII ZONA “A”- CENTRO STORICO	53
<i>Art. 154. Obiettivi</i>	53
CAPO I: IMPIANTI TECNOLOGICI DI FACCIA	53
<i>Art. 155. Gas-Condotta di adduzione</i>	53
<i>Art. 156. Gas-Rete di distribuzione</i>	53
<i>Art. 157. Gas-Apparecchi misuratori</i>	53
<i>Art. 158. Gas-Caldaie</i>	54
<i>Art. 159. Gas-Apparecchiature di evacuazione fumi e simili</i>	54
<i>Art. 160. Cavi elettrici e telefonici</i>	54
<i>Art. 161. Enel-Linee di adduzione</i>	55
<i>Art. 162. Enel-Apparecchi misuratori</i>	55
<i>Art. 163. Enel-Armadi</i>	55
<i>Art. 164. Telefoni-Linee di adduzione</i>	55
<i>Art. 165. Telefoni-Armadi</i>	55
<i>Art. 166. Acquedotto-Condotta principale</i>	55
<i>Art. 167. Acquedotto-Rete di distribuzione</i>	55
<i>Art. 168. Acquedotto-Apparecchi misuratori</i>	56
<i>Art. 169. Pompe di calore, unità motocondensanti e simili</i>	56
CAPO II: ALTRI ELEMENTI DI FACCIA	56
<i>Art. 170. Campanelli, citofoni e videocitofoni</i>	56
<i>Art. 171. Cassette postali</i>	56
<i>Art. 172. Targhe</i>	57
<i>Art. 173. Insegne</i>	57
<i>Art. 174. Tende frangisole</i>	57
CAPO III: UTENZE MUNICIPALI E PRIVATE	58
<i>Art. 175. Affissioni</i>	58
<i>Art. 176. Segnaletica verticale</i>	58
<i>Art. 177. Antenne e similari</i>	58
<i>Art. 178. Passi carrabili</i>	59
CAPO IV: COPERTURE	59
<i>Art. 179. Aggetti di gronda</i>	59
<i>Art. 180. Canali di gronda e pluviali</i>	60
CAPO V: COLORE DEI FRONTI ED ELEMENTI DECORATIVI	60
<i>Art. 181. Colore dei fronti</i>	60
<i>Art. 182. Elementi decorativi</i>	60
TITOLO IX ELEMENTI DELLE COSTRUZIONI E DEGLI IMPIANTI	62
CAPO I: ELEMENTI DEL FABBRICATO	62
<i>Art. 183. Porticati e gallerie</i>	62
<i>Art. 184. Cortili</i>	62
<i>Art. 185. Scale</i>	62
<i>Art. 186. Sporgenze e aggetti su suolo pubblico</i>	63
<i>Art. 187. Tende e tendoni parasole</i>	63
<i>Art. 188. Cornicioni ed aggetti</i>	63
<i>Art. 189. Pensiline, balconi, aggetti</i>	63

<i>Art. 190. Parapetti</i>	64
<i>Art. 191. Gazebo e pergolato.....</i>	64
<i>Art. 192. Verande</i>	64
CAPO II: CARATTERISTICHE DEI LOCALI	65
<i>Art.193. Caratteristiche generali degli alloggi</i>	65
<i>Art. 194. Altezza interna dei locali.....</i>	65
<i>Art. 195. Superfici dei locali</i>	65
<i>Art. 196. Locali nei piani seminterrati e interrati.....</i>	66
<i>Art. 197. Box-auto ed autorimesse</i>	67
<i>Art. 198. Piano terreno degli edifici.....</i>	67
<i>Art. 199. Soppalco</i>	68
CAPO III: ALLACCIAIMENTI E IMPIANTI	68
<i>Art.200. Allacciamento fognario delle acque reflue</i>	68
<i>Art.201. Allacciamento alle altre reti impiantistiche</i>	69
<i>Art.202. Apparecchi a combustione e ventilazione dei locali.....</i>	69
<i>Art.203. Canne fumarie e comignoli.....</i>	70
CAPO IV: RIFIUTI DOMESTICI.....	70
<i>Art.204. Obbligo al conferimento dei rifiuti.....</i>	70
<i>Art.205. Depositi e raccoglitori nelle nuove costruzioni</i>	70
<i>Art.206. Cassoni raccoglitori</i>	70
<i>Art.207. Raccolta differenziata.....</i>	71
TITOLO X PAESAGGIO AGRARIO.....	72
CAPO I: DIRETTIVE GENERALI	72
<i>Art.208. La Città Diffusa.....</i>	72
<i>Art.209. Direttive generali sul governo dei boschi</i>	72
<i>Art.210. Modifiche delle quote originarie del terreno</i>	72
<i>Art.211. Divieti e attenzioni</i>	73
<i>Art.212. Abbruciamenti</i>	73
<i>Art.213. Campeggi</i>	73
<i>Art.214. Spazi aperti di pertinenza degli edifici rurali.....</i>	74
CAPO II: CASE ED ANNESSI AGRICOLI	74
<i>Art.215. Definizione e norme generali</i>	74
<i>Art.216. Scarichi.....</i>	75
<i>Art.217. Rifiuti solidi</i>	75
<i>Art.218. Ricoveri per animali.....</i>	75
<i>Art.219. Letamaie.....</i>	75
<i>Art.220. Capanni per il ricovero degli attrezzi</i>	76
TITOLO XI NORME IN MATERIA ENERGETICO-AMBIENTALE	77
CAPO I: NORMATIVA DI RIFERIMENTO	77
<i>Art.221. Riferimenti legislativi e normativi.....</i>	77
CAPO II: PREMESSA: OBIETTIVI STRATEGICI E GENERALI	77
<i>Art.222. Obiettivi strategici</i>	77
<i>Art.223. Obiettivi generali.....</i>	78
CAPO III: OBIETTIVI SPECIFICI ED INTERVENTI	78
<i>Art.224. Miglioramento prestazioni energetiche involucro.....</i>	78
<i>Art.225. Miglioramento efficienza impianti termici</i>	79
<i>Art.226. Miglioramento efficienza impianti elettrici.....</i>	80
<i>Art.227. Impiego di fonti energetiche rinnovabili.....</i>	81
<i>Art.228. Miglioramento del benessere ambientale e del comfort abitativo.....</i>	82
<i>Art.229. Riduzione effetto gas radon</i>	86
<i>Art.230. Contenimento consumo acqua</i>	86
<i>Art.231. Riduzione dell'effetto noto come "isola di calore" negli spazi urbani.</i>	87
CAPO IV: PROCEDURE PER LA PROGETTAZIONE SOSTENIBILE	88
<i>Art.232. Sostenibilità ambientale: bioarchitettura e ingegneria naturalistica</i>	88
<i>Art.233. Norme per la Progettazione degli Impianti.....</i>	89
<i>Art.234. Verifiche e Controlli</i>	91
<i>Art.235. Dichiarazione di conformità degli impianti.....</i>	91

<i>Art.236. Deposito presso lo Sportello Unico per l'Edilizia del progetto, della dichiarazione di conformità o del certificato di collaudo.....</i>	91
<i>Art.237. Certificazione energetica degli edifici.....</i>	92
<i>Art.238. Procedura di certificazione energetica degli edifici.....</i>	92
<i>Art.239. Forme di incentivazione</i>	93
<i>Art.240. Semplificazione e razionalizzazione delle procedure amministrative e regolamentari</i>	94
<i>Art.241. Norma finale</i>	94
TITOLO XII NORME FINALI E TRANSITORIE.....	96
CAPO I: NORME FINALI.....	96
<i>Art.242. Entrata in vigore del RUEC</i>	96
<i>Art.243. Abrogazioni</i>	96
<i>Art.244. Applicazione del RUEC.....</i>	96
CAPO II: DISPOSIZIONI TRANSITORIE	96
<i>Art.245. Procedimenti edilizi in corso.....</i>	96

TITOLO I GENERALITÀ'

Capo I: Obiettivi del RUEC

Art.1. Obiettivi

1.01. Il Regolamento individua gli obiettivi da perseguire in materia edilizia ed urbanistica, nel rispetto dei principi di semplificazione normativa, del decentramento dei livelli di decisione, della semplificazione amministrativa e dei Principi di cui al Capo II e disciplina le attività di trasformazione urbanistica ed edilizia, sul suolo e nel sottosuolo, del territorio comunale, nel rispetto del vigente Piano Urbanistico (PUC) e delle relative Norme di Attuazione, nonché delle Leggi Nazionali e Regionali applicabili in materia.

Capo II: Principi e Competenze

Art.2. Principi

2.01. I Principi posti a base del presente Regolamento sono:

- sussidiarietà ed integrazione delle attività pubbliche e private;
- valorizzazione e formazione delle conoscenze professionali pubbliche e private;
- ragionevolezza e proporzionalità dell'azione amministrativa;
- tutela dell'affidamento del privato;
- semplificazione ed economicità dell'azione amministrativa;
- valorizzazione dell'autocertificazione quale strumento privilegiato dell'azione amministrativa;
- competenza e distinzione tra attività di indirizzo politico ed attività amministrativa di attuazione;
- sviluppo, potenziamento e fruibilità della rete civica informatica a favore dei cittadini e dei professionisti finalizzata alla semplificazione del procedimento, anche nelle sedi decentrate pubbliche e private;
- potenziamento delle informazioni ai cittadini ed alle categorie economiche e professionali.

Art.3. Rapporti e Competenze dei Settori comunali

3.01. Le attività del Comune in materia urbanistico-edilizia sono improntate al principio di leale cooperazione, attraverso il costante scambio di informazioni e documenti tra i diversi Settori, nel pieno rispetto delle competenze, dei tempi fissati dalla legge, dal Regolamento ed in sede di accordo tra i soggetti interessati.

3.02. Le strutture comunali competenti nei procedimenti urbanistico-edilizi e per la vigilanza e controllo delle trasformazioni sono:

- per i procedimenti urbanistici: il Servizio Trasformazioni Urbanistiche e l'Ufficio di Piano
- per i procedimenti edilizi: lo Sportello Unico per L'Edilizia (SUE) e lo Sportello Unico per le Attività Produttive (SUAP);
- per la vigilanza sull'attività edilizia: il Comando di Polizia Urbana;
- per le verifiche di conformità ai titoli abilitanti e l'attività sanzionatoria: gli Uffici Vigilanza e Sanzioni del Settore Urbanistica;
- per le demolizioni dei manufatti abusivi: l'Ufficio Demolizioni del Settore Impianti Tecnologici.

3.03. Restano di competenza del Direttore del Settore Urbanistica le funzioni di indirizzo e di raccordo con gli altri Settori comunali, circa l'interpretazione

delle norme del presente Regolamento, fermo restante che nei casi controversi, l'interpretazione data dalla Giunta Municipale avrà valore di interpretazione autentica.

- Art.4. Soggetti pubblici attuatori della Trasformazione urbanistica ed edilizia**
4.01. Le strutture comunali che attuano, secondo le indicazioni del presente Regolamento, la trasformazione urbanistica ed edilizia del territorio e dell'edificato sono riportate con le rispettive funzioni negli articoli che seguono.
- Art.5. Sportello Unico per l'Edilizia (SUE)**
5.01. Lo Sportello Unico per l'Edilizia è incardinato nel Servizio Trasformazioni Edilizie del Settore Urbanistica ed accoglie le istanze per gli interventi riguardanti le nuove costruzioni, le ristrutturazioni e le manutenzioni degli immobili nonché l'esecuzione di opere interne agli edifici.
5.02. Lo Sportello Unico per l' Edilizia (SUE) assume i compiti ed esercita le responsabilità nelle forme stabilite dalla vigente normativa.
- Art.6. Sportello Unico per le Attività Produttive (SUAP)**
6.01. Lo Sportello Unico per le Attività Produttive (SUAP) riceve i procedimenti riconducibili alle disposizioni del D.P.R. 447/98, come modificato dal D.P.R. 440/2000, anche quando vengano erroneamente incardinati presso altri uffici ed amministrazioni, purché riguardanti interventi localizzati nell'ambito del territorio comunale ed attivati dal soggetto che assumerà la titolarità della progettata attività.
6.02. Rientrano nelle competenze del SUAP tutti i procedimenti afferenti impianti produttivi di beni e servizi, ancorché disciplinati da specifiche normative di settore; nonché le procedure per l'installazione di infrastrutture per telefonia cellulare.
6.03. Lo Sportello Unico per le Attività Produttive assume i compiti ed esercita le responsabilità nelle forme stabilite dalla vigente normativa.
- Art.7. Servizio Trasformazioni Urbanistiche e Ufficio di Piano (UdP)**
7.01. Entrambe le strutture comunali, nell'ambito del Settore Urbanistica, ricevono i procedimenti connessi alle varianti generali allo strumento urbanistico vigente ed ai piani attuativi, all'istruttoria dei piani attuativi di iniziativa privata, all'istruttoria o redazione dei piani attuativi di iniziativa pubblica, alla redazione di regolamenti e convenzioni urbanistiche, etc. Esse assumono i compiti ed esercitano le responsabilità nelle forme stabilite dalla vigente normativa.
- Art.8. Soggetti privati attuatori della Trasformazione urbanistica ed edilizia**
8.01. Nel processo edilizio intervengono anche i soggetti che svolgono un servizio di pubblica necessità, fra i quali il progettista, il tecnico rilevatore, il direttore lavori, etc. che in base alle vigenti normative assumono il ruolo di soggetto esercente servizio di pubblica utilità.
- Art.9. Commissione Edilizia Comunale Integrata (C.E.C.I.)**
9.01. Il Comune si avvale della Commissione Edilizia Integrata (CECI), la quale esercita, ai sensi dell'art.41 della L.Reg.le n.16/04, funzioni consultive in materia paesaggistico – ambientale ed in particolare compie una valutazione estetica della qualità urbana e architettonica delle opere e del loro inserimento nel contesto urbano, naturale e paesaggistico.
- Art.10. Modifiche ed adeguamenti del RUEC**
10.01. L'emanazione di nuove norme derivanti da leggi statali e regionali in materia

urbanistica ed edilizia che comportino modifiche e/o integrazioni del presente RUEC, si intenderanno recepite senza che venga definita una variante al regolamento stesso.

TITOLO II

PARAMETRI URBANISTICI ED EDILIZI

Capo I: Terminologia

- Art.11. Centro abitato/edificato**
11.01. Il perimetro del centro abitato/edificato come definito dalle norme vigenti è quello che risulta delimitato nella tavola “V1 – Fasce di rispetto” del Piano Urbanistico Comunale (P.U.C.), anche ai fini dell’applicazione delle norme previste nel Nuovo Codice della Strada.
- Art.12. Comparto edificatorio**
12.01. Il Comparto edificatorio è uno degli strumenti con il quale si attua la pianificazione urbanistica comunale. Esso è costituito da uno o più ambiti territoriali, edificati o non, ed è perimetrato nelle tavole del PUC. Esso è costituito da una o più aree di Trasformazione (AT), da una o più aree destinate a Standard (AS), da una o più aree destinate a viabilità (AV), da aree destinate ad Edilizia Res.le Pubblica (AT_ERP) e a Insediamenti Produttivi (AT_PIP), che vengono sottoposte a normativa e gestione unitaria, da attuare con un PUA tale da consentire:
 - la corretta trasformazione urbana del territorio;
 - l’equilibrio tra i Diritti Edificatori (DEp) prodotti da tutti i suoli compresi nel Comparto e le quantità di edificato previsto dal PUC nelle AT attraverso gli indici urbanistici (QST);
 - la cessione gratuita al Comune delle aree destinate a standard (AS) e delle aree destinate a viabilità (AV) dal PUC;
 - la realizzazione e la cessione gratuita al Comune delle aree e delle opere di urbanizzazione previste nelle AT, secondo le previsioni del PUA.12.02. Il Comparto si configura, dunque, come ambito territoriale sottoposto a unitaria e completa disciplina urbanistica ed edilizia. Esso può essere:
 - continuo, quando le aree che lo compongono sono confinanti, senza soluzione di continuità;
 - discontinuo, quando le aree che lo compongono, pur essendo soggette ad un’unica normativa, sono disgiunte.
- Art.13. Indice Urbanistico (IU)**
13.01. L’Indice Urbanistico “IU” è indicato con il rapporto mq. SLS/ mq. ST. Il prodotto dell’indice urbanistico per la Superficie Territoriale, definisce la massima quantità di Solaio lordo realizzabile.
- Art.14. Indice di Fabbricabilità territoriale (IFt)**
14.01. E’ il rapporto tra il massimo volume edificabile e la superficie territoriale.
- Art.15. Indice di Fabbricabilità fondiaria (IFF)**
15.01. E’ il rapporto tra il massimo volume edificabile e la superficie fondiaria.
- Art.16. Indice di permeabilità (Ip)**
16.01. E’ il rapporto massimo ammissibile tra la superficie permeabile e la superficie territoriale.
- Art.17. Indice delle Alberature (IA)**
17.01. E’ il numero di alberi da mettere a dimora per ogni ettaro di superficie territoriale.

- Art.18. Superficie Territoriale (St)**
18.01. Si intende per Superficie Territoriale l'unità di suolo di riferimento. Essa è misurata in metri quadri e comprende le aree private, quelle pubbliche e di uso pubblico, con la sola esclusione della grande viabilità esistente e confermata nelle tavole del PUC.
- Art.19. Superficie Fondiaria (Sf)**
19.01. Si intende per Superficie Fondiaria "SF" la superficie destinata a sedime del fabbricato e delle sue eventuali pertinenze.
- Art.20. Superficie Lorda di Solaio (SLS)**
20.01. La Superficie lorda di solaio (SLS) è la superficie di tutti i piani entro e fuori terra, compresi i sottotetti aventi caratteristiche di agibilità, dei manufatti edili coperti.
Essa è misurata al lordo di murature, pilastri, tramezzi, sguinci, vani di porte e finestre, delle scale, dei vani-ascensore ed è comprensiva della superficie utile e della superficie accessoria.
20.02. Sono escluse dal suo computo le seguenti superfici:
 - le scale esterne aperte e tutte le superfici aperte almeno su due lati;
 - le terrazze, i balconi e gli aggetti aperti;
 - le pensiline degli edifici a destinazione prevalentemente residenziale;
 - le superfici dei volumi tecnici;
 - i porticati di uso pubblico
 - le logge e i porticati di uso privato di profondità non superiore a m. 2,00;
 - le pensiline degli impianti industriali e di distribuzione del carburante;
 - le superfici dei parcheggi privati interrati se asserviti a tale specifica ed esclusiva funzione e le cantine interrate di pertinenza degli alloggi;
 - le superfici occupate da vasche e da impianti di depurazione delle acque o da impianti a cielo aperto;
 - i pilotis di Hmax 2,50 ml pertinenziali agli alloggi.20.03. Per altezze \geq a 4,00 metri la SLS è calcolata con le modalità di cui al successivo art. 194.
- Art.21. Superficie Permeabile (SP)**
21.01. E' la superficie non interessata da opere che ostacolino la permeabilità dell'acqua nel sottosuolo.
- Art.22. Superficie Utile (Su)**
22.01. La superficie utile è la superficie di pavimento al netto di murature, pilastri, tramezzi, sguinci, vani di porte e finestre, di scale interne al fabbricato, di logge e balconi.
- Art.23. Superficie di vendita (Sv)**
23.01. La superficie di vendita di un esercizio commerciale è quella destinata alla vendita, compresa quella occupata dai banchi, scaffalature, e simili.
23.02. Dalla superficie di vendita è esclusa la superficie dei locali destinati a magazzini, depositi, locali di lavorazione, uffici e servizi.
23.03. La superficie di vendita degli esercizi commerciali che trattano esclusivamente merci ingombranti delle quali il venditore non è in grado di effettuare la consegna immediata, come auto, mobili ed elettrodomestici, legnami, materiali per l'edilizia è limitata alla dimensione massima degli esercizi di vicinato attribuendo la restante superficie a magazzino, deposito o superficie espositiva.
- Art.24. Sagoma planimetrica del fabbricato**
24.01. La sagoma planimetrica di un fabbricato è determinata dalla proiezione sul piano orizzontale dei fili esterni di tutti i suoi elementi perimetrali, compresi

quelli dei suoi aggetti chiusi o degli sbalzi, balconi, terrazze, sporti di gronda e simili, se sorretti da elementi strutturali verticali.

Art.25. Sagoma planivolumetrica del fabbricato

25.01. La sagoma planivolumetrica di un fabbricato è la figura solida definita dall'intersezione dei piani delle pareti e/o strutture esterne con i piani delle coperture e con il piano o piani di campagna, compresi i corpi aggettanti chiusi e gli sbalzi, balconi, terrazze, sporti di gronda e simili, se sorretti da elementi strutturali verticali ed esclusi i volumi tecnici.

Art.26. Volume del fabbricato

26.01. Il Volume del fabbricato è costituito dal volume complessivo computato come somma dei prodotti delle superfici lorde di piano per le rispettive altezze, computate da piano di calpestio a piano di calpestio.
26.02. Per i solai sfalsati si procederà al computo solaio per solaio.
26.03. Dalle superfici lorde di solaio devono essere detratte le superfici non computabili ai sensi delle presenti norme.
26.04. Non è computabile nel volume il piano sottotetto a falde inclinate, con pendenza delle stesse non superiore al 30%, che abbia quota "zero" all'imposta. Laddove il sottotetto, seppure in quota parte, abbia i requisiti dimensionali di abitabilità di cui alla Legge Regione Campania n.15/2000, sarà considerato a tutti gli effetti volume e, pertanto, computato per intero. I solai di copertura terminanti con sovrastrutture relative a pavimenti galleggianti o destinate ad impianti tecnologici o a giardini pensili, dovranno essere computati nell'altezza fino alla quota della componente strutturale.

Art.27. Volumi tecnici

27.01. Sono volumi tecnici quelli strettamente necessari a contenere ed a consentire l'accesso di quelle parti degli impianti tecnici (idrico, termico, elevatorio, televisivo, di parafulmine, di ventilazione e condizionamento, ecc.) che non possono, per esigenze tecniche di funzionalità degli impianti stessi, trovare luogo entro il corpo dell'edificio realizzabile nei limiti imposti dalle norme urbanistiche.
27.02. A puro titolo esemplificativo, sono considerati volumi tecnici quelli strettamente necessari a contenere i serbatoi idrici, l'extracorsa degli elevatori, i vasi di espansione dell'impianto di termosifone, le canne fumarie e di ventilazione, il vano scala al di sopra della linea di gronda, i sottotetti non accessibili asserviti alla costruzione quale spazio vuoto utile all'isolamento termico ecc. Non sono considerati volumi tecnici gli stenditori - ancorché aperti su tutti i lati - le soffitte, i locali di sgombero e simili.
27.03. La sistemazione dei volumi tecnici non deve, in ogni caso, arrecare pregiudizio all'insieme architettonico dell'edificio.

Art.28. Opere di urbanizzazione primaria (URB1)

28.01. Sono opere di urbanizzazione primaria (URB/1):

- strade residenziali; e relativi svincoli;
- spazi di sosta o di parcheggio;
- servizi a rete (fognature, acquedotto, rete gas, reti telematiche);
- pubblica illuminazione;
- verde attrezzato;
- infrastrutture di comunicazione elettronica per impianti radioelettrici e le opere relative;
- cavedi multiservizi e i cavidotti per il passaggio di reti di telecomunicazioni;
- piazze, percorsi e spazi pedonali attrezzati;
- piste ciclabili;
- verde di arredo e di protezione delle strade e degli altri spazi pubblici;
- fognature per lo smaltimento delle acque bianche e nere (possibilmente in reti separate);

- impianti di depurazione e smaltimento;
- barriere di protezione dal rumore;
- sottostazioni e centraline delle reti tecnologiche;
- spazi attrezzati per la raccolta dei rifiuti solidi;
- spazi attrezzati per la fermata dei mezzi di trasporto pubblico;
- altri allacciamenti ai pubblici servizi, di diretta pertinenza dell'insediamento.

Art.29. Opere di urbanizzazione secondaria (URB/2)

29.01.

Sono opere di urbanizzazione secondaria (URB/1):

- asili nido e scuole materne;
- scuole dell'obbligo;
- mercati di quartiere;
- delegazioni comunali ed altri uffici pubblici di quartiere;
- luoghi di culto ed altri edifici per servizi religiosi;
- impianti sportivi di quartiere;
- centri sociali ed attrezzature culturali e sanitarie;
- parchi attrezzati e giardini;
- tutte le altre attrezzature necessarie alla vita del quartiere;
- spazi pubblici attrezzati a parco, per il gioco e per lo sport;
- gli impianti destinati allo smaltimento, al riciclaggio o alla distruzione dei rifiuti urbani, speciali, pericolosi, solidi e liquidi, alla bonifica di aree inquinate.

Art.30. Standard urbanistici

- Standard generali.

La dotazione minima, proporzionata al numero degli abitanti, di spazi da destinare a parchi territoriali, strutture ospedaliere e scuole superiori è di mq 17,50/ab.

- Standard residenziali locali.

La dotazione minima, proporzionata al numero degli abitanti, di aree ed attrezzature pubbliche per verde, parcheggi, scuole, strutture sanitarie, ecc. è di mq 20/ab.

- Standard per attività industriali-artigianali.

Nei nuovi insediamenti di carattere industriale o ad essi assimilabili compresi nelle zone D) la superficie da destinare a spazi pubblici o destinata ad attività collettive, a verde pubblico o a parcheggi (escluse le sedi viarie) non può essere inferiore al 10% dell'intera superficie destinata a tali insediamenti

- Standard per attività terziarie, commerciali e turistico-ricettive.

Nei nuovi insediamenti di carattere commerciale e direzionale, a 100 mq di superficie londa di pavimento di edifici previsti, deve corrispondere la quantità minima di 80 mq di spazio, escluse le sedi viarie, di cui almeno la metà destinata a parcheggi. Tale quantità, per le zone omogenee A e B può essere ridotta alla metà, purché siano previste adeguate attrezzature integrative.

- Standard per le zone E.

La quantità minima di standard, proporzionata al numero di abitanti, è stabilita in 6 mq./ab. da riservare complessivamente per attrezzature per l'istruzione e di interesse comune.

Art.31. Carico Urbanistico (CU)

31.01.

Si definisce carico urbanistico (CU) il fabbisogno di strutture ed opere collettive (standard) indotto dall'insediamento primario. Esso è fissato, quale valore minimo, dal precedente art. 30 sulla base delle categorie funzionali degli immobili, fatti salvo valori maggiori stabiliti da specifiche norme nazionali e regionali.

31.02.

Si determina variazione del carico urbanistico nei seguenti casi:

- incremento delle superfici utili;
- modifica della destinazione d'uso in altra con CU maggiore.

Art.32. Lotto edificabile

32.01. Si definisce lotto edificabile la porzione di spazio che il PUC o i piani esecutivi e/o operativi individuano come tale, riconoscendone la distinta identità, e riferendo ad esso le proprie prescrizioni, relativamente alle trasformazioni di nuova edificazione in esso previste.

Art.33. Lotto edificato

33.01. Si definisce lotto edificato la porzione di spazio, dotato di distinta identità, nella quale sorge un edificio; esso è unitariamente costituito dall'area di sedime dell'edificio esistente e dai relativi spazi scoperti di pertinenza.

Art.34. Lotto minimo

34.01. Il lotto minimo è la minima superficie territoriale, eventualmente prevista dalle specifiche norme di zona, per realizzare qualsiasi nuova opera edilizia.

Art.35. Allineamento

35.01. Si definisce allineamento la linea su cui si è svolta o deve svolgersi l'edificazione, intesa come la linea sulla quale insistono o devono insistere i fronti dei fabbricati.

Art.36. Parti accessorie

36.01. Sono parti accessorie i manufatti edili, diversi dalle pertinenze, che non possono risultare fisicamente separati dall'immobile principale. Le parti accessorie, intimamente congiunte con l'immobile principale, formando con esso un insieme strutturale e organico, costituiscono parte integrante del tutto. La realizzazione di nuove parti accessorie determina la trasformazione dell'immobile, con incrementi di superfici e di volumi.

Art.37. Pertinenze

37.01. Sono pertinenze, ai sensi dell'art. 817 del Codice Civile, le cose destinate in modo durevole a servizio od ornamento di un'altra cosa. Sono quindi pertinenze i manufatti edili che, pur conservando la propria natura e individualità fisica, sono assoggettati in modo durevole al servizio o all'ornamento di un altro immobile, cosiddetto principale per rendere possibile una sua migliore utilizzazione.
37.02. Possono costituire pertinenze: i magazzini per gli attrezzi, i ripostigli, i garage, i box, gli spazi a parcheggio, ecc.

Art.38. Unità Immobiliare

38.01. E' la minima entità immobiliare censita o censibile dal catasto, capace di assolvere autonomamente alle funzioni cui è destinata.

Art.39. Manufatto Edilizio

39.01. E' qualsiasi immobile risultante dall'attività realizzativa umana, artificialmente unito ad altri immobili, e in particolare al suolo, anche se a scopo transitorio.

Art.40. Unità Edilizia

40.01. E' qualsiasi manufatto edilizio coperto, isolato da strade e/o da altri spazi scoperti, ovvero separato da altri manufatti edili mediante elementi verticali che si elevano dalle fondamenta alla copertura, e che dispone di uno o più accessi liberi sulle strade o su altri spazi scoperti.

Art.41. Isolato

41.01. Si intende un complesso di edifici circondato da strade.

Art.42. Edificio Esistente

42.01. Per edificio esistente si intende quello legittimamente realizzato entro la data di entrata in vigore delle presenti norme e per il quale sia stata comunicata la fine lavori.

Art.43. Edificio Condonato

43.01. Gli edifici che abbiano conseguito la concessione in sanatoria ai sensi delle varie leggi sul condono edilizio sono assimilati all'edificato legittimamente esistente; essi, pertanto, possono essere oggetto degli interventi di cui alle categorie fissate, per ogni zona omogenea, dalle presenti norme.

Art.44. Edificio Residenziale

44.01. Si definisce edificio residenziale qualsiasi edificio la cui configurazione fisica, intesa come l'insieme delle caratteristiche strutturali e distributive, realizzi un complesso di spazi costruiti, idoneo al prevalente uso abitativo, anche quando parti dello stesso possano essere utilizzate efficientemente per talune utilizzazioni non abitative.

Art.45. Edificio Specialistico

45.01. Si definisce edificio specialistico qualsiasi edificio la cui configurazione fisica, intesa come l'insieme delle caratteristiche strutturali e distributive, realizzi un complesso di spazi costruiti rispondente alle esigenze di un efficiente esercizio di specifiche utilizzazioni non abitative.

Art.46. Sottotetto

46.01. Si definisce sottotetto il volume sovrastante l'ultimo livello dell'edificio, o di sue parti, compreso nella sagoma di copertura.

Capo II: Definizioni particolari

Art.47. Elementi delle costruzioni e dello spazio urbano

47.01. *Terrazza*. Si definisce terrazza un piano praticabile scoperto, posto in elevazione, delimitato lungo il suo perimetro da pareti o parapetti.

47.02. *Balcone*. Si definisce balcone un ripiano praticabile in aggetto rispetto alla parete di un edificio, accessibile da porta-finestra, delimitato da parapetto e sostenuto da mensole o a sbalzo.

47.03. *Loggia*. Si definisce loggia una superficie coperta, compresa nella sagoma dell'edificio, che si apre direttamente all'esterno su un solo lato.

47.04. *Porticato*. Si definisce porticato uno spazio coperto con funzione di passaggio che ha almeno un lato aperto sull'esterno, delimitato da pilastri o colonne.

47.05. *Pergolato*. Serie di pergole ovvero intreccio di sostegni formati da intelaiature o graticciati realizzati con strutture leggere (legno o metallo) totalmente amovibili, per il sostegno di piante, realizzato in giardini e cortili di pertinenza di unità immobiliari e/o edifici.

47.06. *Veranda*. Si definisce veranda una loggia o un balcone chiuso da vetrare.

47.07. *Ballatoio*. Si definisce ballatoio un balcone continuo con funzione di percorso.

47.08. *Tettoia o pensilina*. Si definisce tettoia o pensilina una copertura posta a protezione dello spazio sottostante, che rimane aperto sui lati.

47.09. *Galleria*. Si definisce galleria un ambiente coperto, con funzioni di comunicazione o di passaggio, aperto alle estremità.

47.10. *Androne*. Si definisce androne una galleria, posta al pianterreno di un edificio, che collega l'ingresso con il cortile.

- 47.11. *Chiosco.* Si definisce chiosco un piccolo padiglione indipendente, con funzioni particolari, avente il perimetro aperto o delimitato da partizioni leggere.
- 47.12. *Gazebo.* Si definisce gazebo un manufatto da giardino o da terrazzo, aperto su tutti i lati, con funzione panoramica.
- 47.13. *Superfetazione edilizia* Si definisce superfetazione edilizia quella parte aggiunta a un edificio, dopo la sua ultimazione, il cui carattere anomalo sia tale da compromettere la tipologia o l'aspetto dell'edificio stesso o anche dell'ambiente circostante. Per analogia, rientrano fra le superfetazioni edilizie tutte le costruzioni improprie, precarie ed accessorie, anche se disgiunte dall'edificio principale, il cui carattere comprometta il decoro dell'ambiente. Gli interventi edilizi, in conformità al presente R.U.E.C., devono tendere alla eliminazione delle superfetazioni edilizie, oppure alla loro riqualificazione.
- 47.14. *Soppalco* si intende una struttura praticabile finalizzata alla utilizzazione su quote diverse di un ambiente che, pur restando unico ed aperto, presenta un'altezza tale da consentire la parziale suddivisione orizzontale.

CAPO III: Altezze e Distanze

Art.48. Piani fuori terra (NP)

- 48.01. E' il numero dei piani fuori terra del fabbricato, comunque utilizzabili.
- 48.02. I piani seminterrati verranno calcolati come piani interi se fuoriuscenti dal marciapiede o dal terreno circostante per oltre ml 1,50, compreso lo spessore del solaio.
- 48.03. I PUA stabiliscono il numero massimo dei piani fuori terra dei fabbricati.

Art.49. Altezza di piano

- 49.01. L'altezza di piano è la misura della distanza tra pavimento e pavimento tra i piani di un edificio.
- 49.02. Nel caso di soffitti inclinati o curvi, l'altezza è convenzionalmente intesa come altezza media.

Art.50. Altezza del fabbricato (H)

- 50.01. L'altezza di un fabbricato è la media delle altezze, espresse in metri, dei vari fronti. Essa si misura dalla quota del marciapiede o del terreno circostante come derivante dalla sistemazione dello stesso, fino alla quota del solaio di copertura considerata per il calcolo volumetrico. Non sono ammessi riporti di terreno rispetto alle quote originarie, se non previsti dal progetto assentito.
- 50.02. Nel caso di coperture a tetto inclinato, la misurazione terminale deve avvenire fino alla quota di imposta del solaio inclinato. Sono esclusi dal calcolo dell'altezza i volumi tecnici, le canne fumarie e le ciminiere, i tralicci per le antenne e per le linee elettriche. I piani seminterrati sono comunque computati nel calcolo dell'altezza per la parte emergente dal terreno.
- 50.03. Al fine di agevolare l'attuazione delle norme sul risparmio energetico e per migliorare la qualità degli edifici, i solai intermedi che comportino spessori complessivi sia per gli elementi strutturali che sovrastrutturali superiori a 30 cm, non sono considerati nel computo per la determinazione dell'altezza massima, per la sola parte eccedente i centimetri 30 e fino ad un massimo di ulteriori centimetri 25 per i solai di copertura e di centimetri 15 per quelli orizzontali intermedi, in quanto il maggiore spessore contribuisce al miglioramento dei livelli di coibentazione termica, acustica e di inerzia termica.
- 50.04. Nel caso di fabbricato addossato ad un terrapieno, l'altezza del fabbricato è calcolata con riferimento alla strada o terreno posto a quota inferiore.
- 50.05. L'altezza massima (Hmax) di un fabbricato è quella corrispondente al fronte più alto.

- 50.06. Nel caso di edifici contigui, l'altezza va verificata per ogni singolo edificio.
50.07. Nel caso di edifici a gradoni, l'altezza va verificata per ciascun corpo di fabbricato.

Art.51. Altezza di ciascun fronte di fabbricato (Hf)

- 51.01. L'altezza di ciascun fronte del fabbricato si misura dalla quota del marciapiede o del terreno circostante come derivante dalla sistemazione dello stesso, fino alla quota del solaio di copertura considerata per il calcolo volumetrico.
51.02. Nel caso di terreno in pendenza, l'altezza viene misurata dalla quota di spiccato che rappresenta la media aritmetica tra la quota più alta e la quota più bassa in corrispondenza della parete considerata per misura dell'altezza.

Art.52. Limiti di altezza degli edifici

- 52.01. Nelle zone omogenee A e B:
 - nei casi di interventi di ristrutturazione edilizia, se per effetto della diversa distribuzione del volume nell'ambito della sagoma planimetrica esistente, si determini un incremento dell'altezza del fabbricato, la nuova altezza non potrà superare l'altezza degli edifici circostanti.
 - nei casi di nuove costruzioni l'altezza dei fabbricati è stabilita dai PUA.
 - per gli edifici pubblici esistenti, classificati standard, nei casi di ristrutturazione edilizia o di ampliamento, la nuova altezza è fissata nel relativo planovolumetrico o nel progetto di opera pubblica.
- 52.02. Nelle zone omogenee C e D l'altezza dei nuovi fabbricati è stabilita dai PUA.
- 52.03. Nella zona omogenea E:
 - nei casi di interventi di ristrutturazione edilizia, se per effetto della diversa distribuzione del volume nell'ambito della sagoma planimetrica esistente si determini un incremento dell'altezza del fabbricato, la nuova altezza non potrà superare l'altezza degli edifici circostanti laddove l'immobile è inserito in un isolato, ovvero, se trattasi di edificio isolato, quella di mt. 7,50, fissata per le nuove costruzioni agricole;
 - nel caso di nuove costruzioni agricole il limite di altezza è fissato in mt. 7,50;
 - per le nuove costruzioni a diversa destinazione l'altezza dei fabbricati è fissata dal PUA.
- 52.04. Nelle zone omogenee F:
 - per l'edificato esistente, non compreso nelle aree sottoposte a PUA, valgono le norme fissate dal comma 52.01 nei casi di ristrutturazione edilizia;
 - per le nuove costruzioni l'altezza dei fabbricati è fissata dal PUA o dal planovolumetrico;
 - per gli edifici pubblici esistenti, classificati standard, nei casi di ristrutturazione edilizia o di ampliamento, la nuova altezza è fissata nel relativo planivolumetrico o nel progetto di opera pubblica.

Art.53. Distanze

- 53.01. La distanza tra fabbricati (Df) è quella che intercorre tra le loro sagome planimetriche.
53.02. La distanza dai confini (Dc) è quella che intercorre tra la sagoma planimetrica del fabbricato ed il confine di proprietà.

Art.54. Misura della Distanza

- 54.01. La distanza di un edificio da un altro edificio o dal confine si misura facendo riferimento a ciascun fronte dell'edificio stesso, finestrato o non, con i criteri di cui ai precedenti articoli.
54.02. Per le misure delle distanze di cui al comma precedente debbono essere rispettati i valori minimi di cui agli articoli seguenti, salvo diversa esplicita indicazione degli strumenti urbanistici vigenti.

Art.55. Distanza del fabbricato dal confine di proprietà

- 55.01. Nelle zone omogenee A e B:
 - nei casi di interventi di ristrutturazione edilizia, anche con demolizione totale e ricostruzione fedele del fabbricato, la distanza di questo dal confine di proprietà è quella preesistente o quella maggiore derivante dalla diversa ridistribuzione dei volumi nell'ambito della sagoma planimetrica esistente.
- 55.02. Nelle zone omogenee C e D:
 - la distanza minima dai confini dei nuovi fabbricati è fissata in mt.5.
- 55.03. Nella zona omogenea E:
 - nei casi di interventi di ristrutturazione edilizia anche con demolizione totale e ricostruzione fedele del fabbricato, la distanza di questo dal confine di proprietà è quella preesistente o quella maggiore derivante dalla diversa ridistribuzione dei volumi nell'ambito della sagoma planimetrica esistente;
 - nel caso di nuove costruzioni agricole la distanza minima di queste dai confini di proprietà è fissata in mt. 10;
 - nel caso di nuove costruzioni a diversa destinazione, la distanza minima di queste dai confini è fissata dal PUA e non può essere inferiore a mt.10.
- 55.04. Nella zona omogenea F:
 - per l'edificato esistente, non compreso nelle aree sottoposte a PUA, valgono le norme fissate dal comma 55.01 nei casi di ristrutturazione edilizia;
 - per le nuove costruzioni la distanza minima dai confini è fissata in mt. 10.
- 55.05. Per gli edifici pubblici classificati standard le distanze dai confini sono quelle fissate nei relativi planivolumetrici o nei progetti di opera pubblica.
- 55.06. E' consentito costruire a distanza dai confini inferiori a quelle indicate ai commi precedenti, ma pur sempre nel rispetto delle distanze tra edifici, e solo in casi straordinari da documentare, in base ad un accordo, nelle forme di legge, con la proprietà confinante, registrato, trascritto nei registri immobiliari. Qualora una delle proprietà confinanti sia demaniale, la costruzione a minor distanza dai confini è consentita in base ad una concessione amministrativa, emanata dall'Ente proprietario, con le modalità e nei limiti previsti dalla stessa.

Art.56. Distanza tra fabbricati

- 56.01. Nelle zone omogenee A e B:
 - nei casi di interventi di ristrutturazione edilizia, anche con demolizione totale e ricostruzione fedele del fabbricato, la distanza di questo da altri edifici è quella preesistente o quella maggiore derivante dalla diversa ridistribuzione dei volumi nell'ambito dell'esistente sagoma planimetrica;
 - nel caso che per effetto della diversa ridistribuzione dei volumi, l'altezza del fabbricato preesistente si incrementi, dovrà essere assicurata la distanza minima di 10 ml. tra la parte di fabbricato costituente la maggiore altezza e i fabbricati vicini;
 - nel caso di nuove costruzioni, la distanza minima di queste da altri edifici è fissata dal PUA e non può essere inferiore a ml. 10.
- 56.02. Nelle zone omogenee C e D:
 - la distanza minima tra i nuovi fabbricati è fissata in ml. 10;
 - nel caso che le pareti finestrate di edifici antistanti si fronteggino per uno sviluppo altimetrico superiore a ml. 12, la distanza minima è pari all'altezza del fabbricato più alto.
- 56.03. Nella zona omogenea E:
 - nei casi di interventi di ristrutturazione edilizia, anche con demolizione totale e ricostruzione fedele del fabbricato, la distanza di questo da altri fabbricati è quella preesistente o quella maggiore derivante dalla diversa ridistribuzione dei volumi nell'ambito dell'esistente sagoma planimetrica;
 - nel caso che per effetto della diversa ridistribuzione dei volumi, l'altezza del fabbricato preesistente si incrementi, dovrà essere assicurata la distanza minima di 10 ml. tra la parte di fabbricato costituente la maggiore altezza e i fabbricati vicini;
 - nel caso di nuove costruzioni agricole la distanza minima di queste dagli

- annessi rurali è fissata in ml. 20;
- nel caso di nuove costruzioni a diversa destinazione, la distanza minima di queste da altri fabbricati è fissata dal PUA e non può essere inferiore a ml.10.
- 56.04. Nella zona omogenea F:
- per l'edificato esistente, non compreso nelle aree sottoposte a PUA, valgono le norme fissate dal comma 56.01 nei casi di ristrutturazione edilizia;
 - per le nuove costruzioni la distanza minima tra fabbricati è fissata in mt. 10.
- 56.05. Per le nuove costruzioni disciplinate da PUA, possono essere stabiliti limiti di distanza diversi da quelli del presente articolo, fermo restando la distanza minima di ml. 10 tra pareti finestrate.

Art.57.

Riduzione delle Distanze

- 57.01. Le norme sulle distanze minime dai confini e da altri fabbricati, fatto salvo quanto prescritto dal Codice Civile per casi specifici, non si applicano per i seguenti manufatti e impianti:
- cabine elettriche;
 - impianti tecnologici;
 - autorimesse o box interrati;
 - manufatti di pubblica utilità complementari al sistema della mobilità e dei percorsi;
 - strutture con funzione segnaletica e informativa, per la sicurezza pubblica;
 - manufatti per la gestione dei pubblici servizi;
 - vani ascensore, cavedi tecnologici, canne fumarie e di ventilazione, e simili;
 - manufatti o impianti derivanti da adeguamenti tecnicamente indispensabili per il raggiungimento di prestazioni richieste da norme di legge;
 - manufatti o impianti derivanti da adeguamenti tecnicamente indispensabili per la conformità di edifici esistenti alle norme di sicurezza e di prevenzione incendi, di riduzione dei rischi ambientali, nonché di abbattimento delle barriere architettoniche;
 - volumi tecnici contenenti esclusivamente apparecchiature ed impianti tecnologici, in generale;
 - costruzioni temporanee;
 - portici (compresa le pensiline con piedritti), solo al piano terra, sia pubblici che gravati da servitù permanente di pubblico passaggio;
 - manufatti pubblici di arredo urbano;
 - manufatti indispensabili ai fini della protezione civile.

Art.58.

Distanza del fabbricato dalla strada

- 58.01. Per distanza di un edificio dalla strada esistente s'intende la lunghezza del segmento minimo congiungente l'elemento più vicino della sagoma planivolumetrica e la linea che delimita il confine tra la proprietà privata ed il ciglio stradale.

Art.59.

Distanza del fabbricato dalla strada fuori dal centro abitato

- 59.01. Fuori dai centri abitati, come delimitati ai sensi dell'articolo 4 del Codice della strada, le distanze dei fabbricati e delle relative recinzioni dalle strade esistenti devono rispettare le norme fissate dal vigente P.G.T.U.
- 59.02. Per gli interventi sul patrimonio edilizio esistente che non comportino variazioni della sagoma planivolumetrica sono ammesse le distanze preesistenti.

Art.60.

Distanza del fabbricato dalle strade all'interno del centro abitato

- 60.01. All'interno dei centri abitati, come delimitati ai sensi dell'articolo 4 del Codice della strada, la distanza dalle strade esistenti dei nuovi fabbricati, compresi nelle Aree di Trasformazione del PUC, non può essere inferiore a ml. 4

(misura comprensiva dei marciapiedi), salvo distanze superiori fissate nei relativi PUA e fermo restante il rispetto delle vigenti norme sismiche in materia.

- 60.02. Per comprovarne ragioni di ordine tecnico, i PUA relativi ad immobili compresi in ambiti di Ristrutturazione Urbanistica (RU) possono prevedere distanze inferiori a quella fissata nel precedente comma, fermo restante, comunque, il rispetto delle vigenti norme sismiche e quelle dettate dal Codice della Strada.
- 60.03. Per gli interventi sul patrimonio edilizio esistente è ammessa la distanza preesistente o quella maggiore derivante dalla ridistribuzione dei volumi del fabbricato nell'ambito dell'esistente sagoma planimetrica, nel caso di interventi di ristrutturazione edilizia.

Art.61.

Distanza del fabbricato dalla ferrovia

- 61.01. Per distanza di un edificio dalla ferrovia s'intende la lunghezza del segmento minimo congiungente l'elemento più vicino della sagoma e il primo ferro del binario.
- 61.02. Per interventi di ristrutturazione urbanistica e per interventi di nuova costruzione dovrà essere garantita una fascia di rispetto avente una profondità minima di ml 30 per le ferrovie di competenza statale e di ml 20 per le restanti ferrovie, misurata dal primo ferro del binario.
- 61.03. Eventuali deroghe alle distanze dal primo ferro del binario di cui sopra all'interno del territorio urbanizzato sono ammesse, previo nulla osta dell'ente preposto.

61.04.

TITOLO III DESTINAZIONI D'USO E CATEGORIE DI INTERVENTO

Capo I: Destinazioni funzionali e Mutamento d'uso

Art.62. Destinazioni funzionali

- 62.01. Il presente Capo definisce, raggruppandole omogeneamente, le destinazioni d'uso, esistenti e di progetto, per l'intero territorio comunale. A queste definizioni si farà riferimento, negli articoli successivi, al fine di disciplinare i mutamenti di destinazione d'uso, le destinazioni ammissibili nelle varie zone omogenee e nelle Aree di Trasformazione, ecc.
- 62.02. Le attività esistenti o insediabili sull'intero territorio comunale debbono essere ascritte, direttamente o per analogia, all'elenco di seguito riportato che raggruppa le destinazioni d'uso in categorie funzionali, definisce le categorie catastali e i corrispondenti usi come definiti nelle N.T.A. del PUC. In tali destinazioni funzionali sono compresi tutti gli spazi accessori e di servizio necessari allo svolgimento dell'attività principale nonché gli spazi per lo svolgimento di attività ad essa collegate e/o correlate.

CATEGORIE FUNZIONALI	CAT. CATASTALE	DESCRIZIONE	DESTINAZIONE D'USO PUC
RESIDENZIALE	A/1	ABITAZIONE SIGNORILE	DA
	A/2	ABITAZIONE CIVILE	DA
	A/3	ABITAZIONE ECONOMICA	DA
	A/4	ABITAZIONE POPOLARE	DA
	A/5	ABITAZIONE ULTRAPOPOLARE	DA
	A/6	ABITAZIONE RURALE	DAG/1
	A/7	ABITAZIONI IN VILLINI	DA
	A/8	ABITAZIONI IN VILLE	DA
	A/10	UFFICI E STUDI PRIVATI *	DT/2
	A/11	ABITAZIONI TIPICHE DEI LUOGHI	DA
	B/1	COLLEGI, CONVITTI EDUCANDATI RICOVERI, ORFANOTROFI, OSPIZI CONVENTI, SEMINARI	DT/3
DIREZIONALE	A/10	UFFICI E STUDI PRIVATI **	DT/4
	B/4	UFFICI PUBBLICI	DT/2 DT/4
	B/5	SCUOLE E LABORATORI SCIENTIFICI	DT/1 DT/4
	B/6	BIBLIOTECHE, MUSEI, GALLERIE, ACCADEMIE, CIRCOLI RICREATIVI E CULTURALI SENZA FINE DI LUCRO, CHE NON HANNO SEDE IN EDIFICI DELLA CATEGORIA A/9	DT/1 DT/12
	D/4	CASE DI CURA E OSPEDALI (CON FINE DI LUCRO)	DT/2
	D/5	ISTITUTI DI CREDITO, CAMBIO E ASSICURAZIONE (CON FINE DI LUCRO)	DT/4
	D/11	SCUOLE E LABORATORI SCIENTIFICI	DT/1 DT/3 DT/4
TERZIARIO-COMMERCIALE	C/1	NEGOZI E BOTTEGHE	DT/5 DT/9 DP/1
	C/2	DEPOSITI E MAGAZZINI NON PERTINENZIALI	DT/10
	C/6	AUTOSILOS, AUTORIMESSE (NON PERTINENZIALI), PARCHEGGI APERTI AL PUBBLICO	DT/10
	D/4	CASE DI CURA E OSPEDALI CON FINE DI LUCRO	DT/2
	D/3	TEATRI, CINEMATOGRAFI, SALE PER CONCERTI E SPETTACOLI E SIMILI (ARENE, PARCHI-GIOCHI)	DT/1 DT/12 DTR/6
	D/6	FABBRICATI, LOCALI ED AREE ATTREZZATE PER ESERCIZIO SPORTIVI CON FINE DI LUCRO	DT/1 DT/12

CATEGORIE FUNZIONALI	CAT. CATASTALE	DESCRIZIONE	DESTINAZIONE D'USO PUC
	D/8	FABBRICATI COSTRUITI O ADATTATI PER LE SPECIALI ESIGENZE DI UN'ATTIVITÀ COMMERCIALE E NON SUSCETTIBILI DI DESTINAZIONE DIVERSA SENZA RADICALI TRASFORMAZIONI (DEPOSITI, MAGAZZINI SOTTERRANEI, ECC)	DT/6 DT/7 DT/8 DT/12
	E/4	STAZIONI DI SERVIZIO E DI DISTRIBUZIONE CARBURANTE	DT/11
INDUSTRIALE/ARTIGIANALE	C/3	LABORATORI PER ARTI E MESTIERI	DP/1 DP/2
	D/1	OPIFICI	DP/3
	D/7	FABBRICATI COSTRUITI O ADATTATI PER LE SPECIALI ESIGENZE DI UN'ATTIVITÀ INDUSTRIALE E NON SUSCETTIBILI DI DESTINAZIONE DIVERSA SENZA RADICALI TRASFORMAZIONI	DP/3
	D/10	FABBRICATI PER FUNZIONI CONNESSE ALLE ATTIVITÀ AGRICOLE ***	DP/1
TURISTICO RICETTIVA	D/2	ALBERGHI, PENSIONI E RESIDENCES	DTR/1 DTR/2
		CAMPEGGI E VILLAGGI TURISTICI	DTR/4
	D/8	CENTRI CONGRESSUALI	DTR/3
	C/5	STABILIMENTI BALNEARI E DI ACQUE CURATIVE SENZA FINE DI LUCRO	DTR/5
	A/6	ABITAZIONE – TURISTICO RURALE	DAG/5
AGRICOLA	C/6	STALLE, SCUDERIE E SIMILI	DAG/6
	D/10	FABBRICATI PER FUNZIONI CONNESSE ALLE ATTIVITÀ AGRICOLE (ANNESSI RURALI)	DAG/2 DAG/3 DAG/4

62.03.

* in fabbricati a prevalente destinazione residenziale.

62.04.

** uffici e studi privati di grande dimensione e/o edifici monofunzionali.

62.05.

*** relativamente alle sole attività esistenti nei locali a PT o PS dei fabbricati in Z.O. B al margine del perimetro urbano.

Capo II: Usi consentiti nelle Zone omogenee del PUC

Art.63. Usi consentiti nella zona A

63.01. Nella zona “A” sono consentite le seguenti destinazioni funzionali:

- Destinazioni Abitative: DA;
- Destinazioni Terziarie: DT/1, DT/2, DT/3, DT/4, DT/5, DT/6 (nel rispetto delle norme di settore), DT/9, DT/10;
- Destinazioni Produttive: DP/1;
- Destinazioni Turistico Ricettive: DTR/1, DTR/3;
- Infrastrutture e Servizi: URB/1 e URB/2.

63.02.

L’uso abitativo dei piani terreni è sempre vietato per i locali prospettanti su spazi pubblici, di uso pubblico o condominiali.

63.03.

I piani seminterrati possono essere adibiti, nel rispetto delle norme igienico sanitarie e di accessibilità, a tutte le destinazioni funzionali previste nella presente zona, con esclusione dell’uso abitativo (DA) e turistico ricettivo (DTR/1, DTR/3).

63.04.

E’ sempre consentita, inoltre, senza limitazioni che non riguardino esigenze di tutela dei beni culturali, la destinazione dei fabbricati ad attività di tipo ricettivo e/o alberghiero.

Art.64. Usi consentiti nella zona B

64.01. Nella zona “B” sono consentite le seguenti destinazioni funzionali:

- Destinazioni Abitative: DA;
 - Destinazioni Terziarie: DT/1, DT/2, DT/3, DT/4, DT/5, DT/6 (nel rispetto delle norme di settore), DT/9, DT/10, DT/11;
 - Destinazioni Produttive: DP/1;
 - Destinazioni Turistico Ricettive: DTR/1, DTR/2, DTR/3, DTR/5;
 - Infrastrutture e Servizi: URB/1 e URB/2.
- 64.02. L'uso abitativo dei piani terreni è sempre vietato per i locali prospettanti su spazi pubblici, di uso pubblico o condominiali, fatta eccezione per particolari tipologie edilizie che lo prevedano espressamente.
- 64.03. I piani seminterrati possono essere adibiti, nel rispetto delle norme igienico sanitarie e di accessibilità, a tutte le destinazioni funzionali previste nella presente zona, con esclusione dell'uso abitativo (DA) e turistico ricettivo (DTR/1, DTR/3).
- 64.04. È sempre consentita, inoltre, senza limitazioni che non riguardino esigenze di tutela dei beni culturali, la destinazione dei manufatti ad attività di tipo ricettivo e/o alberghiero.

Art.65. Norme particolari per le sottozone B1

- 65.01. Nelle sottozone definite B1 gli interventi sul patrimonio edilizio esistente sono quelli attribuiti ai singoli manufatti dalle tavole P3.n del PUC nel rispetto delle seguenti destinazioni d'uso:
- DT/4 – DT/5 – DT/6 – DT/7 – DT/8 – DT/9 – DT/10 – DT/11 – DT/12;
 - DP/1 – DP/3;
 - DTR/1 – DTR/3;
 - URB/1 – URB/2.

Art.66. Usi consentiti nelle zone C

- 66.01. Nella zona "C" sono consentite le seguenti destinazioni funzionali:
- Destinazioni abitative: DA;
 - Destinazioni Terziarie: DT/1, DT/2, DT/3, DT/4, DT/5, DT/6, DT/9, DT/10, DT/11;
 - Destinazioni Produttive: DP/1;
 - Destinazioni Turistico Ricettive: DTR/1, DTR/2, DTR/3;
 - Infrastrutture e Servizi: URB/1 e URB/2.

Art.67. Usi consentiti nelle zone D

- 67.01. Nelle zone "D" sono consentite le seguenti destinazioni funzionali:
- Destinazioni Terziarie: DT/4, DT/5, DT/6, DT/7, DT/8, DT/9, DT/10, DT/11, DT/12;
 - Destinazioni Produttive: DP1 DP2, DP3;
 - Destinazioni Turistico Ricettive: DTR/1, DTR/3.
 - Infrastrutture e Servizi: URB/1 e URB/2.

Art.68. Usi consentiti nelle zone E1

- 68.01. Nella zona "E1" sono consentite le seguenti destinazioni funzionali:
- Destinazioni Agricole: DAG/1, DAG/2, DAG/3, DAG/4, DAG/5, DAG/6;
 - Infrastrutture e Servizi: URB/1 e URB/2.
- Limitatamente alle zone individuate come "periurbane" nella carta dell'uso agricolo e nel PUC, sono ammesse anche le seguenti destinazioni funzionali:
- Destinazioni Abitative: DA;
 - Destinazioni Terziarie: DT/1, DT/2, DT/5, DT/9; DT/11, limitatamente all'edificato esistente;
 - Destinazioni Produttive: DP/1, limitatamente all'edificato esistente;
- 68.02. L'uso abitativo dei piani terreni è sempre vietato per i locali prospettanti su spazi pubblici, di uso pubblico o condominiali, fatta eccezione per particolari tipologie edilizie che lo prevedano espressamente.

Art.69. Usi consentiti nelle zone E2 ed E3

- 69.01. Nelle zone E2 ed E3 sono consentite le seguenti destinazioni funzionali:
- Destinazioni Abitative: DA;
 - Destinazioni Produttive: DP/1, limitatamente all'edificato esistente;
 - Destinazioni Agricole: DAG/1, DAG/2, DAG/3, DAG/4, DAG/5, DAG/6;
 - Infrastrutture e Servizi: URB/1 e URB/2.
- 69.02. L'uso abitativo dei piani terreni è sempre vietato per i locali prospettanti su spazi pubblici, di uso pubblico o condominiali, fatta eccezione per particolari tipologie edilizie che lo prevedano espressamente.

Art.70. Usi consentiti nelle zone F

- 70.01. Nelle zone F le destinazioni d'uso sono fissate dal PUC in relazione alle specifiche funzioni da ciascuna zona assolte.

Art.71. Criteri generali relativi alle destinazioni funzionali

- 71.01. Nelle Aree di Trasformazione il PUC individua la percentuale di SLS da destinare a *uso residenziale* e/o a *uso produzione e servizi*, definendo le dotazioni minime di aree standard quale condizione per consentire gli interventi.
- 71.02. Nelle Aree di Trasformazione il PUA individua le destinazioni d'uso degli edifici e specifica le opere di urbanizzazione da realizzare.
- 71.03. Nelle Aree di Trasformazione i locali per lo svolgimento di attività artigianali e/o produttive, ove possano costituire fonte di disagio al decoro dei fabbricati residenziali o prevalentemente residenziali nei quali sono ubicati nonché alla funzionalità delle aree comuni e/o pubbliche agli stessi fabbricati immediatamente adiacenti, andranno preferibilmente localizzati in corpi di fabbrica separati dagli stessi edifici.
- 71.04. In tutte le zone omogenee potranno realizzarsi pertinenze funzionali alla destinazione d'uso dei fabbricati cui sono connesse.

Capo III: Mutamento d'uso

Art.72. Mutamento d'uso (C.d.U.)

- 72.01. Si definisce mutamento d'uso qualsiasi azione umana produttiva di modifica dell'utilizzazione in atto di un immobile che comporta il passaggio da una categoria di destinazione d'uso ad una differente. Esso è ottenibile con o senza opere edili.
- 72.02. Il passaggio da un uso ad un altro nell'ambito della stessa categoria funzionale, non costituisce cambio d'uso.
- 72.03. Il mutamento d'uso di un immobile deve, in ogni caso, avvenire nel rispetto delle destinazioni funzionali ammesse per le varie zone omogenee, attraverso le categorie di intervento edilizio fissate dalle presenti norme.
- 72.04. Tale mutamento, indipendentemente se ottenuto attraverso la trasformazione fisica dell'immobile, laddove comporti incremento del carico urbanistico, deve essere subordinato al contemporaneo reperimento degli standard previsti per legge, ovvero alla monetizzazione degli stessi ai sensi del successivo art. 123.

Art.73. Frazionamento senza c.d.u.

- 73.01. I frazionamenti o gli accorpamenti di unità immobiliari senza mutamento della destinazione d'uso degli immobili non comportano incremento del carico urbanistico.
- 73.02. I mutamenti di destinazione d'uso, se compatibili con quelli previsti nella zona omogenea di appartenenza, e che riguardino una superficie non superiore al 30% di quella dell'unità immobiliare e i 30 mq, non sono

assoggettati ad alcun provvedimento autorizzativo laddove intervengano senza frazionamento della stessa unità immobiliare e se le destinazioni d'uso sono tra loro compatibili e comunque nel rispetto di quanto previsto dal DPR 380/01.

- 73.03. I mutamenti di destinazione d'uso riguardanti immobili di proprietà privata che il presente piano classifica come standard locali e/o generali in quanto sedi impropi di funzioni pubbliche, sono consentiti nel rispetto delle categorie d'intervento loro attribuite e delle norme dettate per la zona omogenea di appartenenza.
- 73.04. Sono fatte salve le previsioni dell'articolo 20, comma 1, del DLgs 42/2004 in ordine alle limitazioni delle destinazioni d'uso dei Beni Culturali.
- 73.05. Qualora un'area, su cui esistono costruzioni che si intendono conservare, venga frazionata allo scopo di realizzare nuovi interventi modificativi dello stato dei luoghi, alle costruzioni esistenti devono comunque corrispondere le superfici e le dotazioni prescritte dal PUC per i nuovi interventi. In caso contrario il frazionamento non è autorizzabile e non possono essere assentite ulteriori trasformazioni dell'area.

Capo IV: Categorie d'intervento

Art.74.

Cat. A - Manutenzione ordinaria

- 74.01. Sono interventi di manutenzione ordinaria e, pertanto, liberamente eseguibili, quelli consistenti in opere di riparazione, rinnovamento e sostituzione delle finiture degli edifici e quelle necessarie ad integrare o mantenere in efficienza gli impianti tecnologici esistenti.
- 74.02. Sono, tra l'altro, da considerarsi opere di manutenzione ordinaria le seguenti opere interne elencate a titolo esemplificativo:
- la demolizione e/o ricostruzione totale o parziale dei pavimenti, rivestimenti, intonaci e loro coloritura;
 - il rifacimento e/o la sostituzione di infissi interni ed esterni;
 - la riparazione e/o sostituzione di impianti per servizi accessori, come l'idraulico, il fognario, gas, di allontanamento delle acque meteoriche, di illuminazione, di ventilazione e condizionamento, di apparecchi sanitari, canne fumarie e relative opere connesse sempre che non comportino la creazione di nuovi volumi tecnici.
- 74.03. Sono da considerarsi manutenzione ordinaria le seguenti opere esterne, elencate a titolo esemplificativo:
- la costruzione o l'installazione di:
griglie alle pareti per adeguamento alle normative di sicurezza degli impianti; pluviali, grondaie, frontalini di balconi;
impermeabilizzazioni;
elementi d'arredo per terrazzi e giardini fino ad un'altezza di ml.1,80;
sondaggi relativi a verifiche statiche, architettoniche, geologiche, archeologiche;
 - il rifacimento di:
coperture, compresa la revisione del manto di tegole, dell'orditura e la posa in opera di guaine impermeabili;
pavimentazioni esterne, sulla medesima area senza modifica dei materiali;
tinteggiature di edifici con il colore preesistente;
canne fumarie, di aspirazione e camini senza alterazione della posizione, della forma e della dimensione di quelle esistenti e relative opere connesse;
grondaie, pluviali, canne e comignoli, cornicioni e cornici, zoccolature, bancali, gradini, ringhiere, inferriate;
recinzioni, elementi tecnologici.
- 74.04. Gli interventi di manutenzione ordinaria non sono sottoposti a specifiche procedure abilitative, fermo restando l'obbligo di richiedere l'autorizzazione per l'occupazione temporanea di suolo pubblico, quando necessaria.

74.05. Per gli immobili sottoposti alle disposizioni del D.Lgs. n.42/2004 in materia di Beni Culturali e Ambientali gli interventi di manutenzione ordinaria consentiti sono quelli di cui al presente articolo purchè non investano le parti decorative dell'edificio e non comportino modifiche della tipologia dei materiali originari né dei colori.

Art.75. Cat. B - Manutenzione straordinaria

- 75.01. Sono interventi di manutenzione straordinaria le opere e le modifiche necessarie per rinnovare e sostituire parti anche strutturali degli edifici, nonché per realizzare ed integrare i servizi igienico-sanitari e tecnologici, sempre che non alterino i volumi e le superfici delle singole unità immobiliari e non comportino modifiche delle destinazioni d'uso.
- 75.02. Sono da considerarsi, a titolo esemplificativo, manutenzione straordinaria le seguenti opere:
- a. rifacimento parziale o totale delle coperture, ivi compresi gli elementi strutturali, ferme restando le quote di colmo e dei fronti;
 - b. griglie per ventilare vani interrati sia orizzontali che verticali;
 - c. demolizione e sostituzione dei solai nel rispetto delle quote originarie di calpestio;
 - d. adeguamento dello spessore delle murature, delle coperture e dei solai ai fini della coibentazione termica ed acustica da effettuarsi all'interno dell'involucro del fabbricato;
 - e. rifazione totale delle finiture esterne e tinteggiatura, con modificazione di materiale e di coloriture;
 - f. installazione e sostituzione di cancelli, vetrine e portoni, aventi caratteristiche diverse da quelli preesistenti.
- 75.03. Sono da considerarsi manutenzione straordinaria anche le seguenti opere che di seguito si elencano a titolo esemplificativo:
- g. realizzazione di soppalchi che non determinino aumento di superficie utile (altezza libera non superiore a ml 1,80). Non sono considerati aumento di Su nelle tipologie industriali o di magazzino, le strutture metalliche autoportanti di stoccaggio delle merci organizzate anche su più livelli, compresi i corselli di servizio fino ad una larghezza massima di ml 1,80 e le strutture grigliate per l'appoggio degli impianti tecnologici;
 - h. sottomurazioni;
 - i. muri di sostegno e di contenimento;
 - j. muri di cinta, recinzioni, cancellate e pavimentazioni e sistemazioni esterne e loro rifacimento con modificazione dei materiali e delle tipologie;
 - k. pensiline su edifici esistenti, a copertura di balconi o terrazzi, con aggetto non superiore a 1,50 ml. e con materiali del medesimo tipo e colore di quelli esistenti;
 - l. prolungamento di cornicione di fabbricato esistente con aggetto complessivo rispetto al filo del fabbricato non superiore a 1,50 ml.;
 - m. pergolati;
 - n. impianti tecnologici e volumi tecnici ($h \leq 1,80$ ml e $SLS \leq 1mq$);
 - o. nuove canne fumarie esterne;
 - p. condotte di esalazione e aerazione;
 - q. vetrine e loro sostituzione anche con modifica di forma e materiali;
 - r. scale esterne di sicurezza aperte e scoperte;
 - s. accessi carrai e loro modificazione;
 - t. consolidamento e rifacimento parziale delle murature anche previa demolizione, comprese le strutture portanti perimetrali, fino a un massimo del 50% dell'intero edificio;
 - u. pannelli fonoassorbenti, solari e fotovoltaici e opere di mitigazione estetica di stretta pertinenza del fabbricato o dell'alloggio;
 - v. installazione di doppi infissi qualora l'intervento non contrasti con le caratteristiche ed il decoro dell'edificio.
- 75.04. Gli interventi di manutenzione straordinaria sono sottoposti a denuncia di inizio attività (DIA) anche quando riguardano immobili comunque sottoposti a

vincoli di tutela, previa acquisizione dei pareri e/o delle autorizzazioni degli enti preposti alla tutela del vincolo.

- 75.05. Rientrano nella categoria della manutenzione straordinaria anche gli interventi di adeguamento tecnologico che comportino la realizzazione di volumi tecnici di $h \leq 1,80$ ml e SLS $\leq 1\text{mq}$;

Art.76. Cat. C1 - Restauro

- 76.01. La complessità dell'opera di restauro e la molteplicità delle situazioni possibili sconsigliano di elencare tassativamente, in via generale e preventiva, le singole categorie di lavoro da ammettere o vietare. E', infatti, evidente come l'articolazione degli interventi occorrenti sia effettivamente rilevabile soltanto nell'ambito di un adeguato progetto. La stessa intensità di tutela e, quindi, l'esigenza di conservazione dovrà essere graduata sulla base delle effettive necessità, al fine di conseguire la migliore conservazione dei manufatti e la valorizzazione delle caratteristiche architettoniche, spaziali e distributive.
- 76.02. Sono, dunque, compresi nella categoria del *restauro* gli interventi rivolti a garantire l'integrità materiale dell'organismo edilizio e ad assicurane la funzionalità mediante un insieme sistematico di opere che, nel rispetto degli elementi tipologici, formali e strutturali dell'organismo stesso, ne consentano destinazioni d'uso con essi compatibili. Tali interventi comprendono il consolidamento, il ripristino e il rinnovo degli elementi costitutivi dell'edificio, l'inserimento degli elementi accessori e degli impianti richiesti dalle esigenze d'uso, l'eliminazione degli elementi estranei all'organismo edilizio.
- 76.03. Nella categoria rientrano, tra l'altro: l'adeguamento alla normativa antisismica, le mutazioni di destinazioni d'uso, le modifiche interne, i frazionamenti e gli accorpamenti delle unità immobiliari che risultino compatibili con il manufatto e gli interventi previsti dal successivo titolo XI.
- 76.04. Relativamente agli edifici per i quali è prevista la categoria del "restauro", il relativo progetto, da redigere con la metodologia e gli approfondimenti propri del restauro scientifico, dovrà dimostrare la compatibilità delle scelte prefigurate e delle destinazioni d'uso previste con le esigenze di tutela del bene.
- 76.05. I progetti di restauro, per gli edifici per i quali è prevista tale categoria e per i quali sia intervenuta la dichiarazione di interesse culturale di cui all'art. 13 del D.L.vo n° 42/04 e s.m.i. o appartenenti allo Stato, alle Regioni, agli altri Enti pubblici territoriali, nonché ad ogni altro ente ed istituto pubblico e a persone giuridiche private senza fine di lucro, che presentano interesse artistico, storico, archeologico o etnoantropologico e la cui esecuzione risalga ad oltre 50 anni, devono essere preventivamente approvati dalle competenti Soprintendenze. Queste ultime possono imporre modifiche e varianti rivolte a garantire migliori condizioni di tutela dell'edificio.
- 76.06. Gli interventi di restauro sono sottoposti a denuncia di inizio attività (DIA), nella generalità dei casi.

Art.77. Cat. C2 - Risanamento conservativo e ripristino

- 77.01. Sono compresi nella categoria del risanamento conservativo e ripristino gli interventi rivolti ad assicurare la conservazione della morfologia e dell'impianto tipologico degli edifici, pur consentendo la realizzazione di quelle opere che concorrono a garantire condizioni di funzionalità e di reale utilizzo degli stessi.
- 77.02. Gli interventi di risanamento dovranno, comunque, garantire la conservazione degli elementi esterni (facciate, partiture, androni, cortili, ecc.) e delle caratteristiche tipologiche, strutturali e funzionali degli edifici. Sono consentite eventuali modifiche delle aperture sempre che le stesse non siano in contrasto con la morfologia e la struttura dell'edificio.
- 77.03. In casi particolari gli interventi potranno spingersi fino al *ripristino tipologico* qualora, le condizioni dell'immobile, da documentare adeguatamente, lo richiedano.

- 77.04. Nella categoria rientrano, tra l'altro: l'adeguamento alla normativa antisismica, le mutazioni di destinazioni d'uso, le modifiche interne, i frazionamenti e gli accorpamenti delle unità immobiliari che risultino compatibili con il manufatto.
- 77.05. Gli interventi di risanamento conservativo sono sottoposti a denuncia di inizio attività (DIA), nella generalità dei casi.

Art.78. Cat. D - Ristrutturazione edilizia

- 78.01. Sono interventi di ristrutturazione edilizia quelli rivolti a trasformare gli organismi edilizi mediante un insieme sistematico di opere che possono portare ad un organismo edilizio in tutto o in parte diverso dal precedente. Tali interventi comprendono il ripristino o la sostituzione di alcuni elementi costitutivi dell'edificio, l'eliminazione, la modifica e l'inserimento di nuovi elementi ed impianti e possono comportare, altresì, l'aumento di unità immobiliari, le modifiche della distribuzione del volume, della sagoma, dei prospetti o delle superfici, o il mutamento delle destinazioni d'uso. Se per effetto della diversa distribuzione del volume e della sagoma si determina un incremento dell'altezza del fabbricato, la nuova altezza non potrà superare l'altezza degli edifici circostanti.
- 78.02. Nell'ambito degli interventi di ristrutturazione edilizia sono ricompresi anche quelli consistenti nella demolizione e ricostruzione dell'edificio preesistente, a parità di volumetria, anche con incremento delle superfici utili, e senza sostanziali modifiche della sagoma e della localizzazione. Qualora la localizzazione nell'ambito dell'area di sedime venga modificata, ancorché in modo non sostanziale, non dovranno essere limitati i diritti di terzi.
- 78.03. Sono comprese nella categoria della ristrutturazione edilizia le opere rivolte al ridisegno, anche innovativo, delle facciate dei fabbricati. Tali interventi, possono contemplare anche la realizzazione di verande limitatamente alla protezione di balconi esistenti, esclusivamente nei casi disciplinati dal successivo art.192

Art.79. Cat. E - Ristrutturazione urbanistica - eliminato (vedi art. 56 delle NTA)

Art.80. Cat. E1 - Demolizione senza ricostruzione

- 80.01. Gli interventi di demolizione senza ricostruzione sono rivolti al risanamento funzionale e formale degli insediamenti, dei percorsi e degli spazi pubblici. L'attribuzione di questa categoria equivale all'imposizione di un vincolo a contenuto espropriativo e, pertanto, gli interventi ammissibili sugli immobili, nelle more della demolizione, sono quelli della manutenzione ordinaria e straordinaria di cui alle presenti norme.

Art.81. Nuove costruzioni

- 81.01. Sono così definiti tutti gli interventi di trasformazione edilizia e urbanistica del territorio non compresi tra quelli relativi al patrimonio edilizio esistente.
- 81.02. Sono, comunque, da considerarsi tali:
- gli interventi di ristrutturazione urbanistica;
 - la costruzione di manufatti edilizi fuori terra o interrati, ovvero l'ampliamento di quelli esistenti all'esterno della sagoma esistente;
 - gli interventi di urbanizzazione primaria e secondaria;
 - la realizzazione di infrastrutture e impianti, anche per pubblici servizi, che comporti la trasformazione permanente di suolo inedificato;
 - l'installazione di torri e tralicci per impianti radio-trasmittenti e di ripetitori per i servizi di telecomunicazione;
 - l'installazione di manufatti leggeri, anche prefabbricati, e di strutture di qualsiasi genere, quali roulotte, campers, case mobili, imbarcazioni, che siano utilizzati come abitazioni, ambienti di lavoro, oppure come depositi, magazzini, e che non siano diretti a soddisfare esigenze meramente temporanee;

- la realizzazione di depositi di merci o di materiali, la realizzazione di impianti per attività produttive all’aperto, ove tali usi abbiano carattere permanente;
- le opere di viabilità poderale e di bonifica, le strade private;
- i chioschi e i gazebo;
- gli impianti tecnologici e volumi tecnici, ($h > 1,80$ ml e $SLS > 1\text{mq}$);
- la costruzione di pensiline, sporti, balconi e similari di profondità maggiore di ml 1,50;
- le attrezzature sportive e piscine in lotti liberi;
- ricostruzione di immobili parzialmente diruti allorquando sia desumibile la consistenza del fabbricato attraverso una lettura di elementi fisici ancora presenti in loco, integrata da documentazione storica, fotografica e catastale.

Art.82. Edificato esistente

- 82.01. Gli interventi di demolizione e ricostruzione di edifici esistenti di cui alle cat. D ed E, come definiti ai precedenti artt. 78 e 79, se riguardanti aree di pericolosità e rischio liv. 3 e 4 di cui al PSAI devono rispettare le prescrizioni contenute nella Relazione Istruttoria prat.470/06 del Comitato Tecnico Istituzionale dell’Autorità di Bacino Dx-Sele .
- 82.02. I sottotetti legittimamente esistenti alla data di entrata in vigore della Legge Regionale n° 15/2000 possono mutare la destinazione d’uso, per essere adibiti ad abitazione, con le modalità indicate dalla legge stessa e sempre che tanto non confligga con le esigenze di tutela degli edifici o con le norme dettate dal P.S.A.I. per le zone di pericolosità/rischio di liv.3 e 4.

TITOLO IV LA TRASFORMAZIONE URBANISTICA

Capo I: Piani Urbanistici Attuativi

Art.83. Generalità

- 83.01. I Piani Urbanistici Attuativi (PUA) sono strumenti con i quali il Comune provvede a dare attuazione alle previsioni del PUC.
- 83.02. I PUA, in relazione al contenuto, hanno valore e portata dei seguenti strumenti:
- piani particolareggiati (PP) e i piani di lottizzazione (PdL) di cui alla legge 17 agosto 1942, n. 1150, articoli 13 e 28;
 - piani per l'edilizia economica e popolare (PEEP) di cui alla legge 18 aprile 1962, n.167;
 - piani delle aree da destinare ad insediamenti produttivi (PIP) di cui alla legge 22 ottobre 1971, n. 865, articolo 27;
 - programmi integrati di intervento(PIRU) di cui alla legge 17 febbraio 1992, n. 179, articolo 17, e alle leggi regionali 19 febbraio 1996, n. 3, e 18 ottobre 2002, n.26;
 - piani di recupero (PdR) di cui alla legge 5 agosto 1978, n. 457;
 - programmi di recupero urbano (PRU) di cui al decreto legge 5 ottobre 1993, n.398, articolo 11, convertito in legge 4 dicembre 1993, n. 493.
- 83.03. Il PUA deve essere redatto nel rispetto degli indici, dei parametri, delle destinazioni, del carico urbanistico e delle previsioni di standard fissati dal PUC.
- 83.04. L'approvazione dei PUA non può, pertanto, comportare variante al PUC. A tal fine non costituiscono varianti al PUC:
- a) La verifica di perimetrazioni conseguenti alla diversa scala di rappresentazione grafica del piano e conseguenti variazioni dei parametri ST e QST;
 - b) la precisazione di tracciati viari e lo spostamento di tratti di essi per l'esatta rispondenza alle regole tecniche di progettazione delle strade, e/o per il migliore adeguamento allo stato dei luoghi, e/o per motivi idrogeologici, e/o per utilizzare e/o migliorare i collegamenti con la viabilità esistente, fermo restante la disponibilità in capo al soggetto attuatore delle aree interessate che a tal fine, se esterne al Comparto, non generano DEp;
 - c) le modificazioni del perimetro del PUA rese necessarie da esigenze sopravvenute quali ritrovamenti archeologici, limitazioni connesse all'imposizione di nuovi vincoli , problemi geologici;
 - d) le modifiche delle modalità di intervento sul patrimonio edilizio esistente, di cui al decreto legislativo 6 giugno 2001, n. 380, articolo 3, comma 1, lettere a), b), c) e d);
 - e) la diversa dislocazione, nel perimetro del PUA, degli insediamenti, dei servizi, delle infrastrutture e del verde pubblico senza aumento delle quantità e dei pesi insediativi, laddove in fase di PUC siano già zonizzate le AT;
 - f) eventuali trasferimenti di edificato dalle aree AT alle aree AS, ove tanto si renda necessario al fine di una migliore organizzazione urbana, e sempre che tanto non comporti un decremento degli standard previsti; in tal caso il PUA va esteso anche alle AS;
 - g) la variazione dell'indice urbanistico a seguito dell'accertamento degli effettivi diritti edificatori;
 - h) discostamenti dalle percentuali fissate dal PUC per le destinazioni d'uso delle AT non superiori al 5%.

- 83.05. L'adozione delle modifiche di cui alla precedente lettera c) è motivata dal Comune, al fine di dimostrare i miglioramenti conseguibili e in ogni caso l'assenza di incremento del carico urbanistico.
- 83.06. L'Amministrazione Comunale provvede alla stipula di convenzioni disciplinanti i rapporti derivanti dall'attuazione degli interventi previsti dai PUA.

Art.84. Contenuto dei PUA

- 84.01. Il PUA deve essere elaborato nel rispetto degli indici e delle destinazioni funzionali fissati dal PUC per la relativa area di trasformazione urbanistica; esso, da predisporre nelle opportune scale di rappresentazione, è composto dagli elaborati prescritti dalle normative nazionali e regionali per i piani attuativi; ha i contenuti di cui al punto successivo ed è corredato dagli studi previsti per legge, tra cui le indagini geologiche-tecniche e geognostiche, la relazione relativa alla rumorosità ambientale in coerenza con le "Linee guida regionali"(D.G.R.C n°2436/2003), nonché da schema di convenzione disciplinante i rapporti tra i soggetti attuatori ed il Comune.
- 84.02. Il PUA deve determinare la forma ed il carattere dello spazio pubblico, gli usi generali, la morfologia e la tipologia architettonica, i monumenti e gli elementi rappresentativi dell'identità collettiva. Esso, pertanto, deve indicare:
- la rete viaria, esistente e di progetto, con opportuna rappresentazione delle sezioni stradali illustranti le caratteristiche fondamentali della rete stessa;
 - le aree destinate alla riqualificazione degli edifici esistenti;
 - la posizione degli edifici di progetto con indicazione delle altezze, tipologie e destinazioni;
 - i profili regolatori, di cui almeno due perpendicolari;
 - schizzi, abbozzi, rendering individuanti gli elementi caratteristici dello spazio urbano, con particolare riferimento a quello pubblico.
- 84.03. Gli elaborati del PUA, in maniera specifica, sono quelli definiti dalle norme vigenti e dalla modulistica predisposta dal competente Ufficio.

Art.85. Procedimento di formazione dei PUA

- 85.01. I PUA sono redatti, in ordine prioritario:
- a) dal Comune;
 - b) dalle Società di Trasformazione Urbana;
 - c) dai Proprietari, con oneri a loro carico nei casi previsti dal PUC;
 - d) dal Comune, se i privati, tenuti alla redazione dei PUA a proprie cura e spese, non presentano le relative proposte definite dagli atti di programmazione degli interventi nei termini da queste previsti. In tal caso il Comune ha diritto di rivalsa per le spese sostenute nei confronti dei proprietari inadempienti.
- 85.02. Resta a cura del Comune la redazione dei PUA se la stessa Amministrazione respinge le proposte di pianificazione attuativa avanzate dai proprietari.

Art.86. Formazione del PUA di iniziativa privata - valutazione preventiva

- 86.01. Al fine della valutazione preventiva delle previsioni del PUA è facoltà del Proponente produrre apposita richiesta.

Art.87. Convenzione

- 87.01. Gli schemi di convenzione prescritti per gli strumenti urbanistici preventivi di iniziativa privata dovranno inoltre prevedere:
- l'individuazione e la cessione gratuita al Comune delle opere di urbanizzazione primaria e delle relative aree nelle AT;
 - l'individuazione e la cessione gratuita delle aree necessarie per le opere di urbanizzazione secondaria nelle AT;
 - l'assunzione degli oneri relativi alla realizzazione di quota parte delle opere

- di urbanizzazione secondaria;
- l'obbligo ad eseguire tutte le opere previste, pubbliche e private, nell'arco temporale concordato in relazione all'entità dell'intervento e, comunque, compreso tra i tre e i cinque anni;
 - la cessione gratuita delle AS, AV, AT_ERP e AT_PIP, se comprese nel comparto;
 - l'impegno da parte della proprietà alla manutenzione delle opere di urbanizzazione sino a quando tali opere non vengano acquisite dall'Amministrazione Comunale in base alla convenzione stessa;
 - le garanzie finanziarie per l'adempimento degli oneri derivanti dalla convenzione;
 - la quota di edilizia convenzionata che si intende realizzare nelle Aree di Trasformazione prevalentemente residenziali(AT_R).

Art.88. Procedimento per l'approvazione del PUA di Iniziativa Privata

- 88.01. Entro sessanta giorni dalla presentazione del PUA, il Responsabile del Procedimento cura l'istruttoria, verifica la completezza della documentazione e può chiedere una sola volta, entro venti giorni dalla presentazione della richiesta, documenti ed atti integrativi che non siano nella disponibilità del Comune ovvero non possano essere dallo stesso acquisiti autonomamente. Tale richiesta interrompe il termine del procedimento, il quale ricomincia a decorrere dalla data del completo ricevimento della documentazione integrativa. Detta richiesta viene inviata una sola volta e indica un termine per la regolarizzazione
- 88.02. Il Responsabile del Procedimento trasmette copia del PUA ai Settori Tecnici competenti, agli Enti terzi preposti alla tutela di eventuali vincoli di natura paesaggistico-ambientale, archeologici e idrogeologici, etc. Per l'acquisizione dei pareri indice conferenza dei servizi alla quale è invitato a partecipare il Proponente.
- 88.03. Qualora il Responsabile del procedimento, pur essendo la documentazione presentata completa, ritenga necessario apportare modificazioni al progetto presentato, può convocare l'interessato per un'audizione. Al termine dell'audizione viene redatto apposito verbale nel quale sono concordati tempi e modalità per modificare il progetto originario. Il tempo che residua resta sospeso fino alla presentazione della documentazione concordata.
- 88.04. Entro il termine complessivo dell'istruttoria, dovrà essere predisposto anche lo schema di convenzione urbanistica, avvalendosi degli schemi in uso al Comune.
- 88.05. Il PUA è adottato dalla Giunta Comunale.
- 88.06. Il PUA, adottato ai sensi del precedente comma, è trasmesso alla provincia per eventuali osservazioni ed è depositato presso la casa comunale per trenta giorni. Del deposito è data notizia su due quotidiani a diffusione regionale. Ulteriori forme di pubblicità possono essere determinate dagli statuti delle amministrazioni comunali. Il Comune garantisce il rispetto degli strumenti di partecipazione procedimentale stabiliti dalla normativa vigente.
- 88.07. Entro la scadenza del termine di deposito di cui al precedente comma chiunque può formulare osservazioni o opposizioni al PUA adottato.
- 88.08. Con delibera di Giunta il Comune esamina le osservazioni o le opposizioni formulate e approva il PUA dando espressamente atto della sua conformità al PUC.
- 88.09. Con decreto sindacale il piano approvato è pubblicato sul bollettino ufficiale della regione Campania ed entra in vigore il giorno successivo a quello della sua pubblicazione.
- 88.10. Se il PUA comporta la modifica degli atti di programmazione degli interventi, il Piano adottato è rimesso al Consiglio Comunale per l'approvazione.
- 88.11. La Giunta Comunale può decidere di conferire alla delibera di approvazione dei Pua valore di permesso di costruire abilitante gli interventi previsti, subordinando tale permesso all'acquisizione dei pareri, autorizzazioni, nulla-osta e provvedimenti all'uopo necessari, anche mediante lo sportello unico per l'edilizia. In tal caso, le varianti al permesso di costruire seguono il

procedimento ordinario, senza adozione di atti deliberativi.

Capo II: Comparto Edificatorio

- Art.89. Definizione del comparto edificatorio**
- 89.01. Il PUC individua gli ambiti entro i quali le trasformazioni sono realizzate mediante comparto edificatorio, inteso come ambito territoriale sottoposto a unitaria e completa disciplina urbanistica ed edilizia.
- 89.02. Il comparto è costituito da una o più aree di Trasformazione (AT), da una o più aree destinate a Standard (AS), da una o più aree destinate a viabilità (AV), da una o più aree destinate ad edilizia pubblica (AT_ERP o AT_PIP), che vengono sottoposte a normativa e gestione unitaria, da attuare con un PUA tale da consentire:
- la corretta trasformazione urbana del territorio;
 - l'equilibrio tra i Diritti Edificatori (DEp) prodotti da tutti i suoli compresi nel Comparto e le quantità di edificato previsto dal PUC nelle AT attraverso gli indici urbanistici (QST);
 - la cessione gratuita al Comune, delle aree destinate a standard (AS), delle aree destinate a viabilità (AV) e delle aree destinate ad edilizia pubblica (AT_ERP o AT_PIP) dal PUC;
 - la realizzazione e la cessione gratuita al Comune delle aree e delle opere di urbanizzazione previste nelle AT, secondo le previsioni del PUA.
- Art.90. Caratteristiche delle Aree Standard AS e delle Aree di Trasformazione AT ad iniziativa pubblica**
- 90.01. Le Aree Standard (AS) e le Aree di Trasformazione (AT) ad iniziativa pubblica comprese nel limite della "città compatta" e nei nuclei perimetrali delle frazioni sono sottoposte ad un vincolo a contenuto espropriativo finalizzato all'attuazione delle previsioni di pubblico interesse definite dal PUC.
- 90.02. Esse, però, generano il diritto edificatorio (DEp) che può - in alternativa all'esproprio - essere utilizzato esclusivamente nelle Aree di Trasformazione AT, con le modalità definite nel presente Titolo.
- 90.03. Su tali aree coesistono, pertanto, due regimi, tra essi alternativi:
 - a. il "vincolo a contenuto espropriativo", che consente al Comune, in qualsiasi momento e con le procedure fissate dalla legge, l'ablazione onerosa dei suoli. In tal caso il DEp del suolo espropriato è acquisito dal Comune che può esercitare direttamente, o cedere a terzi, tale possibilità edificatoria, destinandola con preferenza alla realizzazione di Edilizia Residenziale Pubblica;
 - b. l'utilizzo, da parte del proprietario, del Diritto Edificatorio (DEp), nell'ambito di una determinata AT, destinata all'edificazione privata. Tale opzione determina l'automatica cessione al Comune delle relative aree con le modalità indicate nell'articolo seguente.
- 90.04. La sussistenza di tale "doppio regime", non annulla né comprime il diritto di proprietà del privato che può, comunque, utilizzare le possibilità edificatorie connesse al suolo. Pertanto, i vincoli a contenuto espropriativo non sono soggetti a decadenza.
- 90.05. Per l'edificato esistente in tali aree sono possibili, fino all'attuazione del PUC, soltanto gli interventi di manutenzione ordinaria e straordinaria.
- Art.91. Determinazione dei diritti edificatori propri (DEp)**
- 91.01. Al fine della determinazione dei diritti edificatori prodotti dai suoli compresi nel comparto, il PUC suddivide il territorio comunale in Ambiti di Equivalenza sulla base di criteri che tengono conto dello stato di fatto e di diritto dei suoli all'atto della formazione dello stesso PUC.

- 91.02. Il PUC riconosce a tutte le aree comprese nei comparti una potenzialità edificatoria quantificata dall'Indice di Edificabilità propria "IEp", espresso in mq di superficie di solaio lordo per mq di superficie territoriale, che è relazionato ai corrispondenti Ambiti di Equivalenza, indipendentemente dalla qualificazione urbanistica che il PUC imprime alle stesse aree.
- 91.03. Il Diritto Edificatorio Proprio "DEp" assegnato al suolo, rappresentativo del diritto soggettivo a costruire del proprietario, è dato dall'applicazione dell'Indice Edificatorio proprio (IEp) del suolo alla sua Superficie Territoriale; è indicato come Superficie Lorda di Solaio "SLS" totale edificabile in ragione del suolo posseduto ed è espresso in metri quadrati.
- 91.04. Alle aree comprese nelle fasce fluviali, per un'ampiezza di metri dieci misurata dall'asse del corso d'acqua, non viene riconosciuto nessun diritto edificatorio.
- 91.05. E' previsto un incremento del DEp derivante dalla presenza nelle aree comprese nel comparto di manufatti edilizi da demolire. I diritti edificatori scaturenti dall'edificato esistente, determinati sulla base di un calcolo di massima in fase di PUC, sono quantificati in fase di PUA applicando alla effettiva superficie linda di solaio (SLS) fuori terra dei manufatti da demolire i coefficienti di cui alla tabella riportata al punto 91.06 che segue. Tali coefficienti consentono di convertire la SLS dei fabbricati da demolire in nuova SLS, che si aggiunge al DEp, in ragione delle destinazioni d'uso. In tal caso, il suolo costituito dall'area di sedime del fabbricato da demolire non sarà computato al fine della quantificazione del DEp.
Nel caso di riuso dei fabbricati esistenti trovano comunque applicazione i coefficienti di cui alla citata tabella ove detto riuso comporti il mutamento di destinazione d'uso.
Per fabbricati rurali inseriti nelle aree dei Comparti, il calcolo del DEp sarà condotto con riferimento alle due diverse destinazioni funzionali compresenti (residenziale e produttiva) cui si applica la tabella prevista all' art..159.02 delle NTA.
La SLS di fabbricati non legittimamente realizzati né oggetto di condono edilizio, ovvero diruti nonché di baracche, di tettoie, di volumi tecnici, di impianti tecnologici, ecc, non sarà computata in fase attuativa ai fini dell'incremento del DEp.
- 91.06. Coefficienti di correzione del DEp per l'edificato esistente nelle aree comprese nei comparti:

Tipologia fabbricati esistenti	Indice di correzione
Edifici residenziali	1,30
Edifici commerciali/direzionali	0,80
Edifici industriali/artigianali	0,60

- 91.07. Se, nella fase attuativa, per effetto delle verifiche compiute si determina una quantificazione del DEp inferiore alla quantità di solaio totale (QST) attribuita al Comparto si ridurrà l'indice urbanistico; se, al contrario, per effetto delle verifiche compiute in fase attuativa i diritti edificatori dovessero superare l'indice urbanistico fissato dal piano, essi potranno essere riconosciuti sempre che gli interventi assicurino le dotazioni di standard previste per legge per le aree di trasformazione del Comparto.

Art.92.

Parametri delle Aree di Trasformazione e delle aree Standard.

- 92.01. In allegato al Regolamento sono riportati i parametri urbanistici relativi alle Aree di Trasformazione ed alle aree Standard che indicano:
- la superficie territoriale dell'Area di Trasformazione;

- la superficie delle aree destinate a Standard ed a Viabilità;
- gli ambiti di equivalenza;
- gli indici edificatori propri ed urbanistici delle aree della perequazione;
- i Comparti Edificatori.

92.02. È consentito proporre la realizzazione di strutture ricettive, alberghiere e sanitarie che comportino una diversa proporzione tra le aliquote di destinazione fissate dal PUC, trattandosi di destinazioni ove è prevalente l'interesse pubblico, fermo restando il rispetto degli indici e dei parametri fissati dal Piano e le dotazioni di standard previsti.

TITOLO V LA TRASFORMAZIONE EDILIZIA

Capo I: Competenze e Titoli Abilitativi

Art.93.

Certificato di destinazione urbanistica

93.01.

Chiunque ne abbia titolo può chiedere al competente ufficio comunale un certificato di destinazione urbanistica relativo ad uno o più immobili per conoscerne la destinazione urbanistica, gli eventuali vincoli paesaggistico-ambientali-idrogeologici e quanto altro rilevante ai fini degli interventi di trasformazione del territorio.

93.02.

Il certificato di destinazione urbanistica deve essere rilasciato dal dirigente o dal responsabile del competente ufficio comunale entro il termine perentorio di trenta giorni dalla presentazione della relativa domanda. Esso conserva validità per un anno dalla data di rilascio se, per dichiarazione dell'alienante o di uno dei condividenti, non siano intervenute modificazioni degli strumenti urbanistici.

93.03.

La domanda di certificazione, redatta in bollo, secondo la modulistica fornita dal competente Ufficio, firmata dal proprietario o da altri aventi titolo reale sull'immobile, deve essere indirizzata al Settore Urbanistica.

93.04.

Qualora il richiedente inoltri specifica richiesta di rilascio della certificazione in termini ridotti, rispetto ai trenta giorni fissati dalla norma, è tenuto a versare diritti di segreteria nella misura doppia.

93.05.

In caso di mancato rilascio del suddetto certificato nel termine previsto, esso può essere sostituito da una dichiarazione dell'alienante o di uno dei condividenti attestante l'avvenuta presentazione della domanda, nonché la destinazione urbanistica dei terreni secondo gli strumenti urbanistici vigenti o adottati, ovvero l'inesistenza di questi ovvero la prescrizione, da parte dello strumento urbanistico generale approvato, di strumenti attuativi.

93.06.

La documentazione a corredo della domanda deve essere completa in ogni riferimento atto ad individuare e descrivere gli immobili per i quali è chiesta certificazione e deve comprendere:

- estratto di mappa catastale aggiornata;
- copia titolo di proprietà o autocertificazione.

Art.94.

Attività edilizia libera

94.01.

Le opere non soggette ad alcun adempimento amministrativo, nemmeno sotto forma di semplice comunicazione, né prima né dopo i lavori, sono:

- a) gli interventi di manutenzione ordinaria;
- b) gli interventi volti all'eliminazione di barriere architettoniche che non comportino la realizzazione di rampe o di ascensori esterni, ovvero di manufatti che alterino la sagoma dell'edificio;
- c) le opere temporanee per attività di ricerca nel sottosuolo che abbiano carattere geognostico, ad esclusione di attività di ricerca di idrocarburi, e che siano eseguite in aree esterne al centro edificato;
- d) i movimenti di terra strettamente pertinenti all'esercizio dell'attività agricola e le pratiche agro-silvo-pastorali, compresi gli interventi su impianti idraulici agrari;
- e) le serre mobili stagionali, sprovviste di strutture in muratura, funzionali allo svolgimento dell'attività agricola.
- f) opere urgenti ed indifferibili, eseguite su ordinanza del dirigente preposto emanata per la tutela della pubblica incolumità;
- g) interventi di demolizione di opere abusive disposte con ordinanza dirigenziale o ordinate dall'autorità giudiziaria, in applicazione della legislazione vigente.

- 94.02. Possono essere eseguiti senza alcun titolo abilitativo i seguenti interventi:
- gli interventi di manutenzione straordinaria, ivi compresa l'apertura di porte interne o lo spostamento di pareti interne, sempre che non riguardino le parti strutturali dell'edificio, non comportino aumento del numero delle unità immobiliari e non implichino incremento dei parametri urbanistici;
 - le opere dirette a soddisfare obiettive esigenze contingenti e temporanee e ad essere immediatamente rimosse al cessare della necessità e, comunque, entro un termine non superiore a novanta giorni;
 - le opere di pavimentazione e di finitura di spazi esterni, anche per aree di sosta, che siano contenute entro l'indice di permeabilità, ove stabilito dallo strumento urbanistico comunale, ivi compresa la realizzazione di intercapedini interamente interrate e non accessibili, vasche di raccolta delle acque, locali tombati;
 - i pannelli solari, fotovoltaici e termici, senza serbatoio di accumulo esterno, a servizio degli edifici, da realizzare al di fuori della zona A) di cui al decreto del Ministro per i lavori pubblici 2 aprile 1968, n. 1444;
 - le aree ludiche senza fini di lucro e gli elementi di arredo delle aree pertinenziali degli edifici.
- 94.03. E' in ogni caso fatta salva la necessità di acquisire, preventivamente, se dovute, in relazione a vincoli imposti da leggi statali, regionali o dagli strumenti urbanistici, le autorizzazioni delle Amministrazioni cui compete la gestione del vincolo, con particolare riferimento al DLgs n°42/04 e smi.
- 94.04. L'interessato agli interventi di cui al comma 2 allega alla comunicazione di inizio dei lavori le autorizzazioni eventualmente obbligatorie ai sensi delle normative di settore e, limitatamente agli interventi di cui alla lettera a) del comma 2, l'interessato è tenuto a comunicare i dati identificativi dell'impresa alla quale intende affidare la realizzazione dei lavori.
- 94.05. Limitatamente agli interventi di cui al comma 2, lettera a), l'interessato, unitamente alla comunicazione di inizio dei lavori, trasmette all'amministrazione comunale una relazione tecnica provvista di data certa e corredata degli opportuni elaborati progettuali, a firma di un tecnico abilitato, il quale dichiari preliminarmente di non avere rapporti di dipendenza con l'impresa né con il committente e che asseveri, sotto la propria responsabilità, che i lavori sono conformi agli strumenti urbanistici approvati e ai regolamenti edilizi vigenti e che per essi la normativa statale e regionale non prevede il rilascio di un titolo abilitativo.
- 94.06. La mancata comunicazione dell'inizio dei lavori, ovvero la mancata trasmissione della relazione tecnica, di cui ai commi 2 e 4 del presente articolo, comportano la sanzione pecuniaria pari a 258 euro. Tale sanzione è ridotta di due terzi se la comunicazione è effettuata spontaneamente quando l'intervento è in corso di esecuzione.
- 94.07. Riguardo agli interventi di cui al presente articolo, l'interessato provvede, nei casi previsti dalle vigenti disposizioni, alla presentazione degli atti di aggiornamento catastale nel termine di cui all'articolo 34-quinquies, comma 2, lettera b), del decreto-legge 10 gennaio 2006, n. 4, convertito, con modificazioni, dalla legge 9 marzo 2006, n. 80.

Art.95.

Attività subordinata a Denuncia di Inizio Attività (DIA)

- 95.01. Possono essere realizzati in base a denuncia di inizio attività i seguenti interventi:
- opere di manutenzione straordinaria che riguardino parti strutturali dell'edificio, restauro e risanamento conservativo;
 - recinzioni, muri di cinta, cancellate e i gazebo di cui al successivo art. 191.02
 - opere interne di singole unità immobiliari che non comportino modifiche della sagoma e dei prospetti e non rechino pregiudizio alla stabilità dell'immobile;

- d. revisione o installazione di impianti tecnologici al servizio di edifici o di attrezzature esistenti e realizzazione di volumi tecnici che si rendono indispensabili, sulla base di nuove disposizioni;
- e. le ristrutturazioni edilizie, comprensive della demolizione e della ricostruzione con la stessa volumetria, superficie e sagoma dell'edificio preesistente;
- f. gli interventi sottoposti a permesso di costruire, qualora siano specificamente disciplinati da piani attuativi che contengano precise disposizioni planovolumetriche, tipologiche, formali e costruttive, la cui sussistenza sia stata esplicitamente dichiarata dal Consiglio Comunale in sede di approvazione degli stessi piani o di ricognizione di quelli vigenti;
- g. le varianti ai permessi di costruire che non incidano sui parametri urbanistici e sulle volumetrie, che non modificano la destinazione d'uso e la categoria edilizia, non alterino la sagoma dell'edificio e non violino le eventuali prescrizioni contenute nel PdC;
- h. la realizzazione di impianti serricoli funzionali allo sviluppo delle attività agricole;
- i. le opere di demolizione;
- j. creazione di soppalchi costituenti pertinenze dell'unità immobiliare nella quale sono realizzati, sempre che siano assicurate le condizioni di agibilità dei locali oggetto di intervento e che non determinino aumento di superficie utile (altezza libera non superiore a ml 1,80). Non sono considerati aumento di Su nelle tipologie industriali o di magazzino, le strutture metalliche autoportanti di stoccaggio delle merci organizzate anche su più livelli, compresi i corselli di servizio fino ad una larghezza massima di ml 1,80 e le strutture grigliate per l'appoggio degli impianti tecnologici;
- k. realizzazione di muri di contenimento e di sostegno che non comportino rimodellamento delle quote del terreno;
- l. costruzione di nuove canne fumarie che interessino le pareti esterne dell'edificio, sempre che si armonizzino con il prospetto degli edifici e ne rispettino il decoro;
- m. realizzazione di manufatti esterni per la protezione di contatori del gas, impianti elettrici, manufatti connessi all'impianto termo/sanitario (condizionatori, climatizzatori, serbatoi gas e/o acqua, scambiatori, pompe e simili) sempre che si armonizzino con i prospetti degli edifici e ne rispettino il decoro. Interventi finalizzati al miglioramento della raccolta differenziata dei rifiuti e consistenti nella realizzazione di vani tecnici o di nicchie, anche nelle murature esterne, per l'alloggiamento dei carrellati, sulla base di una deliberazione condominiale; a tali fini potrà anche occuparsi una fascia di spazio sul marciapiede della profondità di non oltre 25 centimetri, sempre che rimanga comunque libera da ingombri una fascia di marciapiede di minimo 150 centimetri;
- n. costruzione di opere di allacciamento fognario alla condotta comunale;
- o. opere finalizzate al superamento delle barriere architettoniche nel rispetto della parte II - capo III, del DPR n.380/01 e smi.;
- p. realizzazione e/o spostamento di collegamenti verticali interni alle singole unità immobiliari senza creazione di nuova Su;
- q. pensiline su edifici esistenti, con aggetto massimo di 1,50 ml e prolungamento di cornicione di fabbricato esistente con aggetto complessivo rispetto al filo del fabbricato non superiore a 1,50 ml. sempre che si armonizzino con il prospetto degli edifici e ne rispettino il decoro;
- r. pergolati;
- s. scale esterne di sicurezza aperte e scoperte; rampe esterne aperte e scoperte, volumi tecnici, ecc.
- t. sopralzi, addizioni, 38ampliamenti e nuove edificazioni in diretta esecuzione di idonei strumenti urbanistici diversi da quelli indicati alla precedente lettera f) ma recanti analoghe previsioni di dettaglio;

- u. mutamenti di destinazione d'uso di immobili o loro parti che non comportino interventi di trasformazione dell'aspetto esteriore, e di volumi e di superfici; la nuova destinazione d'uso deve rientrare tra quelle previste dal PUC per le diverse zone omogenee;
- v. tende e tendoni parasole.

Art.96. Attività subordinata a Permesso di Costruire (PdC)

96.01. Costituiscono interventi di trasformazione urbanistica ed edilizia del territorio e sono subordinati a permesso di costruire:

- a. gli interventi di nuova costruzione;
- b. gli interventi di ristrutturazione edilizia che portino ad un organismo edilizio in tutto o in parte diverso dal precedente e che comportino aumento di unità immobiliari, mutamenti della destinazione d'uso, modifiche della distribuzione del volume, della sagoma, dei prospetti o delle superfici;
- c. parcheggi pertinenziali;
- d. manufatti in zona A, B ed E1 secondo l'abaco delle tipologie approvato dal Comune;
- e. la costruzione di manufatti edilizi fuori terra o interrati, ovvero l'ampliamento di quelli esistenti all'esterno della sagoma esistente;
- f. gli interventi di urbanizzazione primaria e secondaria;
- g. la realizzazione di infrastrutture e impianti, anche per pubblici servizi, che comporti la trasformazione permanente di suolo inedificato;
- h. l'installazione di torri e tralicci per impianti radio-trasmittenti e di ripetitori per i servizi di telecomunicazione;
- i. l'installazione di manufatti leggeri, anche prefabbricati, e di strutture di qualsiasi genere, quali roulotte, campers, case mobili, imbarcazioni, che siano utilizzati come abitazioni, ambienti di lavoro, oppure come depositi, magazzini, e che non siano diretti a soddisfare esigenze meramente temporanee;
- j. la realizzazione di depositi di merci o di materiali, la realizzazione di impianti per attività produttive all'aperto, ove tali usi abbiano carattere permanente;
- k. le opere di viabilità poderale e di bonifica, le strade private;
- l. i chioschi, le verande, i gazebo di cui al successivo art.191.04.
- m. gli impianti tecnologici e volumi tecnici ($h > 1,80$ ml e $SLS > 1\text{mq}$);
- n. la costruzione di pensiline, sporti, balconi e similari di profondità maggiore di ml 1,50;
- o. le attrezzature sportive e piscine in lotti liberi;
- p. ricostruzione di immobili parzialmente diruti allorquando sia desumibile la consistenza del fabbricato attraverso una lettura di elementi fisici ancora presenti in loco, integrata da documentazione storica, fotografica e catastale;
- q. interventi relativi al verde, ai parchi e giardini quando comportino la modifica dell'impianto tipologico preesistente;
- r. creazione di soppalchi che determinano aumento di superficie utile.

Art.97. Attività edilizia eseguita dalle Amministrazioni Statali

97.01. In caso di opere ed interventi pubblici, da realizzarsi a seguito di conferenza di servizi e/o accordo di programma in quanto determinati dalla necessità di un'azione correlata di più Enti, occorre che il progetto sia pubblicato, previo assenso del Comune interessato. Restano ferme tutte le disposizioni della Legge n.241/90 e smi. e del DLgs n.267/2000 e smi.

97.02. Prima dell'inizio dei lavori saranno versati gli oneri di urbanizzazione nelle modalità previste dalle norme vigenti.

97.03. Per le opere di competenza dello Stato e quelle da realizzarsi su aree demaniali statali, ad eccezione delle opere per la difesa militare, ovvero per le opere pubbliche di interesse nazionale, l'accertamento di conformità è

fatto dallo Stato d'intesa con la Regione, ai sensi dell'art.81 del DPR n°616/77 e smi

- 97.04. In caso di sussistenza di difformità con le norme di piani urbanistici con i vincoli e le norme di piani urbanistici-edilizi vigenti, la progettazione delle opere pubbliche di interesse statale, da realizzarsi dagli enti istituzionalmente competenti, per quanto concerne la loro localizzazione e le scelte del tracciato, è eseguita dalle Amministrazioni statali competenti di intesa con la Regione. A tal fine, la Giunta Regionale acquisisce preventivamente il parere del Comune nel cui territorio sono previsti gli interventi.

Art.98. Opere Pubbliche del Comune

- 98.01. Le opere pubbliche del Comune, approvate dal Consiglio Comunale, ovvero dalla Giunta Comunale, corredate dal verbale di validazione del progetto, non sono sottoposte a titoli abilitativi.
98.02. Quanto previsto dall' art. 83.04 lett. b) si applica anche ai tracciati viari posti all'esterno delle aree di trasformazione.

Art.99. Miglioramento e adeguamento degli immobili classificati standard.

- 99.01. Gli immobili pubblici costituenti attrezature ed impianti di interesse pubblico e, pertanto, classificati come standard, potranno essere oggetto di interventi di ristrutturazione edilizia ed urbanistica, anche con creazione o incrementi di volume e superficie nel rispetto della dotazione di parcheggi pertinenziali, con le procedure previste per la concessione in deroga di cui al successivo articolo.

Art.100. Permesso di costruire in deroga

- 100.01. Il permesso di costruire in deroga agli strumenti urbanistici generali è rilasciato esclusivamente per edifici ed impianti pubblici o di interesse pubblico, previa deliberazione del Consiglio Comunale, nel rispetto delle disposizioni contenute nel D.L.vo n.42/04 e delle altre normative di settore.
100.02. Dell'avvio del procedimento viene data comunicazione agli interessati.
100.03. La deroga, nel rispetto delle norme igieniche, sanitarie e di sicurezza, può riguardare esclusivamente i limiti di densità edilizia, di altezza e di distanza tra i fabbricati di cui alle norme di attuazione del PUC e del presente Regolamento, fermo restando in ogni caso il rispetto delle disposizioni di cui agli artt. 7, 8 e 9 del D. I. n. 1444/68.

Art.101. Interventi urgenti

- 101.01. Gli interventi provvisionali di assoluta urgenza, indispensabili per evitare un imminente pericolo per la incolumità delle persone e delle cose, possono essere eseguiti senza preventiva domanda, ma sotto la personale responsabilità del committente, anche per quanto riguarda l'effettiva esistenza del pericolo.
101.02. E' fatto obbligo al proprietario, o all'avente diritto, di dare immediata segnalazione dei lavori al Comando di Polizia Municipale con nota da anticipare anche a mezzo fax riportante i dati salienti identificativi del committente, dell'esecutore, l'ubicazione e la tipologia dei lavori nonché di presentare, entro 30 gg. dall'inizio di questi ultimi, la richiesta di PdC o la DIA.
101.03. I lavori urgenti da eseguire devono limitarsi alla sola eliminazione del pericolo.

Capo II: Esecuzione delle Opere e Controlli

Art.102. Inizio dei lavori e punti fissi di linee di livello.

- 102.01. Il termine per l'inizio dei lavori non può essere superiore ad un anno.

- 102.02. I lavori hanno inizio:
- allo scadere del trentesimo giorno successivo alla presentazione di denuncia di inizio di attività (DIA), qualora entro tale giorno non sia sopravvenuto l'ordine motivato da parte dell'Ufficio comunale competente di non effettuare i lavori stessi;
 - nel rispetto del termine indicato nel Permesso di Costruire (PdC).
- 102.03. I lavori si intendono iniziati quando siano state eseguite opere che concretamente palesino la volontà dell'avente diritto di utilizzare il titolo.
- 102.04. Prima di iniziare i lavori assentiti, il titolare dovrà:
- depositare in cantiere copia del provvedimento di PdC, oppure copia della DIA, con i relativi allegati per esibirlo ad ogni richiesta degli agenti preposti al controllo;
 - ottenere i punti fissi di allineamento e di quota;
 - depositare in Comune le dichiarazioni del Direttore dei Lavori, del collaudatore (ove sia richiesto) e del costruttore con cui essi accettano l'incarico loro affidato, nel caso in cui non abbiano firmato la domanda originaria;
 - comunicare all'Autorità Comunale, per iscritto, la data d'inizio dei lavori.
- 102.05. E' fatto obbligo, altresì, di comunicare all'Autorità Comunale, per iscritto, l'avvenuta ultimazione dei lavori e di chiedere il certificato di agibilità.
- 102.06. Almeno dieci giorni prima dell'inizio dei lavori per interventi di nuova costruzione, il titolare del PdC o della DIA è tenuto a richiedere, per iscritto, al Dirigente del SUE che vengano individuati:
- la linea di confine con gli spazi pubblici;
 - i capisaldi planimetrici ed altimetrici cui deve essere riferita la costruzione, così come rappresentati nei grafici di progetto rilasciati;
 - i punti di immissione degli scarichi nelle fognature comunali;
 - i punti di presa dell'acquedotto.
- 102.07. Le suddette operazioni, da compiere entro dieci giorni dalla ricezione della richiesta, vengono effettuate a cura e spese del richiedente che è tenuto a fornire il personale ed i mezzi necessari sotto la direzione di un funzionario o tecnico comunale o tecnico convenzionato, con la presenza del direttore dei lavori.
- 102.08. Di tali operazioni viene redatto un apposito verbale in duplice esemplare, firmato dalle parti, in cui viene riportata anche la data effettiva di inizio lavori.
- 102.09. Trascorso inutilmente il citato termine di dieci giorni, il privato potrà mettere in mora l'Amministrazione e, trascorsi infruttuosamente ulteriori dieci giorni, potrà dare inizio ai lavori comunicandolo al Dirigente del SUE con raccomandata A/R. In tal caso, le operazioni di cui al sesto comma saranno effettuate sotto la responsabilità del direttore dei lavori che dovrà trasmettere all'Amministrazione copia del verbale contenente le relative risultanze.
- 102.10. Prima di iniziare gli scavi per le nuove costruzioni, l'assuntore dei lavori è tenuto a contrassegnare, mediante segnalazione o picchettature, la dislocazione sul terreno delle costruzioni stesse.

Art.103.

Segnalazione dei cantieri e costruzioni provvisorie

- 103.01. All'ingresso dei cantieri deve essere collocato, in posizione ben visibile, una tabella delle dimensioni di cm.75 x 150, portante le seguenti indicazioni chiare e leggibili:
- tipologia la dell'opera a farsi;
 - gli estremi del PdC o DIA;
 - il cognome e nome del titolare del PdC o DIA;
 - il cognome e nome dell'assuntore dei lavori;
 - il cognome e nome e titolo professionale del progettista e del direttore dei lavori;
 - il cognome e nome del progettista del piano di sicurezza e del coordinatore in fase di esecuzione;
 - il cognome e nome del responsabile di cantiere;
 - il cognome e nome dell'eventuale professionista calcolatore delle strutture.

- 103.02. L'esposizione di tale tabella è esente dal pagamento di tasse e diritti comunali.
- 103.03. Sono da intendersi richiamate tutte le norme relative alla sicurezza nei cantieri previste dalle leggi e regolamenti vigenti.
- 103.04. Le costruzioni provvisorie necessarie per la permanenza del personale ed i relativi servizi igienici da realizzarsi all'interno dei cantieri edili devono conseguire il nulla osta sanitario, a seguito di specifica domanda da parte dell'assuntore dei lavori.

Art.104. Occupazione temporanea di suolo pubblico

- 104.01. Allorquando i lavori assentiti con PdC o DIA comportino occupazione temporanea di suolo pubblico o sua manomissione, l'assuntore dei lavori deve preventivamente ottenere specifica autorizzazione comunale.
- 104.02. La domanda, da indirizzare al Dirigente preposto, deve essere corredata da una relazione sommaria delle opere a farsi e da una planimetria riportante l'individuazione dell'area oggetto dei lavori o di quella per la quale si chiede l'occupazione temporanea del suolo pubblico.
- 104.03. L'autorizzazione di occupazione di suolo pubblico è rinnovabile ed è subordinata al pagamento della tassa di occupazione di aree e suoli pubblici, nonché al versamento di un deposito cauzionale infruttifero per la rimessa in pristino, determinato preventivamente dall'ufficio preposto, nel caso in cui occorra procedere alla rimessa in pristino in danno.
- 104.04. Entro novanta giorni dall'avvenuto ripristino del suolo pubblico manomesso, su relazione dell'ufficio, il predetto deposito cauzionale viene restituito in tutto o in parte a seconda che il ripristino sia stato eseguito a regola d'arte o meno.
- 104.05. Le recinzioni provvisorie delle aree di cantiere devono essere realizzate adottando tutti gli accorgimenti tecnici al fine di salvaguardare la pubblica incolumità, nonché di assicurare il pubblico transito ed evitare il ristagno di acque. All'uopo dovrà essere attuata ogni indicazione fornita dai competenti uffici comunali o da eventuali enti erogatori di servizi. Le sporgenze delle recinzioni o strutture di cantiere devono essere adeguatamente schermate ed evidenziate per tutta la loro altezza con strisce bianche e rosse, in vernice riflettente, e devono recare apposito segnale luminoso a luce rossa da tenersi acceso dal tramonto all'alba. I serramenti di eventuali passaggi nelle recinzioni provvisorie non devono aprirsi verso l'esterno, e devono essere chiusi quando i lavori sono in corso.
- 104.06. Le recinzioni provvisorie devono avere aspetto decoroso, essere alte almeno 2,00 m e risultare non trasparenti.

Art.105. Ritrovamenti e scoperte

- 105.01. Chiunque ritrovi oggetti di presumibile interesse archeologico, storico e artistico è tenuto a fare immediata denuncia agli enti competenti in materia, provvedendo nel contempo alla sospensione dei lavori ed alla conservazione temporanea, nelle condizioni e nel luogo di rinvenimento, di quanto trovato.
- 105.02. Quando si tratta di cose mobili di cui non si possa altrimenti assicurare la custodia, lo scopritore chiede l'ausilio della forza pubblica onde garantire la sicurezza e la conservazione sino alla visita dell'autorità competente.
- 105.03. Analogamente, nel caso di rinvenimento di resti umani, a qualunque epoca appartenenti, occorre sospendere immediatamente i lavori e denunciare il ritrovamento all'autorità giudiziaria e al Sindaco.

Art.106. Verifiche ed ispezioni tecniche in corso di opera

- 106.01. L'Amministrazione può disporre in qualsiasi momento, avvalendosi dei funzionari e/o tecnici preposti alla vigilanza nonché degli agenti di P.M., le verifiche ritenute necessarie nonché il controllo della corrispondenza dei lavori autorizzati alle norme dettate dalle vigenti leggi e dal presente RUEC ed a quelle indicate nel PdC e/o DIA e/o altro titolo abilitante.

106.02. Per ogni visita si redige apposito verbale in duplice copia di cui una deve rimanere in cantiere.

Art.107. Tolleranze di cantiere

- 107.01. Costituiscono altresì tolleranze di cantiere le diverse soluzioni distributive all'interno dei singoli piani che comportino lo spostamento in pianta di quote della s.l.s. inferiori al 5%, ferma restando la s.l.s. complessiva.
- 107.02. Non costituiscono difformità sanzionabili, le variazioni non eccedenti il 2% dei parametri prescritti nel provvedimento edilizio (volume, superficie utile, altezza, rapporto di copertura, etc.), riferito al singolo fabbricato, ad eccezione delle distanze tra le facciate, che risultino al di sotto dei minimi fissati dalle presenti norme e dalle NTA dei PUA.
- 107.03. Le tolleranze non sono consentite sugli immobili vincolati ai sensi del D.Lvo n. 42/04 e smi.

Art.108. Agibilità

- 108.01. Il certificato di agibilità attesta la sussistenza delle condizioni di sicurezza, igiene, salubrità, risparmio energetico degli edifici e degli impianti negli stessi installati, valutate secondo quanto dispone la normativa vigente.
- 108.02. Il certificato di agibilità viene rilasciato dal dirigente o dal responsabile del competente ufficio comunale con riferimento ai seguenti interventi:
- nuove costruzioni;
 - ricostruzioni o sopraelevazioni, totali o parziali;
 - interventi sugli edifici esistenti che possano influire sulle condizioni di cui al precedente comma.
- 108.03. Il soggetto titolare del permesso di costruire o il soggetto che ha presentato la denuncia di inizio attività, o i loro successori o aventi causa, sono tenuti a chiedere il rilascio del certificato di agibilità, pena le sanzioni stabilite dalle norme vigenti.
- 108.04. Il certificato di agibilità è altresì necessario per immobili che siano stati oggetto di interventi edilizi di adeguamento igienico-funzionale, restauro e risanamento, di ristrutturazione e di cambio di destinazione d'uso.
- 108.05. La domanda per il rilascio del certificato di agibilità deve essere presentata compilando il modello allegato al presente RUEC e corredata da tutta la documentazione ivi richiesta.
- 108.06. I servizi tecnici e sanitari, in qualsiasi momento, hanno facoltà di compiere visite per accertare la conformità delle opere ai titoli autorizzativi espressi o taciti e ai relativi allegati e il rispetto della normativa vigente.
- 108.07. Nessuna nuova costruzione può essere occupata parzialmente o totalmente senza il certificato di agibilità rilasciato dal Dirigente competente.
- 108.08. Il certificato di agibilità, laddove richiesto, per le costruzioni a carattere temporaneo, sia se realizzate su suolo pubblico che su suolo privato, di cui al successivo art.132, fatta eccezione per le agibilità connesse ai pubblici spettacoli, è rilasciato dal Dirigente del SUE con le stesse modalità già fissate per i procedimenti edilizi incardinati nella struttura, fermo restante che la verifica di conformità sarà effettuata rispetto all'autorizzazione amm.va rilasciata.

Art.109. Dichiarazione di inagibilità

- 109.01. Il rilascio del certificato di agibilità non impedisce l'esercizio del potere di dichiarazione di inagibilità di un edificio o di parte di esso ai sensi dell'articolo 222 del regio decreto 27 luglio 1934, n. 1265.
- 109.02. Nei casi in cui possa esserci pregiudizio per la salute e la incolumità degli occupanti, il Sindaco, sentito il Responsabile del Servizio di Igiene Pubblica dell'ASL competente o gli uffici tecnici comunali, può ordinare lo sgombero degli immobili ed impedirne l'uso attraverso opportune misure tecnicoo-edilizie.
- 109.03. E' vietato l'uso di locali dichiarati inagibili.

TITOLO VI CONTRIBUTO DI COSTRUZIONE

Capo I: Disciplina Generale

Art.110. Principi

110.01. Le attività che comportano la trasformazione urbanistica ed edilizia del territorio comunale sono sottoposte al pagamento di un contributo commisurato all'incidenza degli oneri di urbanizzazione, nonché al costo di costruzione nei limiti di quanto disposto dalla vigente normativa.

Art.111. Determinazione del Contributo di Costruzione

111.01. Il Contributo di Costruzione di cui all'articolo precedente è costituito da due sezioni: *regole per il calcolo e costi e tabelle*
111.02. Le *regole per il calcolo* sono aggiornate con Delibera di Giunta Municipale
111.03. I *costi e tabelle* sono aggiornati con determina dirigenziale.
111.04. Il contributo è determinato con riferimento alla data di rilascio del titolo edilizio abilitante, ovvero al trentesimo giorno successivo alla data della presentazione della denuncia di inizio attività.

Art.112. Modulistica

112.01. Alla domanda di permesso di costruire ed alla denuncia di inizio attività sono allegati i documenti e i prospetti di calcolo del contributo per le diverse tipologie di intervento, sottoscritti dal progettista e dal committente secondo la modulistica predisposta dall'Ufficio.

Art.113. Varianti al permesso di costruire o alla dichiarazione di inizio attività

113.01. Le varianti al permesso di costruire o alla dichiarazione di inizio attività che incidono sul calcolo del contributo, ne determinano l'adeguamento.
113.02. Per le varianti si applicano le tariffe vigenti alla data del rilascio del permesso di costruire in variante, ovvero a quella del compimento del trentesimo giorno successivo alla presentazione della denuncia di attività in variante.

Capo II: Oneri di Urbanizzazione

Art.114. Determinazione dell'importo

114.01. Il contributo commisurato all'incidenza degli oneri di urbanizzazione è determinato in conformità alle tabelle parametriche regionali definite ai sensi del D.P.R. 6 giugno 2001, n. 380, art. 16.
114.02. Gli aspetti afferenti le modalità di calcolo, i parametri e i costi da applicare nonché i modelli da presentare, sono disciplinati dalle allegate schede per il calcolo del Contributo di Costruzione.

Art.115. Esonero dal contributo per oneri di urbanizzazione

115.01. Il contributo commisurato all'incidenza degli oneri di urbanizzazione non è dovuto nelle ipotesi previste dal D.P.R. 6 giugno 2001, n. 380, art. 17. e sulla base di quanto ulteriormente specificato nei successivi comma.
115.02. Ai sensi dell'art. 17, comma 3, lett. a) del D.P.R. 6 giugno 2001, n. 380, e del D. Leg.vo 29 marzo 2004 n. 99, ai fini dell'esenzione dal contributo, *l'imprenditore agricolo professionale* è tenuto a presentare al Comune apposita certificazione attestante i requisiti richiesti di cui all'articolo 1,

- comma 5 ter, del D. Leg.vo 29 marzo 2004 n. 99.
- 115.03. Ai sensi dell'art. 17, comma 3, lett. b) del D.P.R. 6 giugno 2001, n. 380 per *edifici unifamiliari* si intendono quelli comprendenti un unico alloggio direttamente aerato e con almeno un fronte esterno, riferito alla mappa catastale da un'unica particella e un unico subalterno; non sono comunque considerati tali gli alloggi derivanti dalla suddivisione o ristrutturazione di edifici comprendenti più alloggi. Il carattere di edificio unifamiliare deve essere presente sia prima che dopo l'intervento.
- 115.04. Ai sensi dell'art. 17, comma 3, lett. c) del D.P.R. 6 giugno 2001, n. 380 ai fini dell'esenzione dal contributo occorre che l'opera da costruire sia pubblica o di interesse pubblico e venga realizzata o da un ente pubblico o da altro soggetto per conto di un ente pubblico. La gratuità si intende ovviamente limitata alle opere edilizie strettamente funzionali all'esercizio del servizio pubblico.

Art.116.

Scomputo e realizzazione diretta delle opere di urbanizzazione

- 116.01. Il Comune può autorizzare il titolare del permesso di costruire a realizzare direttamente, a scomputo totale o parziale del contributo dei soli oneri di urbanizzazione, le opere di urbanizzazione connesse con l'intervento edilizio ancorchè esterne all'ambito di intervento, disciplinando con apposito atto convenzionale i rapporti e le modalità di esecuzione degli interventi.

Art.117.

Calcolo degli oneri di urbanizzazione in caso di scomputo

- 117.01. L'importo dello scomputo, totale o parziale, del contributo è dato dal costo delle opere di urbanizzazione per le quali è autorizzata la realizzazione diretta.
- 117.02. Nel caso in cui il costo delle opere realizzate direttamente superi l'ammontare degli oneri tabellari, non è dovuto alcun conguaglio da parte del Comune a favore del titolare del permesso di costruire.
- 117.03. Nell'ipotesi in cui, invece, l'importo delle opere realizzate direttamente sia inferiore a quello degli oneri tabellari, il titolare del titolo edilizio abilitante dovrà corrispondere la differenza a favore del Comune.
- 117.04. La mancata realizzazione delle opere di urbanizzazione per le quali è autorizzata l'esecuzione diretta a scomputo, nei termini previsti, determina l'obbligo di corrispondere al Comune l'importo pari al costo delle stesse, oltre interessi legali a decorrere dalla data della prevista di ultimazione dei lavori.

Art.118.

Garanzie per il pagamento degli oneri in caso di scomputo

- 118.01. Il titolare del titolo edilizio abilitante garantisce a favore del Comune l'importo delle opere da eseguire a scomputo del contributo con apposita fidejussione.
- 118.02. La fidejussione deve garantire una somma pari al costo delle opere da realizzare e, comunque, non inferiore all'importo degli oneri tabellari, maggiorato del 40 %, a copertura di eventuali aumenti del costo di realizzazione delle opere, nonché delle spese che possono derivare al Comune nel caso di inadempimento dell'obbligato.

Capo III: Costo di Costruzione

Art.119.

Determinazione dell'importo

- 119.01. Il contributo commisurato all'incidenza del costo di costruzione è determinato in conformità alle disposizioni regionali definite ai sensi del D.P.R. 6 giugno 2001, n. 380, art. 16.
- 119.02. I prezzi da applicarsi per il calcolo del costo di costruzione devono essere desunti dal Prezzario Ufficiale in uso al Comune al momento del rilascio dei

titoli abilitanti.

- 119.03. Gli aspetti afferenti le modalità di calcolo, i parametri e i costi da applicare nonchè i modelli da presentare, sono riportati nelle schede allegate al Regolamento per il calcolo del Contributo di Costruzione.

Art.120. Esonero dal contributo per costo di costruzione

- 120.01. Il contributo commisurato all'incidenza del costo di costruzione non è dovuto nelle ipotesi previste dal D.P.R. 6 giugno 2001, n. 380, art. 17 e sulla base di quanto ulteriormente specificato nei successivi comma.
- 120.02. Ai sensi dell'art. 17, comma 3, lett. a) del D.P.R. 6 giugno 2001, n. 380, e del D. Leg.vo 29 marzo 2004 n. 99, ai fini dell'esenzione dal contributo, l'imprenditore agricolo professionale è tenuto a presentare al Comune apposita certificazione attestante i requisiti richiesti di cui all'articolo 1 comma 5 ter del D. Leg.vo 29 marzo 2004 n.99.
- 120.03. Ai sensi dell'art. 17, comma 3, lett. b) del D.P.R. 6 giugno 2001, n. 380 per edifici unifamiliari si intendono quelli comprendenti un unico alloggio direttamente aerato e con almeno un fronte esterno, riferito alla mappa catastale da un'unica particella e un unico subalterno; non sono comunque considerati tali gli alloggi derivanti dalla suddivisione o ristrutturazione di edifici comprendenti più alloggi. Il carattere di edificio unifamiliare deve essere presente sia prima che dopo l'intervento.
- 120.04. Ai sensi dell'art. 17, comma 3, lett. c) del D.P.R. 6 giugno 2001, n. 380 ai fini dell'esenzione dal contributo occorre che l'opera da costruire sia pubblica o di interesse pubblico e venga realizzata o da un ente pubblico o da altro soggetto per conto di un ente pubblico. La gratuità si intende ovviamente limitata alle opere edilizie strettamente funzionali all'esercizio del servizio pubblico.

Capo IV: Restituzione del Contributo e Sanzioni

Art.121. Restituzione del contributo

- 121.01. Qualora non vengano realizzati gli interventi per i quali sia stato versato il contributo, il Comune è tenuto al rimborso delle relative somme; gli interessi decorrono dal compimento del sessantesimo giorno dalla data della presentazione della domanda di restituzione.
- 121.02. In caso di realizzazione parziale degli interventi è dovuta la restituzione del contributo relativo alla parte non realizzata.
- 121.03. Non deve essere restituito il contributo corrispondente ai costi delle opere realizzate direttamente.

Art.122. Sanzioni per l'omesso o ritardato versamento del contributo

- 122.01. Le sanzioni per il ritardato o mancato versamento del contributo di costruzione sono da determinare ai sensi della normativa vigente (art. 42 DPR 380/01).

CAPO V: Monetizzazione

Art.123. Monetizzazione degli standard- eliminato (vedi art. 49 delle NTA)

TITOLO VII AMBIENTE URBANO

Capo I: Spazi pubblici o ad uso pubblico

- Art.124.** **Decoro degli spazi pubblici o ad uso pubblico**
124.01. Per migliorare le condizioni di accessibilità, le piazze, il suolo pubblico o assoggettato ad uso pubblico destinati ai percorsi pedonali devono presentare superfici adeguate a tale uso, facendo ricorso a materiali e modalità costruttive consoni al contesto urbano in cui si inseriscono.
124.02. Il superamento delle barriere architettoniche dovrà essere sempre garantito nel rispetto della normativa vigente, con particolare riguardo ai parcheggi e ai percorsi pedonali, alle pendenze longitudinali/trasversali, nonché alle caratteristiche della pavimentazione.
124.03. Le caratteristiche realizzative delle superfici di calpestio devono consentire le necessarie operazioni di ispezionabilità e ripristinabilità dei sottoservizi impiantistici; le stesse devono favorire il deflusso e/o il convogliamento delle acque meteoriche ed evitare possibili ristagni.
124.04. Le pavimentazioni degli spazi pubblici devono essere realizzate utilizzando materiali congruenti con il contesto architettonico, e devono tendere a privilegiare, nell'ordine, il loro utilizzo da parte di pedoni, trasporto pubblico, trasporto privato e trasporto merci, individuando soluzioni atte a conseguire la sicurezza dei diversi utenti e la durabilità degli interventi.
- Art.125.** **Attrezzature per il verde e per gli spazi pubblici**
125.01. Il Comune di Salerno gestisce e tutela il Verde Pubblico, prevenendo, per quanto possibile, ogni forma di degrado o danneggiamento del patrimonio verde. A tal fine è stato redatto dal Settore competente il "Regolamento per la tutela di aree verdi ed alberate" cui il presente Regolamento rimanda.
125.02. Nelle aree pubbliche destinate al tempo libero ed al gioco, nelle aree a verde e nei giardini possono essere realizzati ed affidati in gestione a privati, manufatti (chioschi, punti di ristoro, edicole, ecc.) funzionali a migliorare la fruizione di detti spazi pubblici.
- Art.126.** **Arredo urbano**
126.01. Si definiscono interventi di arredo urbano quelli riguardanti la installazione di manufatti concorrenti alla definizione dell'aspetto urbano, con esclusione di quelli destinati allo svolgimento di attività economiche.
126.02. A titolo esemplificativo, sono opere di arredo urbano:
 - monumenti, lapidi e cippi commemorativi;
 - fontane, fioriere ed oggetti decorativi ed artistici;
 - insegne ed indicatori segnaletici e pubblicitari;
 - pensiline, cabine e box di pubblico servizio;
 - apparecchi di illuminazione e per altri servizi tecnici;
 - arredi da giardino e per i giochi infantili;
 - sedili, dissuasori di sosta, gettacarta, ecc.
126.03. Gli interventi di cui ai precedenti commi, quando realizzati da privati, sono soggetti ad autorizzazione amministrativa, salvo l'obbligo della preventiva acquisizione del parere della competente Soprintendenza, nei casi gli stessi interessino immobili sottoposti a tutela.
126.04. Le suddette opere e quant'altro di similare come tipologia, non si configurano come interventi edilizi e alcuni di essi già sono oggetto di appositi Regolamenti Comunali.
126.05. L'installazione d'insegne, mezzi pubblicitari, nelle aree adiacenti alla viabilità non dovrà essere in contrasto con le norme del Nuovo Codice della Strada e

del Regolamento Comunale per l'imposta sulla Pubblicità e sulle Pubbliche Affissioni ed in particolare del Piano Generale degli Impianti Pubblicitari. Gli interventi sono autorizzati dal competente Settore Tributi, Ufficio Affissioni, previo parere della Commissione per il Paesaggio (CECI) nei casi in cui il sito interessato dall'installazione ricada in zona sottoposta a vincolo paesaggistico-ambientale, ovvero laddove particolari esigenze di tutela dell'ambiente circostante lo richiedano.

- 126.06. Il Comune, per ragioni di pubblico interesse, può applicare sui fronti dei fabbricati prospettanti gli spazi pubblici o privati, previo avviso agli interessati, le indicazioni e gli apparecchi relativi ai servizi pubblici.
- 126.07. Il Comune con il supporto della Commissione per il Paesaggio (CECI), potrà consentire l'installazione da parte di privati di cartelloni o teloni pubblicitari temporanei su facciate di stabili da ristrutturare quando questi si accollino l'onere di concorrere a riqualificare spazi pubblici siti in prossimità degli interventi.

Art.127. Chioschi ed edicole

- 127.01. I chioschi e le edicole collocati su aree pubbliche devono essere realizzati con criteri costruttivi che si armonizzino con l'ambiente circostante, e non devono rappresentare ostacolo alla circolazione, nel rispetto delle norme del Codice della Strada e del relativo Regolamento di esecuzione e di attuazione.
- 127.02. Per la installazione dei chioschi e delle edicole, oltre alla concessione di suolo pubblico, dovrà essere acquisito apposito provvedimento di assenso del Comune, tramite Permesso di Costruire. La loro realizzazione, sia in forma provvisoria che permanente, è valutata in considerazione dell'utilità pubblica del servizio svolto e della compatibilità delle dimensioni in relazione alla loro definizione funzionale ed agli elementi caratterizzanti il contesto in cui devono essere situati.

Art.128. Marciapiedi e passaggi pedonali

- 128.01. Lungo tutti gli edifici, da costruirsi ex novo, in fregio a spazi pubblici, dovrà essere costruito il marciapiede a cura e spese dei proprietari degli edifici stessi.
- 128.02. Le nuove strade e, laddove possibile, quelle esistenti, dovranno essere dotate di marciapiedi e/o passaggi o percorsi pedonali, pubblici o da assoggettare a servitù di passaggio pubblico, realizzati conformemente alle norme di legge relative all'eliminazione delle barriere architettoniche.
- 128.03. I percorsi pedonali o marciapiedi, in assenza di altra possibile soluzione, dovranno essere protetti e separati dalla carreggiata tramite dissuasori di traffico, utili anche ad evitare la sosta dei veicoli.
- 128.04. I materiali per la pavimentazione dei marciapiedi o percorsi pedonali dovranno essere di tipo antisdruciolevole, compatto ed omogeneo. Eventuali griglie ed altri manufatti interessanti la pavimentazione stessa devono essere del tipo "antitacco" con fessure di larghezza o diametro non superiore a cm 1,50; e i grigliati, ad elementi paralleli, devono comunque essere posti con gli elementi ortogonali al senso di marcia prevalente.
- 128.05. Per l'accesso a spazi o a edifici pubblici e di uso pubblico, nelle zone a prevalente destinazione residenziale devono essere individuati passaggi preferenziali, con attraversamenti della viabilità stradale raccordati con rampe al marciapiede.
- 128.06. I marciapiedi di nuova realizzazione, devono avere la larghezza minima di 2,00 ml e dislivello non superiore a 15 cm. Le pendenze del piano di calpestio e le altre sistemazioni devono rispondere alla normativa vigente in tema di abbattimento delle barriere architettoniche.
- 128.07. Nei casi in cui sia dimostrata l'impossibilità di eseguire le opere secondo quanto indicato ai commi precedenti, a causa di oggettive limitazioni degli spazi di intervento, sono ammesse deroghe. Qualora risulti impossibile il rispetto delle prescrizioni normative di abbattimento delle barriere

architettoniche, il manufatto deve comunque essere eseguito in maniera di adeguarlo, il più possibile, all'accessibilità da parte dei diversamente abili, dimostrandone la effettiva fruibilità.

- 128.08. Le acque di scarico derivanti dalle aree impermeabili di cui sopra, dovranno essere convogliate in fognatura nel rispetto delle vigenti norme.

Art.129. Percorsi ciclabili

- 129.01. Al fine di incentivare l'uso della bicicletta quale mezzo di trasporto individuale, il Comune promuove la realizzazione di percorsi ciclabili, alternativi al transito veicolare. Nelle zone centrali i percorsi ciclabili potranno avere carattere di promiscuità con quelli pedonali.
129.02. Le piste ciclabili di nuova realizzazione avranno larghezza minima di metri 1,50 per i sensi unici e metri 2,50 per i doppi sensi di percorrenza. Nel caso esse siano affiancate a percorsi veicolari, dovranno essere definite con apposito segno grafico, diversificazione della pavimentazione e, laddove possibile, con cordoli o altri elementi di separazione e protezione atti a garantire la massima sicurezza per i ciclisti. Per la pavimentazione dovranno adottarsi materiali coerenti con quelli esistenti nel contesto in cui il percorso si inserisce.

Capo II: Interventi privati su suolo pubblico

Art.130. Occupazione di suolo pubblico

- 130.01. Le occupazioni di suolo pubblico, con o senza la presenza di manufatti e/o impianti, sono di due tipi:
 - permanenti, quando l'occupazione è preordinata a una durata non inferiore a un anno;
 - temporanei, quando l'occupazione è preordinata a una durata inferiore a un anno.130.02. Gli interventi di occupazione di suolo pubblico sono consentiti previo rilascio di autorizzazione all'occupazione di suolo pubblico e pagamento della tassa di occupazione di suolo pubblico o del canone istituito dal Comune; quando comportino opere edilizie la cui consistenza lo richieda, sono sottoposti al regime abilitativo proprio delle stesse. Si procederà in maniera analoga nel caso in cui il suolo sia di proprietà o gestito da altra Amministrazione o Ente, con il rilascio della relativa autorizzazione.

Art.131. Lavori di scavo

- 131.01. L'esecuzione dei lavori di scavo dovrà avvenire nel rispetto delle norme vigenti in materia di sicurezza, garantendo la pubblica incolumità e la tutela dei beni pubblici e privati, con particolare attenzione alla rimozione dei detriti ed alla protezione, segnalazione e delimitazione degli scavi aperti alla fine di ogni ciclo di lavoro, procedendo sollecitamente alla loro copertura.
131.02. Dovranno, in particolare, essere rispettate le norme di cui al vigente Codice della Strada e relativo Regolamento di Attuazione, sollevando l'Amministrazione comunale da qualsiasi responsabilità.
131.03. Il segnalamento diurno e notturno dei cantieri, nonché la organizzazione della circolazione veicolare e pedonale dovranno avvenire in conformità alle norme del Codice della Strada e relativo Regolamento di Attuazione.
131.04. L'apposizione e l'approvvigionamento della segnaletica di cantiere e stradale avverrà a cura e spese del titolare dell'autorizzazione allo scavo, il quale, a fine lavori, resta impegnato alla completa rimozione della stessa ed al ripristino eventuale di quella preesistente.
131.05. I lavori dovranno essere eseguiti con riguardo al transito pubblico, mantenendo inalterate le sezioni di transito pedonale ovvero creando percorsi alternativi protetti e salvaguardando gli accessi alle abitazioni ed

agli esercizi commerciali.

- 131.06. Per ogni intervento di scavo, demolizione o altro che comporti l'allontanamento di materiale di risulta, lo stesso dovrà essere trasportato, a cura della ditta esecutrice, presso una struttura autorizzata e la relativa certificazione di avvenuta dismissione dovrà essere conservata in cantiere fino all'ultimazione dei lavori. Si intendono richiamate integralmente le norme riguardanti lo smaltimento dei rifiuti speciali (in particolare l'amianto) vigenti.

Art.132. Costruzioni temporanee

- 132.01. E' consentito il rilascio di autorizzazioni amministrative per la realizzazione di strutture finalizzate ad esigenze di carattere temporaneo su suolo pubblico e privato, alle seguenti condizioni:

- gli usi prefigurati siano di pubblico interesse;
- la permanenza delle strutture non sia superiore a 6 mesi;
- non vengano realizzate opere con carattere di irreversibilità e, comunque, il ripristino dello stato quo ante venga garantito con polizza fidejussoria;
- vengano preventivamente acquisite tutte le autorizzazioni e i n.o. propri delle attività previste.

Sono definite costruzioni temporanee i manufatti, facilmente rimovibili, necessari per fronteggiare specifiche esigenze temporanee o stagionali, e che non comportano permanenti e sostanziali modificazioni dei luoghi.

- 132.02. A titolo esemplificativo, sono da annoverarsi fra le costruzioni temporanee: le tensostrutture, le arene, le tribune, ecc., i chioschi provvisori, le serre mobili e gli stand, nonché le costruzioni dotate di involucro precario, cioè privo di rigidità propria, quali teli, membrane e simili, con connessi interventi edilizi quali: pedane, recinzioni, schermature, rampe, gradinate, etc.

- 132.03. Le costruzioni temporanee possono essere mantenute in essere per un tempo predeterminato in relazione al loro scopo, e comunque non superiore a sei mesi; trascorso tale periodo debbono essere rimosse.

- 132.04. Il termine temporale di cui al comma precedente non si applica alle costruzioni provvisionali di cantiere, che possono essere mantenute in essere per tutta la durata dei lavori, né alle opere provvisionali finalizzate alla eliminazione di barriere architettoniche in immobili con vincolo di tutela, realizzate ai sensi dell'Art. 24 della L. n° 104/1992.

- 132.05. Al termine del tempo assegnato per la permanenza della costruzione temporanea, deve provvedersi al ripristino dell'area di sedime nelle condizioni precedenti, ovvero alla sua adeguata risistemazione; ferme restando, ove del caso, le norme relative all'occupazione di suolo pubblico, il ripristino o la risistemazione debbono essere garantiti mediante polizza fidejussoria.

- 132.06. Per gli interventi relativi alle costruzioni temporanee dovrà essere acquisita apposita autorizzazione amministrativa temporanea, fermo restando l'obbligo di acquisire la preventiva approvazione della competente Soprintendenza, quando gli stessi riguardino immobili con vincolo di tutela. La domanda per il rilascio dell'autorizzazione è rivolta alla struttura amministrativa competente che potrà avvalersi delle strutture tecniche dell'Ente limitatamente alla verifica che i manufatti da installare e gli interventi da realizzare abbiano carattere di facile rimovibilità e rispettino quanto previsto dalle norme prima richiamate.

Art.133. Opere cimiteriali

- 133.01. Gli interventi riguardanti opere funerarie e cimiteriali sono regolati dalla specifica autorizzazione amministrativa, nel rispetto del Regolamento comunale di polizia mortuaria.

- 133.02. Nel caso di opere di edilizia funeraria gentilizia (tombe, a sterro, edicole, ecc.) è richiesto il permesso di costruire gratuito.

Art.134. Passi carrai e rampe

- 134.01. Passi carrai e rampe carraie, di qualunque tipo, quando riguardano una sede stradale, sono regolati da quanto contenuto nel Regolamento di esecuzione del Nuovo Codice della Strada.
- 134.02. Gli interventi sono sottoposti ad autorizzazione amministrativa, rilasciata dal competente Settore Trasporti e Viabilità.

Capo III: Spazi privati

Art.135. Spazi liberi di proprietà privata

- 135.01. Per salvaguardare il decoro urbano, gli spazi inedificati e le aree dismesse non possono essere lasciate in stato di abbandono. All'uopo, i proprietari devono farsi carico della loro manutenzione periodica.
- 135.02. Quando gli spazi inedificati abbandonati, ovvero edifici, strutture, o loro parti dismesse determinino o possano determinare gravi situazioni di degrado igienico-sanitario, i proprietari devono provvedere, a propria cura e spese, alla loro adeguata recinzione, nonché a periodici interventi di pulizia, di eventuale cura del verde e disinfezione. Tanto sia nel caso di una loro sistemazione, sia in caso di demolizione.
- 135.03. La recinzione delle aree di cui ai precedenti commi dovrà consentirne la visibilità.
- 135.04. Per gli immobili dismessi di cui ai precedenti commi devono essere adottati tutti gli accorgimenti necessari ad impedire la loro impropria occupazione nonché ad evitare l'insorgere di pericoli, di ordine statico o sanitario, per la pubblica incolumità. Pertanto deve essere garantita la loro inaccessibilità con l'utilizzo di adeguate opere provvisionali (chiusura di vani aperti, di scale e solette) che non ne pregiudichino la statica, e deve altresì provvedersi alla disattivazione dei servizi (acqua, gas, Enel, ecc.). Qualora il Comune ravvisi l'esistenza di situazioni di pericolo, potrà ordinare la demolizione del manufatto pericolante o faticcente a cura e spese dei proprietari.
- 135.05. In caso di inottemperanza alle disposizioni dei precedenti commi, può essere ordinata, previa diffida, l'esecuzione degli opportuni interventi in danno del contravventore.
- 135.06. eliminato (vedi art. 68 delle NTA)

Art.136. Verde privato

- 136.01. eliminato (vedi art. 69 delle NTA)
- 136.02. eliminato (vedi art. 69 delle NTA)
- 136.03. eliminato (vedi art. 69 delle NTA)
- 136.04. Salvo eventuali particolari indicazioni previste dal PUC, la progettazione del verde, e quindi la previsione dei tipi di alberature deve tenere conto delle caratteristiche della pianta in relazione: alla natura del terreno, alle caratteristiche climatiche e di soleggiamento, al prevedibile sviluppo della pianta e del suo apparato radicale rispetto agli spazi all'intorno, alla resistenza all'inquinamento, ed al suo apporto estetico al contesto urbano.
- 136.05. Le nuove alberature non devono costituire elemento di disturbo, rispetto alla ventilazione ed al soleggiamento di ambienti prospicienti. Pertanto, il loro inserimento deve tener conto del prevedibile sviluppo della chioma. In mancanza di specifiche indicazioni si richiama quanto all'uopo previsto, in materia di distanza, dal Codice Civile, fatti salvi eventuali accordi che dovessero adottarsi tra i proprietari dei terreni confinanti.
- 136.06. I Piani Attuativi che contemplino notevoli interventi di sistemazione a verde, dovranno essere corredati da una relazione specialistica, redatta da un professionista abilitato competente, che illustri i motivi connessi:
- alla scelta delle alberature in relazione: alla capacità di attecchimento, alla stabilità, al livello di crescita, al fabbisogno manutentivo;

- alla scelta del tipo di inerbimento per le aree a prato;
 - alla disposizione geometrica delle piante sul terreno ed alla distanza delle alberature dai confini con spazi pubblici e privati e dagli edifici prospicienti.
- 136.07. Qualora per conseguire il miglioramento delle condizioni di temperatura media ambientale, occorra ridurre l'effetto di rinvio dei raggi solari connesso all'esistenza di pavimentazioni di aree esterne esistenti, compatibilmente con la funzione svolta da tale spazio, le stesse dovranno essere sostituite con superfici a verde.
- 136.08. Le alberature vive non possono essere utilizzate quali supporti di strutture impropi. E' genericamente vietato danneggiarle o utilizzare metodiche invasive per l'affissione di cartellonistica.
- 136.09. All'intorno delle nuove alberature deve essere lasciata una superficie permeabile di dimensione adeguata al tipo di pianta. Anche nella posa di manufatti e/o canalizzazioni interrate dovranno osservarsi le distanze e gli accorgimenti necessari per non danneggiare l'apparato radicale delle limitrofe alberature.
- 136.10. I proprietari di alberi o piante in genere prospettanti su spazi pubblici sono obbligati ad effettuare le necessarie operazioni di manutenzione atte ad evitare che le stesse possano costituire intralcio al transito veicolare o pedonale, nonché ostacolo alla visibilità della carreggiata, di eventuali specchi o della leggibilità della segnaletica. Gli stessi sono altresì tenuti alla pulizia degli spazi pubblici che dovessero essere eventualmente interessati da ramaglie provenienti dalle predette piante di proprietà.
- 136.11. Qualora ne ravvisi l'esigenza, per motivi di decoro urbano o igienici, il Comune può ordinare ai privati proprietari delle aree, di provvedere alla manutenzione delle piante in esse esistenti, ovvero alla loro integrazione con altre conformi a quelle situate negli spazi urbani limitrofi.
- 136.12. Nel caso in cui il privato non ottemperi alle prescrizioni di cui al presente articolo, il Comune provvederà alla emissione di apposita ordinanza e, in difetto, ad esperire l'intervento sostitutivo in danno del trasgressore. Le violazioni saranno sanzionate secondo quanto previsto dal Regolamento Comunale del Verde.

Art.137. Verde privato attrezzato per lo sport - eliminato (vedi art. 70 delle NTA)

Art.138. Verde di rispetto ambientale - eliminato (vedi art. 71 delle NTA)

Art.139. Usi e attrezzature delle aree libere private - eliminato (vedi art. 72 delle NTA)

Art.140. Aree per Impianti di Distribuzione Carburanti

140.01. L'installazione degli impianti di distribuzione carburante è disciplinata da apposito Regolamento approvato con atto di Consiglio Comunale n. 56/99 e dalle previsioni del PUC per le diverse zone omogenee.

Art.141. Parcheggi pertinenziali

141.01. Nelle aree libere di proprietà privata è consentita la realizzazione di parcheggi di pertinenza di unità immobiliari site nel raggio di ml. 1.000.

141.02. Ai fini della tutela della qualità ambientale e paesaggistica del territorio la realizzazione di parcheggi di cui al presente articolo, nel sottosuolo di aree sulle quali alla data di inizio dei lavori risultino presenti alberi o arbusti decorativi o da frutto avviene in modo da garantire la conservazione al di sopra del solaio di copertura dei parcheggi di uno spessore di terreno sufficiente ad assicurare la sopravvivenza in loco degli alberi o arbusti secolari e di alto valore botanico, agricolo o paesistico. Per gli alberi ed arbusti senza tali caratteristiche deve essere assicurato il reimpianto in eguale numero, specie ed età. L'adeguatezza dello spessore di terreno o

- l'assenza di alberi secolari e di alto valore botanico, agricolo o paesistico sono preventivamente accertati con perizia giurata redatta da un professionista iscritto all'ordine dei dottori agronomi e forestali o periti agrari.
- 141.03. Nelle Zone omogenee A e B, il soprassuolo di queste aree libere private, laddove esplichi interesse pubblico, può essere ceduto al Comune, con le modalità di cui al comma successivo, per integrare l'offerta di spazi per attrezzature pubbliche. In questo caso la sistemazione del soprassuolo sarà concordata con il Comune anche in deroga a quanto previsto al comma precedente fatta eccezione del mantenimento in loco di alberi o arbusti secolari e di alto valore botanico.
- 141.04. Per tutto quanto non esplicitato ai commi precedenti, si rimanda alla vigente normativa regionale in materia di parcheggi pertinenziali, sia per ciò che attiene i titoli abilitanti alla realizzazione, sia per le modalità costruttive.
- 141.05. Per i nuovi insediamenti commerciali da realizzarsi, anche all'interno delle Aree di Trasformazione Residenziali o per Produzione/Servizi, laddove i parcheggi previsti dalla Legge Regione Campania n. 1/2000 connessi alle strutture di vendita Medie Superiori o alle Grandi Strutture vengano realizzati in superficie, dovranno essere adottate idonee soluzioni architettoniche per queste aree, attraverso l'obbligatoria presenza di alberature, pensiline dotate di pannellature solari e/o fotovoltaiche, la naturale permeabilità dei suoli destinati a parcheggio con recupero, depurazione e riuso delle acque di prima pioggia.

Art.142.

Accessi e passi carrabili

- 142.01. L'accesso veicolare alle aree di pertinenza delle costruzioni è consentito tramite passi carrabili; la loro realizzazione è soggetta ad autorizzazione, previo assenso dell'Ente gestore delle strade o degli spazi da cui si accede, nel rispetto delle norme dettate dal Codice della Strada, dal suo Regolamento di esecuzione e di attuazione e dal Piano Generale del Traffico Urbano.
- 142.02. Nel caso in cui la costruzione fronteggi più spazi pubblici, l'accesso sarà consentito da quello di minor traffico, fatti salvi i casi di comprovata impossibilità. L'accesso ad uno spazio privato tramite più passi carrabili può essere concesso se giustificato da esigenze di viabilità interna o esterna; l'accesso veicolare alle singole unità immobiliari dovrà avvenire dagli spazi interni comuni, salvo situazioni di comprovata impossibilità per gli interventi sul patrimonio edilizio esistente.
- 142.03. Nella realizzazione delle uscite dei passi carrabili verso il suolo pubblico, dovranno essere adottati tutti gli accorgimenti necessari a garantire una buona visibilità, ferma restando la distanza minima di metri 12,00 delle predette uscite dagli angoli delle strade, e di metri 50 dalle curve, salvo situazioni di comprovata impossibilità, dovuta alla particolare geometria del lotto interessato, debitamente autorizzate.
- 142.04. Nei casi in cui la larghezza della strada, compresi i marciapiedi, sia inferiore ai 10,00 metri, in corrispondenza delle intersezioni stradali dovrà prevedersi, nelle recinzioni o nei nuovi fabbricati, uno smusso d'angolo costituito da un arretramento di almeno 3,00 metri per ogni lato.
- 142.05. Nelle nuove costruzioni la larghezza del passo carrabile non deve essere inferiore a metri 3,00. Nei nuovi insediamenti produttivi deve essere in ogni caso garantita, ed idoneamente dimostrata in sede progettuale, la capacità di passaggio dei mezzi pesanti preposti al servizio della produzione.
- 142.06. Gli accessi carrabili esistenti possono essere conservati nello stato in cui si trovano; tuttavia in caso di loro modifica, gli stessi dovranno essere adeguati alla presente norma. Sono ammesse deroghe nei casi in cui si dimostri l'impossibilità di eseguire le modifiche necessarie, ovvero laddove sia necessario il rispetto dei canoni compositivi di facciata per immobili ricadenti nel centro storico oppure di riconosciuto valore storico-monumentale.
- 142.07. Nei casi in cui la riconversione, o l'eventuale modifica della tipologia produttiva o di vendita di un immobile terziario o produttivo, ovvero il subentro di attività lavorative comportino un maggiore impatto sul traffico di

autovetture o mezzi pesanti si determina la necessità di adeguare le aperture dei passi carrabili esistenti alle previsioni del presente regolamento. Sono ammesse deroghe nei casi in cui venga dimostrata l'impossibilità di eseguire le modifiche necessarie, ovvero laddove sia necessario il rispetto dei canoni compositivi di facciata per immobili ricadenti nel centro storico oppure di riconosciuto valore storico-monumentale.

- 142.08. Nelle nuove costruzioni, la distanza minima tra il cancello di accesso agli spazi pertinenziali e la carreggiata, o tra quest'ultima e la rampa di collegamento a spazi interrati o situati a livello inferiore a quello di accesso, è pari a metri 5,00 al netto dello spazio del marciapiede pubblico.
- 142.09. I manufatti destinati al ricovero dei veicoli e le eventuali rampe di accesso devono essere rispondenti alla vigente normativa di prevenzione incendi.
- 142.10. E' ammesso l'accesso agli spazi destinati al ricovero degli autoveicoli tramite sistemi di elevazione e movimentazione meccanizzata ed automatizzata; gli spazi di attesa antistanti il dispositivo di prelevamento meccanizzato delle autovetture debbono essere dimensionati in modo tale da non comportare ostacolo ai flussi di traffico veicolare sulla pubblica via.
- 142.11. I parcheggi pubblici e privati aventi capacità di parcheggio maggiore di 50 posti auto dovranno essere dotati di adeguati spazi di attesa, disposti tra l'accesso dalla strada pubblica e l'inizio della rampa, dimensionati in maniera tale da evitare ripercussioni sul traffico veicolare.
- 142.12. Qualora, nel caso di interventi su edifici esistenti, i cancelli o le porte di accesso veicolare prospettino direttamente sulla pubblica strada senza disporre dello spazio utile alla manovra di ingresso/uscita dei veicoli, gli stessi dovranno essere automatizzati con comando di apertura a distanza e dotati di dispositivi atti a garantire la sicurezza degli utenti della strada (specchi, telecamere, ecc.).

Art.143. Strade private

- 143.01. Al fini della applicazione delle norme di cui al presente articolo, si definisce "strada privata" lo spazio di collegamento che consente l'accesso a più fondi contermini, altrimenti interclusi.
- 143.02. Gli enti o i soggetti proprietari delle strade debbono provvedere:
- alla pavimentazione ed illuminazione delle stesse;
 - alla manutenzione ordinaria e pulizia della carreggiata, dei marciapiedi e delle alberature presenti;
 - alla manutenzione straordinaria volta a garantire la piena efficienza delle aree di sedime e del manto stradale;
 - all'apposizione e manutenzione della segnaletica prescritta;
 - alla realizzazione e manutenzione delle opere di raccolta e scarico delle acque meteoriche, fino alla loro immissione nei collettori comunali.
- 143.03. Le strade private devono essere contraddistinte da apposito segnale. Il Comune può richiedere ai proprietari di installare sbarre apribili o sistemi simili per la chiusura al traffico di tali strade.

Capo IV: Abbattimento delle barriere architettoniche.

Art.144. Norme vigenti

- 144.01. Le nuove costruzioni e le ristrutturazioni di edifici privati, tutti gli interventi relativi a edifici pubblici e privati aperti al pubblico, la sistemazione degli spazi e dei percorsi pubblici e privati, devono rispettare le norme vigenti finalizzate all'abbattimento delle barriere architettoniche. Ed in particolare:
- L. 28.02.1986 n°41 ,art.32, commi da 20 a 25;
 - L. 9.01.1989 n°13;
 - D.M.14.06.1989 n°236;
 - L. 5.02.1992 n°104 dall'art.23 all'art.28;

- D.P.R. 24.07.1996 n°503;
- D.P.R. 6.06.2001 n°380, artt. 6, 24, 25, 26, 77, 78, 79, 82.

Art.145. Obiettivi ed incentivi

- 145.01. Al fine di favorire il superamento o l'eliminazione delle barriere architettoniche negli spazi e servizi pubblici e nei luoghi aperti al pubblico, nel rispetto delle norme vigenti in materia, il Comune promuove *il piano dei percorsi senza barriere*, al fine di assicurare la massima autonomia in sicurezza e di facilitare la vita di relazione di persone con ridotte o impeditte capacità motorie o sensoriali, temporanee o permanenti, che consenta la piena utilizzabilità diretta delle attrezzature, dei parcheggi, dei servizi pubblici e privati, nonché dei mezzi di trasporto pubblico.
- 145.02. Al fine di favorire il superamento o l'eliminazione delle barriere architettoniche negli edifici privati, pubblici, privati aperti al pubblico il Comune stabilisce incentivi per l'adeguamento o la rottamazione di edifici incongrui per assicurarne l'accessibilità.
- 145.03. Ritenuto che gli interventi finalizzati al superamento delle barriere architettoniche sono di indubbio interesse pubblico, il Comune stabilisce in favore dei condomini che rendano accessibili sia gli spazi esterni, ove esistenti, che quelli interni degli edifici residenziali:
 - la concessione gratuita di area pubblica occorrente per l'installazione di ascensore laddove il corpo scala dell'edificio non abbia le dimensioni adeguate a contenere il relativo vano;
 - l'applicazione della deroga di cui al precedente art. 100 e con le modalità in esso previste, per gli interventi di ristrutturazione edilizia che prevedano in edifici plurifamiliari, privi di ascensore, il rispetto delle norme sull'accessibilità.
- 145.04. Le opere realizzate in difformità dalle disposizioni vigenti in materia di accessibilità, adattabilità e visitabilità tale da rendere impossibile l'utilizzazione delle stesse da parte delle persone disabili, sono dichiarate inagibili. Il proprietario dell'opera e/o l'intestatario del titolo edilizio abilitante sono punibili ai termini delle leggi vigenti.
- 145.05. Gli importi derivanti dalla irrogazione delle sanzioni per opere realizzate in difformità dalle disposizioni vigenti in materia di accessibilità ed abbattimento delle barriere architettoniche, saranno destinati al finanziamento di opere ed iniziative a favore dei soggetti diversamente abili, ed in particolare all'attuazione del *piano comunale dei percorsi senza barriere*.
- 145.06. Sono fatti salvi ulteriori incentivi già previsti dalla legislazione vigente.

Capo V: Toponomastica e numero civico

Art.146. Toponomastica

- 146.01. Il Comune applica e mantiene, sulle pareti esterne di edifici privati prospicienti gli spazi pubblici, targhe o indicatori di toponomastica urbana, targhe direzionali, cartelli o altri mezzi di segnaletica stradale, orologi, lapidi commemorative, ecc.
- 146.02. Il Comune stabilisce le modalità attuative per la apposizione degli elementi di cui al precedente comma e le caratteristiche tecniche delle soluzioni da adottare. Devono altresì conformarsi ai modelli stabiliti dal Comune anche le indicazioni relative alla presenza di servizi.
- 146.03. Qualora l'installazione di targhe, tabelle, orologi, lapidi, ecc. riguardi pareti non prospettanti su spazi pubblici, la stessa non è assoggettata a provvedimenti abilitativi, purché il fabbricato interessato non sia soggetto a vincolo ai sensi della legislazione vigente.

- 146.04. In caso sia stato necessario rimuovere provvisoriamente l'indicatore apposto sulla parete per l'esecuzione di lavori di ristrutturazione e manutenzione esterna dei fabbricati, il proprietario è tenuto alla sua ricollocazione nella precedente posizione. Soluzioni diverse possono essere concordate o autorizzate dall'Ufficio Toponomastica.
- 146.05. È vietato coprire, con insegne o altro, gli indicatori toponomastici (targhe viarie, numeri civici).

Art.147. Numero civico

- 147.01. Ogni accesso che, dallo spazio pubblico di circolazione immetta all'interno di aree o locali privati ovvero di fabbricati di qualsiasi genere, viene contraddistinto dal Comune con un proprio numero civico. Il relativo indicatore deve essere apposto a cura e spese del proprietario dell'immobile o dell'amministratore del condominio.
- 147.02. Il numero civico di cui al comma precedente deve essere realizzato secondo sagoma e forma definite dal Comune, e deve essere collocato al lato della porta di ingresso (possibilmente a destra di chi guarda), in posizione ben visibile, ad un'altezza compresa tra i 2 ed i 3 metri.
- 147.03. Il proprietario riceve in consegna l'indicatore dietro pagamento del relativo importo, ed è tenuto ad installarlo ed a mantenerlo nella collocazione stabilita.
- 147.04. Nel caso in cui l'indicatore risulti danneggiato o poco visibile, il proprietario ha l'obbligo di ripristinarlo.
- 147.05. Nei casi di demolizione di fabbricati, o di soppressione di porte di accesso dalla pubblica via il proprietario, a demolizione o soppressione avvenuta, deve dare comunicazione al Comune del numero o dei numerici civici che verranno aboliti.
- 147.06. Nel caso di realizzazione di nuovi fabbricati o di aperture di nuovi vani d'ingresso in fabbricati esistenti, i proprietari devono fare richiesta al Comune, di attribuzione dei numeri civici, da collocarsi in corrispondenza dei vani di ingresso dei predetti fabbricati.

Art.148. Numerazione interna

- 148.01. In occasione della costruzione di nuovi fabbricati ovvero della ristrutturazione completa o parziale di alcune unità immobiliari, il proprietario è tenuto a richiedere l'attribuzione dei numeri interni, relativi alle singole unità immobiliari, i quali saranno apposti a cura e spese del proprietario stesso.
- 148.02. L'assegnazione dei numeri interni di cui al precedente comma avviene dopo la presentazione all'Ufficio Toponomastica di un elaborato grafico, corrispondente all'ultimo titolo edilizio acquisito, che individua gli accessi esterni al fabbricato, nonché tutti gli accessi relativi alle singole unità immobiliari.

Capo VI: Inserimento ambientale delle costruzioni

Art.149. Decoro delle costruzioni

- 149.01. Il Comune di Salerno promuove e favorisce le iniziative e gli interventi edili che, con riguardo alla loro progettazione, costruzione ed utilizzo persegono obiettivi di miglioramento ambientale della città, dal punto di vista culturale, della vivibilità, della sua piena possibilità di utilizzo, della qualità formale degli spazi costruiti.

Art.150. Le nuove costruzioni

- 150.01. La ridefinizione ed il rinnovamento dell'aspetto urbano sono in gran parte affidati alle nuove costruzioni, che devono perseguire il miglioramento delle condizioni insediative.
- 150.02. Il progetto delle nuove costruzioni deve contenere precise indicazioni relative ai colori e materiali da adottarsi, nonché alle caratteristiche delle sistemazioni esterne, con riguardo alle aree pavimentate, a quelle permeabili, alla dotazione di impianti tecnologici interrati, all'arredo urbano ed all'illuminazione.
- 150.03. Nella realizzazione delle facciate dei nuovi edifici ovvero di quelle dei fabbricati oggetto di ristrutturazione devono essere utilizzati rivestimenti e materiali di finitura di alta qualità, atti a conferire ai manufatti la migliore resistenza agli agenti atmosferici, a garantire sicurezza ed armonicamente inseriti nel circostante contesto urbano.
- 150.04. Quando la nuova costruzione risulti arretrata rispetto ai preesistenti allineamenti, la sistemazione delle aree prospettanti sui suoli pubblici deve tendere a valorizzare la fruibilità degli adiacenti spazi urbani, utilizzando materiali e finiture in armonia con quelli preesistenti. Eventuali spazi liberi determinatisi a seguito di arretramento devono essere oggetto di attenta progettazione, che preveda la loro sistemazione a verde o pavimentata, funzionalmente coordinata con l'adiacente pavimentazione pubblica.

Art.151. Manutenzione dei fabbricati in tutte le Zone Omogenee

- 151.01. I fabbricati devono essere mantenuti in condizioni di salubrità, decoro, sicurezza ed igiene. Pertanto i proprietari devono farsi carico della loro manutenzione e degli eventuali interventi che si rendessero necessari conseguentemente al loro deterioramento.
- 151.02. Inoltre, per fini di decoro, i condomini degli stabili dovranno, a termini di regolamento:
- eliminare le antenne individuali per la ricezione radiotelevisiva, provvedendo alla realizzazione di impianti centralizzati (antenne tradizionali e satellitari) fatte salve le norme di cui al Regolamento per l'installazione delle antenne paraboliche;
 - rimuovere tutti i cavi pendenti sulle facciate prospicienti spazi pubblici o da essi visibili.
- 151.03. Qualora si preveda la installazione di impianti tecnologici (condizionatori, caldaie, ecc.) su facciate di fabbricati prospettanti sulla pubblica via, dovranno essere rispettate le seguenti prescrizioni:
- è vietata l'installazione di elementi aggettanti, la cui proiezione ricada su suolo pubblico, o destinato a pubblico transito;
 - l'inserimento di tali elementi deve avvenire nel rispetto del complessivo decoro delle facciate, privilegiando l'ubicazione e/o l'appoggio su solette di balconi o terrazze, e l'utilizzo di aperture, ove esistenti. Ove tanto non risultasse possibile, è ammessa anche la formazione di nicchie schermate da idonee griglie-persiane della stessa tinta della parete su cui insistono.
- 151.04. Nel caso in cui la stessa facciata prospettante sulla pubblica via sia interessata da più installazioni di cui al precedente comma, le stesse dovranno essere disposte organicamente, secondo criteri di allineamento (orizzontale e verticale) e di uniformità, per salvaguardare l'aspetto del fabbricato.
- 151.05. La installazione dei collettori solari termici, fotovoltaici o di altra natura, in edifici esistenti dovrà raccordarsi al sistema di coperture su cui viene realizzata in maniera da non alterare le caratteristiche architettoniche dell'edificio o costituire detrattore dei valori ambientali e paesaggistici.
- 151.06. Per i nuovi edifici, ovvero per le ristrutturazioni comportanti la totale ricostruzione, la ubicazione dei collettori solari dovrà essere studiata nell'ambito della complessiva progettazione dell'organismo architettonico, onde pervenire al loro organico inserimento, nel rispetto dei criteri compositivi e di utilizzo del fabbricato.

151.07. Nel caso in cui i fabbricati siano interessati da interventi, rientranti in una delle categorie di cui all'art. 31 della L. 457/78, inerenti i fronti su pubblica via o su spazio pubblico, è fatto obbligo di rendere omogenei, per materiale, per colore e per disegno, gli infissi esterni prospettanti su detti spazi pubblici, ivi compresi quelli al piano terra unitamente ai sistemi di protezione degli stessi (serrande, ecc..).

Art.152. Sistemazioni esterne ai fabbricati

- 152.01. Ai fini del rilascio del provvedimento edilizio il progetto, qualora contempli aree esterne al fabbricato, deve prevedere la loro sistemazione, nonché la loro illuminazione, che dovrà essere coerente con gli elementi già adottati dal Comune per la sistemazione dei limitrofi spazi pubblici, e dovrà rispettare le vigenti normative tecniche, anche con riguardo all'inquinamento luminoso.
- 152.02. Nella predisposizione del progetto di sistemazione delle aree inedificate del lotto dovranno privilegiarsi soluzioni tendenti alla maggiore realizzazione di superfici a verde.
- 152.03. Nella progettazione delle superfici a verde dovranno utilizzarsi soluzioni che si armonizzino con quelle adottate o previste dal Comune per la sistemazione a verde degli spazi pubblici limitrofi (analoghe alberature e tipi di piantumazione) nel rispetto del Regolamento comunale del Verde e degli elaborati del Piano Urbanistico vigente.
- 152.04. La superficie permeabile, drenante e scoperta, di pertinenza di fabbricati di nuova costruzione, dovrà rispettare quanto previsto nelle NTA allegate ai Piani Attuativi.
- 152.05. In tutte le aree permeabili è fatto assoluto divieto di depositare, anche temporaneamente sostanze inquinanti e/o nocive (*prescr. Autorità Bacino dx Sele prat.470/06*).

Art.153. Prescrizioni e obblighi

- 153.01. Nel caso in cui, conseguentemente a demolizioni o interruzioni di lavori sussistano parti di edifici visibili da luoghi aperti al pubblico che arrechino pregiudizio al contesto circostante, il Comune può prescrivere ai proprietari degli immobili o all'amministratore del condominio di provvedere alla loro sistemazione. Qualora gli stessi siano inadempienti, l'intervento può essere imposto con provvedimento motivato, che indichi le modalità di esecuzione, i termini per l'inizio e per l'ultimazione dei lavori e la riserva di esecuzione in danno, in caso di inadempienza.
- 153.02. Non è consentita la realizzazione di alcuna costruzione o superfetazione sulle terrazze di copertura degli edifici esistenti né al di sopra delle altezze massime fissate dai PUA per le nuove costruzioni, fatta eccezione per i gazebo di cui al successivo art. 191 ed i volumi tecnici, che devono essere correttamente inseriti nel contesto architettonico e compatibili con l'ambiente circostante.
- 153.03. Il Comune può imporre ai proprietari degli edifici e/o manufatti, con provvedimento motivato, l'esecuzione di rivestimenti e finiture superficiali, la rimozione di scritte, insegne, decorazioni, colori e sovrastrutture in genere contrastanti con le indicazioni del presente articolo.
- 153.04. Nel caso di interventi urgenti per l'eliminazione di parti pericolanti di un edificio, il proprietario provvederà direttamente alla loro esecuzione, dandone contestuale comunicazione al Comune. In caso di inadempienza il Comune, con provvedimento motivato, procederà all'esecuzione degli interventi per l'eliminazione delle condizioni pregiudizievoli del fabbricato, in danno al proprietario.

TITOLO VIII ZONA “A”- CENTRO STORICO

Art.154. Obiettivi

- 154.01. Le norme e prescrizioni di cui ai seguenti Capi sono volte a perseguire la riqualificazione architettonica dei prospetti e delle coperture dei fabbricati ricadenti nella zona omogenea “A”, con particolare riferimento a quelli sottoposti alle categorie C1-Restauro e C2-Risanamento Conservativo, spesso sviliti dall'incontrollata installazione di elementi tecnologici in dotazione alle reti cittadine e da arredi ed interventi incongrui. Esse costituiscono linee guida per la redazione dei progetti a cura dei tecnici esterni e per i tecnici comunali preposti alla loro istruttoria nonché esplicano valore prescrittivo nei confronti delle Aziende o Enti erogatori dei servizi.
- 154.02. Per gli immobili sottoposti a vincoli di tutela di cui al D. Leg.vo n.42/2004 e smi, le norme e prescrizioni di cui al presente titolo hanno valore se non diversamente disposto dall'Autorità preposta alla tutela del vincolo in sede di rilascio dei previsti pareri.

CAPO I: Impianti tecnologici di facciata

Art.155. Gas-Condotta di adduzione

- 155.01. La tubazione interrata, dalla quale traggono origine la condotta montante principale e la rete di distribuzione, deve essere ubicata in corrispondenza di vanelle, cortili interni, facciate secondarie, ovvero angoli nascosti dell'edificio.
- 155.02. Il relativo tubo di adduzione emergente dal sottosuolo dovrà essere comunque situato in zona distante da elementi architettonici di spicco (portali, bugnati, cornici, etc); nella impossibilità di attenersi a tale disposizione, la sua distanza da tali elementi non potrà essere inferiore a mt 1,00. La sporgenza del tubo dal filo stradale dovrà essere minima, secondo quanto consentito dalle vigenti norme tecniche.
- 155.03. Quando sia inevitabile la installazione della montante su facciate visibili dalla pubblica via, questa deve essere disposta in verticale, ad una estremità della facciata e dipinta nello stesso colore della facciata su cui si inserisce.

Art.156. Gas-Rete di distribuzione

- 156.01. La rete di distribuzione, se esterna, dovrà essere situata su facciate secondarie, in vanelle o in cortili, interni, sempre che gli stessi non rivestano particolare interesse architettonico (chiostri, giardini, ecc).
- 156.02. Le tubazioni installate sulla muratura, dovranno seguire percorsi il più possibile nascosti alla vista, e alloggiate in canaletti aperte conformi alle specifiche norme tecniche, tinteggiate nel colore della facciata su cui si inseriscono.

Art.157. Gas-Apparecchi misuratori

- 157.01. Non può essere consentita la installazione di apparecchi misuratori in vista su facciate all'esterno.
- 157.02. La loro sistemazione dovrà avvenire, in linea preferenziale, raggruppandoli in locali di servizio all'uopo specificamente destinati, unitamente ai locali ospitanti gli apparecchi misuratori di altre utenze, e compatibilmente con quanto previsto dalle vigenti norme tecniche.
- 157.03. Nel caso in cui tanto risultasse impossibile, gli stessi potranno essere anche sistemati in appositi armadi situati all'interno degli androni, ovvero in cortili e/o vanelle, in luoghi possibilmente non alteranti l'assetto architettonico. Detti armadi saranno realizzati in lamierino di ferro brunito, dovendosi

evitare l'adozione di materiali diversi, quali l'alluminio, la plastica, ecc. e dotati da adeguata ventilazione secondo norma.

- 157.04. Quando risultino impossibili le descritte soluzioni, può essere ammessa la collocazione del contatore in una apposita nicchia ricavata nella parete esterna, su facciate secondarie a condizione che il paramento murario stesso non rivesta interesse storico-artistico e quindi l'intervento non comprometta il decoro architettonico. Tale nicchia sarà delle dimensioni strettamente necessarie allo scopo ed opportunamente occultata da uno sportello a filo della facciata. Lo sportello, opportunamente ventilato, dovrà essere in lamierino di ferro, di colore e di forma tali da riprendere i colori, caratteri e le linee del tratto di facciata nel quale è posizionato, armonizzandosi con la medesima e comportando la minore alterazione possibile. Nel caso siano da collocare più contatori, le nicchie e gli sportelli dovranno essere ordinatamente allineati.

Art.158. Gas-Caldaie

- 158.01. Non sarà consentita la installazione di caldaie o scaldacqua all'esterno del fabbricato. Pertanto, fatte salve particolari situazioni quali impianti termici centralizzati allocati in appositi ambienti ed oggetto di puntuali autorizzazioni, i predetti apparecchi autonomi per il riscaldamento dovranno essere alloggiati all'interno, nel rispetto delle specifiche normative tecniche di legge.

Art.159. Gas-Apparecchiature di evacuazione fumi e simili

- 159.01. E' vietata la collocazione di canne fumarie su pareti prospettanti la pubblica via o spazi pubblici. In riferimento agli impianti di riscaldamento autonomo, dovranno essere adottate apposite canne fumarie per lo smaltimento dei fumi, correnti all'interno dell'edificio secondo norma.
- 159.02. Qualora ciò risultasse impossibile per motivi connessi a comprovate particolari situazioni morfologiche dell'edificio si prescrivono le seguenti soluzioni alternative.
- 159.03. In relazione ad impianti autonomi ed in assenza accertata di canne fumarie all'interno del fabbricato, nel caso si adottino condotti di evacuazione e ventilazione dotati di camini esalatori, gli stessi dovranno avere la dimensione minima dello sporto prescritta dalla norma, e potranno essere consentiti solo nei cortili interni ovvero facciate secondarie, sempre che non arrechino turbativa all'assetto architettonico. Nel caso di installazioni interessanti più unità immobiliari, detti esalatori dovranno essere allineati e realizzati con materiali conformi.
- 159.04. Particolare cura dovrà essere riposta nella realizzazione della parte terminale delle predette canne fumarie la quale dovrà avere una connotazione formale adeguatamente inserita nell'ambiente circostante.

Art.160. Cavi elettrici e telefonici

- 160.01. I cavi della rete elettrica e telefonica devono essere opportunamente canalizzati ed incassati nella muratura al fine di rendere pienamente leggibile l'impianto architettonico della facciata.
- 160.02. In occasione di qualsiasi intervento che interessi la facciata nella sua interezza, anche quando di semplice manutenzione ordinaria, laddove non risulti consentito l'installazione sotto traccia, è prescritto il riordino dei cavi, secondo i criteri e per le finalità detti in precedenza.
- 160.03. In linea generale, si considerano rispondenti alle prescrizioni precedenti i cavi che risultino:
- a. disposti secondo una linea verticale in corrispondenza dei limiti della facciata o in immediata prossimità dei discendenti pluviali purché chiusi da canalette tinteggiate con lo stesso colore del fabbricato su cui si inseriscono;
 - b. disposti secondo linee orizzontali al di sopra di fasce marcapiano od altri elementi decorativi a rilievo, in modo da restare nascosti dai medesimi.

160.04. In ogni caso la disposizione dei cavi dovrà garantire il più rigoroso rispetto di eventuali pitture, decorazioni e di testimonianze di valore storico-artistico in genere.

Art.161. Enel-Linee di adduzione

161.01. Valgono le prescrizioni indicate per i cavi elettrici e telefonici per quanto compatibili con la normativa tecnica vigente per gli impianti elettrici.

161.02. In via prioritaria, le linee di adduzione saranno realizzate nel sottosuolo. Qualora tanto risultasse impossibile, bisognerà individuare per i cavi appositi percorsi al fine di arrecare la minore turbativa ai registri architettonici della facciata. Le relative cassette di derivazione dovranno essere allineate ed attintate nel colore della facciata.

Art.162. Enel-Apparecchi misuratori

162.01. Per le loro caratteristiche di installazione ed ubicazione, valgono le prescrizioni riferite ai misuratori del gas, per quanto compatibili con la vigente normativa tecnica relativa agli impianti elettrici.

Art.163. Enel-Armadi

163.01. Gli armadi contenenti quadri o apparecchiature a servizio degli impianti, possibilmente non dovranno interessare la facciata principale. Dovrà preferirsi l'adozione di armadi di dimensioni minime, situati con preferenza incassati nella muratura, contenuti entro l'altezza della fascia di zoccolatura del fabbricato ed attintati nello stesso colore di questa.

163.02. Dette apparecchiature dovranno comunque mantenersi distanti da elementi architettonici di spicco (portali, bugnati, cornici, ecc.) e, comunque, la loro distanza da tali elementi non potrà essere inferiore a mt. 1,00.

Art.164. Telefoni-Linee di adduzione

164.01. Valgono le prescrizioni indicate per i cavi elettrici e telefonici per quanto compatibili con la normativa tecnica vigente per gli impianti telefonici.

Art.165. Telefoni-Armadi

165.01. Valgono le prescrizioni già indicate in riferimento agli armadi contenenti i quadri elettrici, per quanto compatibili con la normativa tecnica vigente per gli impianti telefonici.

Art.166. Acquedotto-Condotta principale

166.01. La tubazione della condotta principale interrata, dalla quale trae origine la rete di distribuzione deve essere, possibilmente, ubicata in corrispondenza di vanelle, cortili interni ovvero facciate secondarie.

166.02. Il relativo tubo di adduzione emergente dal sottosuolo dovrà essere comunque situato in zona distante da elementi architettonici di spicco (portali, bugnati, cornici, ecc.); nella impossibilità di attenersi a tale disposizione, la sua distanza da tali elementi non potrà essere inferiore a mt. 1,00. La sporgenza del tubo dal filo stradale dovrà essere minima, secondo quanto consentito dalle vigenti norme tecniche.

Art.167. Acquedotto-Rete di distribuzione

167.01. La rete di distribuzione esterna dovrà essere situata in vanelle o cortili interni sempre che gli stessi non rivestano particolare interesse architettonico (chiostri, giardini, ecc.).

167.02. Le tubazioni potranno essere installate sulla muratura, comunque studiando percorsi il più possibile brevi e nascosti alla vista.

167.03.

e 2010er il
2010

Art.168. Acquedotto-Apparecchi misuratori

- 168.01. Per le loro caratteristiche di installazione ed ubicazione, valgono le prescrizioni riferite ai misuratori del gas, per quanto compatibili con la vigente normativa tecnica relativa agli impianti idrici.

Art.169. Pompe di calore, unità motocondensanti e simili

- 169.01. Non è consentito apporre sulle facciate prospettanti la pubblica via, o comunque da essa visibili, impianti tecnologici a vista quali pompe di calore, unità motocondensanti e simili.

169.02. Tali installazioni saranno ammesse, solo su facciate tergali, chiostrine o cortili completamenti interni all'edificio o comunque su pareti non visibili da spazi pubblici e su balconi e terrazze di copertura, se adeguatamente schermate da appositi involucri tinteggiati nel colore più idoneo a ridurne la visibilità (tipicamente quello della muratura cui devono essere addossati).

169.03. Qualora, per comprovati motivi, i macchinari debbano interessare facciate visibili dalla pubblica via, ciò potrà essere ammesso allocando gli stessi in parte dei vani delle aperture esistenti, da mascherare con apposite griglie-persiane, tipologicamente simili agli infissi esistenti per materiali e colori.

169.04. Non è consentita la installazione di tali impianti sulle falde delle coperture inclinate. Simili installazioni potranno essere ammesse in copertura, solo nel caso in cui la stessa presenti, per sua originaria conformazione, parti convenientemente defilate (come vanelle e corti interne) e particolarmente idonee ad accogliere l'impianto senza che la sua presenza alteri le prospettive visibili dai coni ottici limitrofi più significativi.

169.05. Nella installazione di impianti di climatizzazione occorre privilegiare l'utilizzo di sistemi del tipo "multisplit" al fine di ridurre l'impatto ambientale e contenere i consumi energetici.

Capo II: Altri elementi di facciata

Art.170. Campanelli, citofoni e videocitofoni

- 170.01. Campanelli, citofoni e videocitofoni deve avvenire, in genere, negli sguinci a lato del portone di ingresso. Ove ciò non fosse possibile, essi potranno essere collocati in facciata, immediatamente a lato del portone d'ingresso, in posizione tale da non alterare e coprire elementi architettonici o decorativi. Ne è inoltre consentita l'installazione sul portone di ingresso purché la valenza storico-artistica del serramento lo consenta.

170.02. Non è mai ammessa la collocazione di campanelli, citofoni e videocitofoni su stipiti in materiale lapideo o comunque su elementi architettonici di rilievo.

170.03. Pulsantiere, citofoni e videocitofoni non devono essere collocati a rilievo.

170.04. Le apparecchiature in questione dovranno essere realizzate con materiali consoni alla tradizione ed all'immagine della città storica (quali il ferro brunito). Sono in ogni caso esclusi apparecchi con finitura superficiale in alluminio od in materiale plastico.

Art.171. Cassette postali

- ART. 171. Cassette postali**

171.01. Le cassette postali devono trovare opportuna collocazione all'interno degli edifici. Ne è pertanto vietata l'installazione all'esterno, sia a rilievo sulla facciata che su recinzioni e cancelli.

171.02. E' ammessa la formazione di buche per lettere, con retrostante cassetta

interna, sui portoni di ingresso che non presentino interesse storico-artistico.

Art.172. Targhe

- 172.01. Le targhe indicanti arti, mestieri e professioni, quando apposte in facciata, dovranno avere dimensioni e foggia tali da ben armonizzarsi con l'aspetto esteriore dell'edificio e non comportare alterazioni incompatibili con i caratteri architettonici o decorativi della facciata.
- 172.02. In linea generale dette targhe dovranno essere realizzate in pietra, ottone, ferro brunito, ceramica, e presentare dimensioni e caratteristiche uniformi tra loro. Per le targhe medesime valgono inoltre i criteri generali già disposti per campanelli e simili.

Art.173. Insegne

- 173.01. Le insegne, di qualsiasi tipo esse siano, dovranno essere collocate esclusivamente nelle aperture di facciata corrispondenti alle vetrine oppure ai vani di porte e portoni di pertinenza dell'esercizio commerciale interessato.
- 173.02. L'insegna dovrà essere collocata nella parte superiore dell'apertura di facciata, seguendone fedelmente l'andamento, e dovrà inoltre essere arretrata di almeno cm. 5 rispetto al filo esterno degli stipiti che delimitano l'apertura medesima.
- 173.03. Qualora l'apertura interessata dall'insegna presenti elementi di interesse storico o tipologico (sovrapporta o lunette dotate di inferriata o di altri elementi degni di tutela) l'apposizione di insegne sarà ammisible solo quando, per la particolare conformazione o dimensione del vano, sia possibile conseguire una soluzione progettuale compatibile con l'elemento di interesse storico o tipologico, garantendone la conservazione e la visibilità.
- 173.04. Sono escluse insegne apposte sulla facciata, insegne a bandiera, insegne fisse applicate sugli sguinci laterali ed in genere ogni tipo di insegna difforme dalla prescrizioni di cui ai commi precedenti. Eventuali deroghe dovranno essere puntualmente motivate e potranno essere concesse solo previo parere favorevole della Soprintendenza B.A.P.P.S.A.E per gli edifici sottoposti a vincolo. L'aspetto esteriore delle insegne (sia per quanto attiene i colori che la grafica delle medesime) dovrà in ogni caso risultare quanto più possibile congruente con il carattere della facciata sulla quale devono installarsi, perseguiendo il miglior equilibrio cromatico ed architettonico con la medesima.
- 173.05. Le insegne luminose devono presentare una superficie illuminante con luce costante. E' categoricamente escluso il ricorso a luci intermittenti o a variazioni di colore.
- 173.06. Per tutto quanto non in contrasto con il presente Regolamento, le insegne sono inoltre sottoposte alle ulteriori disposizioni comunali in materia.

Art.174. Tende frangisole

- 174.01. Le tende dovranno essere sempre di tipo, materiale e colore tali da assicurare il rispetto delle caratteristiche architettoniche e decorative dell'immobile sul quale devono essere installate. Esse non dovranno inoltre occultare o comunque sottrarre alla vista gli elementi di interesse storico - architettonico - tipologico che caratterizzano la facciata, quali gli stipiti o le cornici delle aperture, gli eventuali sopraluce, ecc. Le tende potranno pertanto essere collocate esclusivamente all'interno dei vani delimitati dalle cornici architettoniche. In corrispondenza dei vani di accesso ad esercizi commerciali situati al piano terra, le tende dovranno essere del tipo a braccio estensibile e del tutto prive di appoggi.
- 174.02. Il loro aggetto non può superare la profondità del marciapiede. Non sono ammesse tende nei tratti di strada privi di marciapiede. Pertanto, per quanto attiene le strade nel centro antico prive di marciapiede, nei soli casi in cui il traffico veicolare consentito sia di tipo limitato, potrà essere assentita l'installazione di tende in fregio a locali terranei, purché gli stessi prospettino

su piazze o vie di ampiezza tale, che l'ingombro dello sporto delle tende, opportunamente dimensionato e delimitato da elementi di arredo urbano, non costituisca ostacolo al traffico veicolare. Il lembo inferiore della tenda dovrà essere mantenuto ad altezza tale da garantire, in ogni punto, una altezza libera non inferiore a cm. 220 dal piano del marciapiede. Nello stesso edificio, anche se sono presenti più negozi, le tende dovranno essere uniformate il più possibile per profilo, altezza da terra, sporgenza e materiale.

- 174.03. La colorazione delle tende dovrà essere uniforme e compatibile con l'assetto cromatico dell'intera facciata.
- 174.04. Sulle tende è consentita, solamente sulla facciata anteriore, l'indicazione del nome e/o dell'attività svolta dall'esercizio titolare della licenza di commercio, che potrà diversificarsi dalle altre dello stesso edificio per grafia e colore.
- 174.05. Per tutto quanto non in contrasto con le presenti norme, le tende sono inoltre sottoposte alle ulteriori disposizioni comunali in materia.
- 174.06. Nel caso in cui i fabbricati siano interessati da interventi, rientranti in una delle categorie di cui all'art. 31 della L. 457/78, riguardanti i fronti su pubblica via o su spazio pubblico, è fatto obbligo di rendere omogenei, per materiale, per colore e per disegno, gli infissi esterni prospettanti su detti spazi pubblici, ivi compresi quelli al piano terra unitamente ai sistemi di protezione degli stessi (serrande, ecc..).
- 174.07. Per ragioni di tutela architettonica o ambientale, o esigenze di pubblico decoro, è facoltà dell'Amministrazione comunale ordinare la omogeneità degli infissi esterni dei fronti dei fabbricati prospettanti su pubblica via o su spazio pubblico. In caso di inottemperanza alla ordinanza, sarà irrogata la sanzione di € 500,00 per ogni infisso oltre che alla esecuzione in danno.

Capo III: Utenze municipali e private

Art.175. Affissioni

- 175.01. In linea di principio, detti impianti non dovranno essere sistemati nelle immediate adiacenze di elementi architettonici di particolare pregio. Altresì gli stessi con la loro presenza, non dovranno ostacolare la vista di significativi fondali architettonici.
- 175.02. Per le ulteriori disposizioni si rimanda al Regolamento Pubbliche Affissioni Comunale approvato dalla Giunta con atti n.1344/98 e n.1544/98.

Art.176. Segnaletica verticale

- 176.01. Fermi restando gli obblighi derivanti dall'applicazione delle vigenti norme in tema di traffico, la installazione dei segnali dovrà avvenire in situ distante da elementi di rilevanza architettonica, onde non interferire visivamente con il monumento e/o il fabbricato storico.
- 176.02. Analogi criteri dovrà adottarsi anche nel rilascio di autorizzazioni per il posizionamento di segnali indicatori storici o turistici.

Art.177. Antenne e similari

- 177.01. Le antenne e parabole riceventi della radio e della televisione in linea generale debbono essere collocate sulla copertura degli edifici. Sono pertanto da escludersi installazioni in facciata nonché su balconi o terrazze che non siano di copertura. Possono invece essere ammesse collocazioni alternative (in giardini o cortili, su corpi edilizi ribassati, in nicchie o chiostrine, ecc.) quando la conformazione dell'edificio renda tale collocazione di impatto minore rispetto a quella sulla copertura e faccia risultare l'antenna o parabola del tutto invisibile dalla pubblica via. Sulla copertura di ogni edificio è ammessa l'installazione di una sola antenna televisiva per ricezioni di tipo tradizionale e di una sola parabola per ricezioni

- satellitari.
- 177.02. Qualora vi sia la possibilità, è preferibile installare un'antenna che accorpi più unità condominiali o isolati.
- 177.03. Le antenne e parabole riceventi della radio e della televisione devono essere posizionate preferibilmente sulla falda tergale, o comunque su falde non prospicienti la pubblica via. E' ammessa la loro installazione su murature emergenti dalla copertura, quando queste siano arretrate rispetto alla linea di gronda in misura sufficiente a non renderle visibili dalla pubblica via.
- 177.04. Quando, per ragioni di carattere tecnico adeguatamente motivate, ciò non sia possibile e si debbano pertanto installare antenne e parabole riceventi della radio e della televisione su falde prospicienti spazi pubblici, queste dovranno essere posizionate ad una distanza dal filo di gronda sufficiente a renderle non visibili dalla via. Detta distanza dovrà essere pari ad almeno tre metri dalla fronte dell'edificio verso strada, e, comunque, mai inferiore all'altezza dell'antenna o parabola, misurata in verticale dal punto più alto della medesima alla copertura.
- 177.05. Non sono consentite le discese delle antenne mediante cavi volanti. Tali cavi dovranno essere convogliati in appositi cavedi interni ovvero, per la loro sistemazione sulle facciate secondarie o vanelle interne, gli stessi potranno essere convogliati in appositi incassi ovvero canalizzati in tubi con le stesse caratteristiche materiche e formali dei discendenti pluviali, in modo da consentire un'idonea soluzione architettonica. Antenne e parabole riceventi della radio e della televisione non potranno mai essere posizionate su falde poste in contrapposizione visiva ad edifici di rilevante valore storico-artistico, ed in luoghi interferenti con significativi elementi architettonici.

Art.178.

Passi carrabili

- 178.01. Nella segnalazione di accessi destinati a "passo carrabile", in adiacenza al portoncino o serranda, verrà situato l'apposito segnale, in formato ridotto (cm. 20x30) in maniera che lo stesso risulti visibile, sia con porta aperta che chiusa. Detto segnale non dovrà essere comunque installato su cornici o elementi di rilevanza architettonica. Il segnale dovrà riportare nella parte alta l'ente proprietario della strada che rilascia l'autorizzazione, ed in basso il numero e l'anno del rilascio.

Capo IV: Coperture

Art.179.

Aggetti di gronda.

- 179.01. Gli aggetti di gronda dovranno essere mantenuti e conservati nei caratteri architettonici, costruttivi e dimensionali originari. Quando ciò non fosse possibile per l'accentuato stato di degrado, essi dovranno essere ricostruiti in maniera fedele, impiegando gli stessi materiali e riproponendo i caratteri preesistenti.
- 179.02. Nel caso di aggetti di gronda di rilevante ed autonomo interesse storico-artistico sono ammessi i soli interventi di conservazione o, ove ciò non risulti possibile per l'avanzato stato di degrado, di ricostruzione filologica.
- 179.03. Ogni qualvolta l'aggetto di gronda si presenti parzialmente compromesso per l'inserimento di parti incongrue, ne è prescritto il ripristino impiegando forme, materiali, cromie e tecnologie tradizionali.
- 179.04. La modifica di aggetti di gronda è consentita solo quando facciano parte di soprelevazioni o superfetazioni oppure nel caso di elementi alterati da precedenti interventi che ne abbiano compromesso il carattere tradizionale. In tali casi sono ammesse le modifiche necessarie a ripristinare la conformazione originaria oppure, ove ciò non fosse possibile, a conseguire una nuova conformazione più consona ai caratteri architettonici dell'edificio e del contesto. E' in ogni caso vietata la sostituzione di elementi tradizionali con altri che presentino tecniche costruttive, materiali o colori estranei alla

tradizione salernitana.

Art.180. Canali di gronda e pluviali

- 180.01. I canali di gronda ed i discendenti pluviali dovranno essere realizzati in lamiera zincata o rame. Gli stessi dovranno preferibilmente essere incassati nel tratto terminale e per tutta l'altezza del piano terra. Quando ciò non fosse possibile (per la presenza di paramenti a faccia vista, decorazioni od altri elementi che non consentano di procedere alla collocazione sotto traccia senza pregiudizio per la facciata) il tratto terminale del discendente pluviale dovrà essere realizzato in ghisa per una altezza di almeno cm. 150 da terra. Il posizionamento e l'andamento dei discendenti pluviali deve essere rispettoso dei caratteri architettonici e compositivi della facciata e coerente con i medesimi. In linea generale, i discendenti pluviali dovranno essere posizionati secondo una linea verticale, alle estremità della facciata, se possibile favorendone l'uso da parte di due edifici contigui. Quando il loro posizionamento alle sole estremità della facciata non sia possibile, o risulti insufficiente allo smaltimento delle acque piovane, potrà essere ammessa la collocazione di discendenti pluviali in posizioni intermedie, a condizione che i medesimi si inseriscano nel disegno della facciata senza apportare alterazioni pregiudizievoli e non occludano alla vista particolari architettonici o decorativi. In presenza di cornici orizzontali ed in genere di elementi architettonici a rilievo, il pluviale ne rispetterà l'integrità, sagomandosi in andamento curvilineo intorno alla sezione dell'elemento a rilievo (rispettando in ogni caso l'allineamento verticale).
- 180.02. Ogni qualvolta si debba procedere alla sostituzione di canali di gronda e discendenti pluviali dovranno essere conservati e restaurati, ove presenti, gli elementi accessori e decorativi tipici della tradizione.
- 180.03. Per la realizzazione di sfatoi o di canne di ventilazione emergenti da coperture a tetto, è da evitare l'impiego di tubi che fuoriescano dal manto di copertura. In tali casi dovrà privilegiarsi l'impiego di tegole di tipo tradizionale, simili a quelle preesistenti, opportunamente sagomate. Ove ciò non risulti possibile, la tubazione deve essere occultata da un comignolo in muratura con finitura ad intonaco civile.
- 180.04. Gli strati di materiale impermeabilizzante e/o di coibentazione dovranno essere nascosti alla vista, con particolare riguardo alle linee di gronda ed ai profili delle falde.

Capo V: Colore dei fronti ed elementi decorativi

Art.181. Colore dei fronti

- 181.01. La colorazione dei fronti dei fabbricati esistenti e dei muri formanti un unico complesso architettonico, anche se appartenenti a proprietari diversi, deve essere eseguita in maniera uniforme, al fine di salvaguardare l'unità formale e l'armonia del complesso stesso.
- 181.02. E' vietato procedere alla parziale tinteggiatura delle facciate degli edifici.
- 181.03. Nella tinteggiatura degli edifici, dovrà porsi particolare attenzione alla valorizzazione di bassorilievi, fregi e decorazioni eventualmente esistenti sulle facciate.
- 181.04. Nel caso in cui i rivestimenti delle facciate degli edifici versino in condizioni indecorose, il Comune ne può ordinare ai proprietari il ripristino o il rifacimento, fissando un congruo termine per l'esecuzione dei lavori. In caso di inottemperanza, il Comune potrà disporre l'esecuzione in danno, con spese a carico dei proprietari dell'edificio.

Art.182. Elementi decorativi

- 182.01. Le eventuali decorazioni architettoniche dei fabbricati esistenti, che rivestano

valore artistico e interesse storico, non possono essere asportate o modificate senza la preventiva autorizzazione del Comune e, laddove siano soggette a vincolo, senza il consenso della competente Soprintendenza. Nel caso di trasformazione di immobili, il competente ufficio comunale potrà prescrivere interventi di conservazione di tali oggetti, nell'interesse della tutela dei beni culturali.

- 182.02. Parimenti, per gli immobili di valore storico-artistico, sono da conservare gli elementi costitutivi delle facciate, delle coperture in tutte le loro componenti (falde, abbaini, lucernari, ecc.), gli infissi, gli aggetti delle gronde, dei balconi, dei marcapiano, delle cornici, dei parapetti, in quanto elementi di rilevante interesse figurativo.
- 182.03. Gli elementi lapidei (portali, balconi, scale, ecc.) presenti negli edifici ed aventi valore documentale, storico e/o architettonico, vanno conservati nello stato originario; gli interventi per la loro manutenzione dovranno essere eseguiti con tecniche appropriate.

TITOLO IX

ELEMENTI DELLE COSTRUZIONI E DEGLI IMPIANTI

Capo I: Elementi del fabbricato

Art.183. Porticati e gallerie

- 183.01. I porticati e le gallerie devono essere architettonicamente dimensionati in rapporto alle altre parti dell'edificio, alle caratteristiche della strada e dell'ambiente circostante; inoltre, deve essere assicurato il collegamento di tutti i loro elementi con quelli dei porticati o delle gallerie eventualmente contigui. Sia l'altezza che la larghezza viene fissata dai PUA.
- 183.02. I porticati delle nuove costruzioni sono sottoposti, senza indennizzo di sorta, a servitù pubblica.
- 183.03. Gli interventi manutentivi dei porticati e/o gallerie costantemente aperti al pubblico passaggio cedono a carico dei privati fatta eccezione per i soli interventi di manutenzione delle pavimentazioni.
- 183.04. La manutenzione ordinaria e straordinaria delle pareti dei porticati è a totale carico del proprietario, mentre la manutenzione del pavimento e l'illuminazione, sempre che i portici siano soggetti a servitù di pubblico passaggio, è a carico del Comune.
- 183.05. Nei porticati non possono prospettare locali di abitazione.
- 183.06. Per le aree porticate o a "pilotis" aperte al pubblico passaggio, in sede di rilascio dei titoli abilitativi edilizi, possono essere prescritti gli impieghi di specifici materiali e colori per le pavimentazioni, le zoccolature, i rivestimenti, le tinteggiature.
- 183.07. Le pavimentazioni di marciapiedi, porticati, gallerie e pubblici passaggi, anche di proprietà privata, devono essere eseguite con materiale resistente ed antisdrucciolevole.

Art.184. Cortili

- 184.01. L'aerazione naturale e il riscontro d'aria in tutte le unità immobiliari abitabili degli edifici possono essere conseguiti mediante la realizzazione di cortili, a condizione che gli stessi rispettino i requisiti di cui ai commi seguenti.
- 184.02. I cortili, quando ammessi, dovranno avere il cielo completamente libero. Il rapporto tra la superficie del cortile e quella delle pareti che lo recingono (o che lo potranno recingere in base all'altezza degli edifici consentita dai regolamenti) non deve essere inferiore ad un quarto.
- 184.03. Il lato minore dei cortili interni non potrà essere inferiore al valore minimo fissato per il distacco tra i fabbricati, dal presente Regolamento.
- 184.04. Nei cortili esistenti deve essere favorito l'inserimento del verde, laddove possibile, anche tramite l'eliminazione di muri di confine di cortili adiacenti, originariamente unitari.

Art.185. Scale

- 185.01. Le scale degli edifici plurifamiliari non possono avere larghezza delle rampe inferiore a m. 1,20 e devono risultare coerenti con la normativa vigente sia in funzione delle tipologie e degli usi che in relazione alla garanzia di trasporto delle persone per soccorso.
- 185.02. Le scale che collegano più di due piani di norma devono essere aerate ed illuminate direttamente dall'esterno o per mezzo di finestre di mq. 1,00 per ogni piano o di torrino di aerazione o lucernario, con superficie pari ad almeno mq. 0,40 per ogni piano. Gli infissi devono essere agevolmente apribili e pulibili ed è vietato realizzare dalle unità immobiliari aperture verso le scale per l'aerazione dei locali contigui.
- 185.03. Le scale devono essere agevoli e sicure sia alla salita che alla discesa, con

rapporti pedata/alzata conformi alle norme di buona tecnica, ed essere sempre dotate di corrimano.

- 185.04. All'interno delle unità immobiliari, per utilizzo a carattere privato, sono ammesse scale con larghezza utile non inferiore a ml. 1,00. Scale a chiocciola o similari, con larghezza utile non inferiore a cm. 60, sono ammesse solo all'interno delle singole unità immobiliari per utilizzo a carattere privato, purché consentano l'evacuazione di persone.
- 185.05. Sono escluse dalla regolamentazione del presente articolo le scale di sicurezza per le quali vigono le specifiche norme di settore.

Art.186. Sporgenze e aggetti su suolo pubblico

- 186.01. Le sporgenze sul suolo pubblico sono così disciplinate:
- per gli zoccoli è consentita una sporgenza massima di cm. 5 dal filo del fabbricato;
 - uguale sporgenza è ammessa per le decorazioni di qualunque genere sino alla quota di m. 4,00 dal piano di marciapiede;
 - le pensiline ed i balconi non potranno costruirsi ad altezza minore di m. 4,00 dal piano reale o presunto del marciapiede. In assenza di marciapiede, la sporgenza massima delle pensiline o dei balconi dovrà essere contenuta entro il 10% della larghezza della strada; in presenza di marciapiede potrà raggiungere i ml. 0,90 minimo e prevedendo, però, in tutti i casi, che la linea corrispondente alla massima sporgenza sia arretrata di cm. 50 rispetto alla verticale passante per il bordo esterno del marciapiede.

Art.187. Tende e tendoni parasole

- 187.01. L'installazione di tende e tendoni parasole a servizio di attività che prospettano su suolo pubblico o privato con servitù di uso pubblico dovrà essere autorizzata dagli uffici competenti in conformità all'apposito Regolamento per la disciplina delle occupazioni di suolo pubblico.
- 187.02. Non è consentita l'installazione di tende a sporgere su prospetti porticati ed all'interno degli spazi porticati. E' consentita la parziale e temporanea schermatura delle luci dei porticati, attraverso sistemi che si armonizzino con l'architettura del porticato.
- 187.03. Sui fronti unitari le tende ed i tendoni devono avere tipologia, forma e colore analoghi, e devono essere fissati nel rispetto di eventuali marcapiani o elementi decorativi della facciata ed adottare criteri di simmetria rispetto alle aperture. E' consigliabile che sui fronti unitari la successione delle tende sia scandita per ogni vetrina, evitando tende o tendoni che interessino più vetrine, salvo i casi di vetrine con disegno unitario.

Art.188. Cornicioni ed aggetti

- 188.01. Allo scopo di proteggere le superfici esterne, il coronamento del fabbricato, sia nel caso di copertura a tetto, sia di copertura a terrazzo, dovrà sempre aggettare su tutti i lati in misura proporzionata all'altezza delle fronti ed alle caratteristiche costruttive ed estetiche dei prospetti e degli infissi e fino ad un massimo di 1,50 m.
- 188.02. Ogni aggetto, di qualsiasi tipo e dimensione, dovrà essere munito di gocciolatoio, tale da impedire scolatura di acqua verso le superfici di intradosso e verso quelle verticali del fabbricato.

Art.189. Pensiline, balconi, aggetti

- 189.01. Pensiline, balconi ed aggetti di qualsiasi tipo saranno sempre muniti di gocciolatoio su tutti i lati. Le superfici orizzontali dovranno essere protette da manto impermeabile. Il deflusso e lo smaltimento delle acque piovane sarà risolto in modo tale da non arrecare inconvenienti ai piani sottostanti ed alle pareti del fabbricato e da evitare scolature laterali nei punti di attacco alla parete.

- 189.02. Il piano di calpestio dei balconi dovrà essere ad una quota di almeno cm. 5 inferiore a quella del pavimento dell'ambiente interno adiacente.
- 189.03. E' consentita la realizzazione di pensiline su finestre, balconi e terrazzi a livello fino ad una sporgenza massima di 1,50 metri. La struttura non dovrà avere appoggi verticali.
- 189.04. E' consentita la realizzazione di pensiline costituite da pannelli solari e/o fotovoltaici, con particolare attenzione agli aspetti di integrazione architettonica.

Art.190. Parapetti

- 190.01. I parapetti delle finestre, dei balconi e delle terrazze dei nuovi fabbricati nonché le ringhiere delle scale che costituiscono la difesa verso il vuoto, devono avere un'altezza minima di m. 1,05 ed essere inattraversabili da una sfera di diametro di ml. 0,10.
- 190.02. Nei luoghi di lavoro i parapetti dovranno essere realizzati in conformità alle norme di prevenzione degli infortuni sul lavoro.

Art.191. Gazebo e pergolato

- 191.01. Si definisce "gazebo" un arredo in struttura leggera (legno o metallo) totalmente amovibile, aperto su tutti i lati. Il gazebo può essere realizzato su terrazzi a livello dell'appartamento, su terrazzi di copertura e in giardini e cortili di pertinenza dell'appartamento.
- 191.02. Il gazebo dovrà essere posto in opera senza lavori edilizi, ma ancorato al suolo con idonea bullonatura. E' consentita la copertura ad incannucciata o in tessuto, oppure, al fine di agevolare lo sviluppo delle fonti energetiche alternative e rinnovabili, con pannelli solari e/o fotovoltaici, con particolare attenzione agli aspetti di integrazione architettonica. L'altezza massima è fissata in ml. 2,50. Eventuali pannellature laterali grigliate potranno avere superficie massima pari al 50% del lato interessato. Le superfici di ingombro del gazebo dovranno essere pari al 35% della superficie del terrazzo, del giardino o del cortile di pertinenza, fino ad un massimo di 40 mq. per terrazzi e giardini superiori a 100 mq.
- 191.03. Si definisce "pergolato" una serie di pergole ovvero un intreccio di sostegni formati da intelaiature o graticciati realizzati con strutture leggere (legno o metallo) totalmente amovibili, (sprovviste di qualsiasi opera di fondazione), per il sostegno di piante, realizzato in giardini e cortili di pertinenza di unità immobiliari e/o edifici. Gli elementi costituenti il pergolato non possono superare l'altezza massima di ml 2,50 e la somma della loro superfici non può superare il 30% dell'area cortiliva e/o del giardino.
- 191.04. I limiti dimensionali di cui ai precedenti comma, possono essere superati per gazebo e pergolati installati su terrazze e/o giardini di pertinenza di pubblici esercizi o strutture ricettive; il loro limite dimensionale dovrà essere motivato nella richiesta.

Art.192. Verande

- 192.01. Sono comprese nella categoria della ristrutturazione edilizia le opere rivolte al ridisegno, anche innovativo, delle facciate dei fabbricati. Tali interventi, possono contemplare anche la realizzazione di verande limitatamente alla protezione di balconi esistenti, esclusivamente nei seguenti casi, la cui ricorrenza può essere sia congiunta che disgiunta l'una dall'altra:
- se interessino fronti prospettanti su cortili o spazi secondari;
 - se tanto sia utile a conferire uniformità al prospetto, eventualmente già interessato da analoghi interventi;
 - in tutti i casi in cui l'intervento si configuri quale protezione da condizioni ambientali moleste, da documentare adeguatamente.
- 192.02. I relativi progetti, muniti di autorizzazione del condominio, devono essere estesi alla totalità dei prospetti interessati dal rinnovamento.
- 192.03. Le suddette opere, in quanto possono incidere in modo rilevante sul decoro degli spazi pubblici, sono oggetto di specifica valutazione e subordinate al

- 192.04. rilascio di permesso di costruire.
Le verande eventualmente da realizzare ai sensi delle presenti norme, pur configurandosi quali parti accessorie dell'unità immobiliare di riferimento, non determinano un incremento del CU.

Capo II: Caratteristiche dei locali

- Art.193. Caratteristiche generali degli alloggi**
193.01. Ogni alloggio deve essere idoneo ad assicurare lo svolgimento delle attività proprie degli occupanti, sulla base di minimi dimensionali determinati dalla normativa tecnica ed igienico-sanitaria vigenti.
- Art.194. Altezza interna dei locali**
194.01. Ai fini del presente regolamento è definita altezza interna di un locale la distanza tra pavimento finito e soffitto finito, misurata in metri sulla perpendicolare ad entrambe le superfici, quando queste siano tra di loro parallele; nel caso di solai nervati, l'altezza interna è misurata "sottotrave", mentre nel caso di travi isolate ribassate dal solaio, è misurata all'intradosso del solaio stesso.
194.02. La misura minima dell'altezza interna dei locali adibiti ad abitazione o alla permanenza, anche non continuativa, di persone deve risultare pari ad almeno m. 2,70, riducibili a m. 2,40 per corridoi, disimpegni in genere, servizi igienici, ripostigli, nel rispetto delle vigenti leggi statali e delle altre disposizioni regolamentari vigenti.
194.03. Limitatamente alle nuove costruzioni, per i locali adibiti ad abitazione o alla permanenza, anche non continuativa, di persone e che presentano altezze maggiori o uguali a ml 5,70, rispetto a quelle di cui al precedente comma, la superficie linda di solaio sarà calcolata al doppio.
194.04. Per i locali di cui al comma precedente, che presentano altezze \geq a ml 4,40, la superficie linda di solaio sarà calcolata con riferimento alle modalità previste dal seguente art. 199.
194.05. Nelle nuove costruzioni, limitatamente ai locali siti a piano terra e non adibiti ad usi residenziali, che presentano altezze maggiori o uguali a mt. 4,40 e inferiori 6,30, la superficie linda di solaio sarà calcolata con un incremento del 50%, per gli stessi locali aventi altezze maggiori o uguali a 6,30 la superficie linda di solaio sarà calcolata al doppio.
194.06. Il calcolo delle superfici di cui ai precedenti comma .03, .04 e 05 basato sul superamento dei limiti di altezza dei locali ivi indicati, determina che non potranno successivamente realizzarsi in detti locali ulteriori superfici lorde di solaio se non quelle previste in sede di PUA.
194.07. Le disposizioni di cui al precedente comma 5 non si applicano agli edifici specialistici di cui all'art. 45, fermo restante che per tali edifici sarà inclusa nel calcolo della Sls la superficie linda dei solai intermedi che non sia indispensabile per motivi funzionali e/o a servizio di particolari impianti.
- Art.195. Superficie dei locali**
195.01. Nelle nuove unità immobiliari a destinazione residenziale, per ogni abitante deve essere garantita una superficie utile e abitabile non inferiore a mq. 14,00 per le prime quattro persone e mq. 10,00 per ciascuna delle successive.
195.02. I locali per l'abitazione devono avere una superficie minima di mq. 9,00; le stanze da letto per due persone devono avere una superficie minima di mq. 14,00 e ogni alloggio deve essere dotato di una stanza di soggiorno di almeno mq. 14,00. Ogni alloggio deve avere almeno un servizio igienico, dotato di vaso, bidet, vasca da bagno o doccia e lavabo.
195.03. Sono consentite cucine in nicchia prive di finestra, se collegate mediante

aperture di almeno 4,00 mq ad un locale della superficie utile di almeno 9,00 mq; in tali casi l'illuminazione e la ventilazione naturali dovranno essere commisurate alla somma della superficie del locale abitabile e della cucina in nicchia.

- 195.04. Tutte le cucine e le zone di cottura devono essere dotate di cappa di aspirazione e di canna fumaria indipendente e tale da garantire l'evacuazione dei vapori e fumi di cottura, ed essere provvisti di aperture permanenti di ventilazione, idonee all'afflusso di tanta aria quanta ne viene richiesta per una regolare combustione, se presenti impianti a fiamma libera; devono, inoltre, avere il pavimento ed almeno la parete ove sono le apparecchiature, per un'altezza minima di m. 1,50, rivestiti con materiale impermeabile e facilmente lavabile.
- 195.05. La superficie degli alloggi monolocali, per una sola persona, deve risultare non inferiore a mq. 28,00, e per due persone, non inferiore a mq. 38,00.
- 195.06. In ogni alloggio destinato ad uso di abitazione deve essere previsto almeno un servizio igienico completo di tazza-w.c., lavabo, bidet, vasca o doccia. Per le unità immobiliari non destinate all'abitazione dovrà essere previsto almeno un servizio igienico, composto da wc e lavandino. Le aperture di illuminazione e ventilazione devono comunicare con l'esterno dell'edificio. È permesso il ricorso alla ventilazione artificiale.
- 195.07. Nel caso di contiguità fisica di unità immobiliari a destinazione residenziale con unità o locali autorizzati con diversa destinazione, deve essere prevista una opportuna separazione.
- 195.08. Nelle unità immobiliari a destinazione non residenziale, ma da adibirsi ad usi che prevedano la presenza anche non continuativa di persone, non si possono realizzare locali utili con superficie inferiore a mq. 9,00. La superficie di ciascun servizio igienico non deve essere inferiore a mq. 1,10 con larghezza minima di m. 0,90.
- 195.09. Le norme di cui al presente articolo fanno salve quelle derivanti da specifiche norme di settore.

Art.196. Locali nei piani seminterrati e interrati

- 196.01. I piani dei fabbricati che si trovano al di sotto del livello del marciapiede sono considerati seminterrati o interrati secondo le seguenti definizioni:
- a. seminterrato è quel piano che per parte della sua altezza si trova sotto il livello del marciapiede del fabbricato;
 - b. interrato è quel piano che si trova completamente sotto il livello del marciapiede del fabbricato.
- 196.02. Le unità immobiliari ed i locali pertinenziali collocati ai piani seminterrati o interrati non possono mai essere adibiti alla permanenza abitativa.
- 196.03. I locali dei piani seminterrati e interrati possono risultare spazi utili ed agibili per tutti gli altri usi, con esclusione di quelli previsti da specifiche disposizioni di legge, previo specifico parere rilasciato dagli enti preposti, a condizione che:
 - altezza e superficie minima utile siano coerenti con gli indici previsti nelle specifiche destinazioni, e comunque non inferiori a quanto precisato nel presente Regolamento;
 - le murature e i solai siano protetti contro l'umidità utilizzando soluzioni tecniche che garantiscono la non penetrabilità delle acque eventualmente presenti nel terreno;
 - l'isolamento dei locali nelle parti controterra sia realizzato in conformità a quanto stabilito al seguente art. 234;
 - l'aerilluminazione sia diretta ovvero se artificiale sia realizzata nel rispetto della normativa vigente per le specifiche destinazioni;
 - lo scarico delle acque avvenga in collettori dotati di valvole antirigurgito, pompe di sollevamento o mezzi tecnici adeguati alla funzione;
 - in caso di locali interrati, sottostanti strade e marciapiedi, deve risultare opportunamente protetto il solaio di copertura dei locali stessi, fermo restando che il Comune non risponde di eventuali danni causati da infiltrazioni d'acqua o da umidità provenienti dal soprastante sedime

pubblico.

- 196.04. I locali seminterrati ed interrati privi dei requisiti di cui al comma precedente non costituiscono spazi agibili per gli usi di cui al comma precedente e sono quindi equiparati ai locali di servizio.
- 196.05. Per collocare sul piano stradale assoggettato ad uso pubblico griglie in ferro o altre opere al fine di areare o illuminare locali posti sotto il livello stradale, ovvero per realizzare intercapedini a servizio di locali interrati o seminterrati, l'interessato deve fornirsi della prescritta autorizzazione e/o concessione amministrativa e conformarsi a tutte le norme vigenti in materia di strade e del presente regolamento.
- 196.06. Il concessionario ha l'obbligo di mantenere in perfetto stato di solidità i muri perimetrali, le griglie e/o altre coperture dell'intercapedine e/o dei locali posti nel sottosuolo, in modo che siano sempre atti a reggere il terreno stradale, nonché ad eseguire a sue esclusive cure e spese tutti quei lavori ed opere che a semplice richiesta dell'Amministrazione Comunale, siano ritenuti indispensabili in conseguenza di variazione, per qualsiasi esigenza da essa decisa, della livellata del suolo stradale circostante o della pavimentazione sovrapposta.
- 196.07. Il concessionario è altresì responsabile di tutti i danni e gli inconvenienti che possono comunque derivare al suolo stradale, alle proprietà private poste nel sottosuolo, ai pedoni in dipendenza di inconvenienti connessi alla cattiva esecuzione e/o manutenzione di intercapedini, griglie ed opere comunque a servizio di locali interrati o seminterrati.
- 196.08. Il concessionario nulla potrà pretendere dal Comune per eventuali infiltrazioni di acqua, di umidità dal suolo stradale, dai condotti immondi o dai lavori sulla sede stradale, né per eventuali variazioni alla forma o struttura della pavimentazione cui è sottoposta l'intercapedine o il locale interrato.
- 196.09. I lavori e le opere, posti a carico del concessionario dal presente Regolamento o dall'atto di concessione/autorizzazione, saranno eseguiti secondo le prescrizioni e sotto la sorveglianza dell'Ufficio Tecnico Comunale competente.
- 196.10. In caso di mancata o difettosa esecuzione, si procederà all'esecuzione di ufficio in danno del concessionario.

Art.197.

Box-auto ed autorimesse

- 197.01. Gli ambienti destinati al ricovero degli autoveicoli devono rispettare le vigenti disposizioni in materia di prevenzione degli incendi, in relazione alla disposizione e dimensionamento delle aperture di ventilazione e, in generale, alla loro compatibilità con gli spazi abitabili delle unità immobiliari.
- 197.02. I materiali e le finiture da utilizzare per la realizzazione dei manufatti destinati a box e autorimessa devono essere armonizzati con il contesto in cui sono collocati. Le pavimentazioni dei box-auto e delle autorimesse devono essere impermeabili e facilmente lavabili; le coperture di autorimesse interrate devono garantire che non si verifichino infiltrazioni d'acqua.
- 197.03. Le autorimesse interrate e seminterrate devono essere raggiungibili con rampe aventi pendenze e caratteristiche costruttive conformi alla vigente normativa, dotate di idoneo spazio laterale per la sicurezza dei movimenti pedonali.
- 197.04. E' fatto salvo quanto disposto in materia di prevenzione incendi.

Art.198.

Piano terreno degli edifici

- 198.01. Non è ammesso l'uso abitativo del piano terreno per i locali prospettanti su spazi pubblici, di uso pubblico o condominiale, fatta eccezione per particolari tipologie edilizie che lo prevedano espressamente.
- 198.02. L'altezza del piano terreno sarà stabilita in relazione alla destinazione e pertanto sarà fissata dal PUA.
- 198.03. Può essere ammessa la costruzione di alloggi a piano rialzato se l'alloggio sia fornito di giardino antistante. In tal caso i davanzali delle finestre del

piano abitabile più basso dovranno essere almeno a ml. 2,00 dal livello del marciapiede.

Art.199. Soppalco

- 199.01. Il soppalco è una struttura praticabile finalizzata alla utilizzazione su quote diverse di un ambiente che, pur restando unico ed aperto, presenta un'altezza tale da consentirne la parziale suddivisione orizzontale.
- 199.02. La realizzazione di soppalchi in locali aventi le caratteristiche previste (illuminazione, aerazione, ecc.), è ammessa per la permanenza di persone alle seguenti condizioni congiunte:
- a. la superficie del soppalco, al netto della scala di accesso, non può superare 1/3 della superficie del vano in cui esso è ricavato;
 - b. l'altezza minima degli spazi sottostanti il soppalco non deve risultare inferiore a ml. 2,10 e la medesima altezza deve intercorrere tra il pavimento finito del soppalco ed il soffitto finito del locale soppalcato.
- 199.03. Qualora le altezze come definite alla precedente lettera b) siano entrambe almeno ml. 2,30, la superficie del soppalco può raggiungere ½ della superficie del locale.
- 199.04. Nella realizzazione dei soppalchi vanno rispettate le seguenti norme:
 - il soppalco deve avere almeno un lato completamente aperto protetto da balaustra di altezza non inferiore a metri 1,05;
 - le solette del soppalco non devono limitare o ridurre la funzionalità delle superfici finestrate.
- 199.05. La regolarità dell'aeroilluminazione deve essere verificata per il complesso del locale soppalcato, considerando la superficie utile complessiva.
- 199.06. Il soppalco non è conteggiato nel numero dei piani del fabbricato e come tale non produce effetti ai fini del computo del volume.
- 199.07. Se il soppalco rispetta le caratteristiche di cui ai precedenti comma 199.02, 199.03 e 199.04 la superficie del suo piano di calpestio costituisce incremento della superficie linda di solaio.
- 199.08. Se l'altezza del soppalco è inferiore a quelle fissate ai precedenti comma, il soppalco costituisce pertinenza dell'unità immobiliare nella quale è realizzato e può avere una destinazione a deposito.

Capo III: Allacciamenti e Impianti

Art.200. Allacciamento fognario delle acque reflue

- 200.01. Le acque di scarico provenienti dagli immobili devono essere convogliate nella rete fognaria. L'allacciamento dovrà essere eseguito secondo le vigenti norme inerenti il trattamento delle acque reflue e la protezione dall'inquinamento.
- 200.02. Le acque piovane di prima pioggia devono essere convogliate in fogna, mentre le altre acque meteoriche dovranno essere smaltite nel rispetto della vigente normativa. Per gli edifici ricadenti in aree sprovviste di rete fognaria dovranno osservarsi le specifiche disposizioni di legge.
- 200.03. Nei fabbricati industriali e artigianali comportanti l'utilizzo o il deposito di materiale insalubre o nocivo, lo smaltimento delle acque di pioggia dovrà avvenire attraverso un sistema di raccolta e depurazione, preventivo alla immissione in fogna da realizzarsi nel rispetto delle vigenti normative.
- 200.04. Le aree già destinate o da destinare a parcheggio, sosta, stazionamento, transito e riparazione di veicoli a motore, dovranno essere dotate, ove non già esistenti, di idonei sistemi disoleanti.
- 200.05. Nelle aree di salvaguardia di pozzi o sorgenti di acqua, lo spandimento delle acque di pioggia deve avvenire in conformità a quanto previsto dalla vigente legislazione sulla qualità delle acque.
- 200.06. I condotti e le reti di scarico devono essere dotati di pozzetti d'ispezione

nonché di idonei dispositivi a tenuta, ubicati prima del recapito finale, che consentano il campionamento. I pozzi d'ispezione ed i campionamenti saranno realizzati secondo le indicazioni fornite dal competente ufficio comunale.

- 200.07. Nelle zone dotate di rete pubblica fognaria, nei casi in cui il condotto comunale sia unico, è consentita l'unificazione delle diverse reti a monte del recapito finale ed al limite della proprietà, fermo restando l'obbligo di consentire l'ispezione ed il prelievo di campioni dalle singole reti e dai singoli insediamenti produttivi.
- 200.08. I tubi dell'acqua potabile, delle acque di scarico, del gas e simili devono essere posati alla distanza minima di metri 1,00 dai confini.
- 200.09. Per gli impianti di depurazione e trattamento degli scarichi, deve essere realizzato un pozzetto di prelievo per le analisi, posto all'uscita di questi ed immediatamente a monte del recapito finale o della miscelazione con altre acque di scarico. Il pozzetto deve essere a perfetta tenuta e consentire l'accumulo, anche estemporaneo, di acque di scarico per una profondità di almeno cm 50.
- 200.10. Tutte le condutture delle reti di scarico, i pozzi, le vasche di trattamento nonché i relativi pezzi di assemblaggio e giunzione devono garantire la perfetta tenuta. Gli stessi devono essere realizzati con materiali impermeabili e resistenti.
- 200.11. Per impedire eventuali dispersioni nel sottosuolo, e per le normali operazioni manutentive, tutte le vasche interrate riservate al trattamento delle acque di scarico o allo stoccaggio di acque reflue provenienti da attività lavorative, dovranno essere dotate di intercapedine ispezionabile.

Art.201.

Allacciamento alle altre reti impiantistiche

- 201.01. Tutti gli edifici devono essere dotati di apposite canalizzazioni interne relative all'approvvigionamento e allo smaltimento idrico, alla distribuzione dell'energia elettrica, del gas, dell'energia termica ed alle telecomunicazioni. Dette canalizzazioni devono essere allacciate alle relative reti infrastrutturali secondo le vigenti norme di legge e quelle tecniche previste dagli enti erogatori dei servizi.
- 201.02. In ordine alle telecomunicazioni, dovrà essere sempre garantita la possibilità di ulteriori allacciamenti dei servizi a rete connessi allo sviluppo del sistema.
- 201.03. Le prescrizioni di cui ai commi precedenti del presente articolo, nonché le dotazioni necessarie per consentire il cablaggio della città sono obbligatori negli interventi di nuova edificazione e di ristrutturazione edilizia. Gli stessi devono essere previsti anche per gli interventi di manutenzione straordinaria e risanamento conservativo, che prevedano l'adeguamento dei servizi tecnologici di un intero edificio, fatto salvo il rispetto dei vincoli imposti nei casi di edifici di valore storico-monumentale.
- 201.04. Nel caso risulti necessario, ai fini della valorizzazione degli spazi pubblici, installare apparecchiature di illuminazione pubblica su facciate di edifici, a richiesta del Comune o degli enti preposti, i proprietari sono tenuti ad acconsentire all'alloggiamento delle predette apparecchiature sugli edifici di loro proprietà.
- 201.05. Il Permesso di Costruire o altro titolo abilitativo potrà essere rilasciato purchè il relativo progetto edilizio contempi la installazione di un contatore individuale per ogni unità abitativa, nonché il collegamento a reti duali, ove già disponibili, ai sensi delle vigenti disposizioni in materia di diffusione dell'utilizzo di acque meno pregiate e di risparmio delle risorse idriche.

Art.202.

Apparecchi a combustione e ventilazione dei locali

- 202.01. Nei locali degli alloggi ove siano installati apparecchi a fiamma libera per riscaldamento autonomo, riscaldamento dell'acqua, cottura dei cibi, ecc, deve affluire tanta aria quanta ne viene richiesta per una regolare combustione. L'afflusso di aria deve essere realizzato con sistemi di ventilazione naturale permanente rispondenti alle norme di buona tecnica ed

- alle normative vigenti.
- 202.02. Per gli impianti a gas per uso domestico si applica quanto previsto nella normativa vigente.
- 202.03. In ogni locale ove non vi sia aerazione naturale continua è proibita l'installazione di apparecchi di combustione a fiamma libera.

Art.203. Canne fumarie e comignoli

- 203.01. Il dimensionamento, diametro o sezioni interne delle canne fumarie o di esalazione è calcolato tenendo conto della loro altezza e delle portate termiche complessive massime collegate.
- 203.02. Le canne devono essere di materiale impermeabile resistente alla temperatura dei prodotti della combustione ed alle loro condensazioni, di sufficiente resistenza meccanica. Devono avere un andamento verticale e, ove non risultasse possibile, un cambio di direzione che non superi i 30° dalle verticali.
- 203.03. I comignoli, fatte salve le disposizioni di cui alle normative vigenti e norme tecniche specifiche, devono risultare più alti di almeno ml.1,00 sul tetto, dei parapetti e di qualunque altro ostacolo o struttura distante meno di ml. 10.

CAPO IV: Rifiuti Domestici

Art.204. Obbligo al conferimento dei rifiuti

- 204.01. I rifiuti solidi urbani di produzione domestica e simili devono essere smaltiti in conformità alle normative vigenti e con particolare riferimento al Regolamento Comunale. Solo in assenza di tale Regolamento valgono le norme di seguito specificate.
- 204.02. I rifiuti solidi putrescibili non possono essere conservati nell'interno degli spazi sia di abitazione che di servizio od accessori, anche se posti in adatto contenitore, per un termine superiore alle 24 ore, salvo speciali deroghe da concedersi dal Sindaco su parere dell' A.S.L.
- 204.03. Gli abitanti devono avere cura di raccogliere i rifiuti solidi urbani di produzione domestica in appositi contenitori, come sacchetti, a ciò destinati, senza alcuna dispersione. Tali rifiuti devono essere conferiti tempestivamente, anche in modo differenziato, ai luoghi di raccolta predisposti.

Art.205. Depositi e raccoglitori nelle nuove costruzioni

- 205.01. Nelle nuove costruzioni devono essere previsti spazi esterni per la raccolta differenziata tali da garantire il decoro dell'edificio e dell'ambiente circostante, o idonei locali immondezzaio.
- 205.02. Tale luogo di deposito deve essere facilmente accessibile da tutti i soggetti anche con mobilità ridotta ed avere dimensioni idonee sufficienti per tutte le unità abitative. Dovrà essere garantita una agevole movimentazione dei cassoni raccoglitori di rifiuti. Detti cassoni devono essere sempre facilmente accessibili dai mezzi di raccolta del servizio pubblico.
- 205.03. Sono vietate le canne di caduta per i rifiuti solidi urbani di produzione domestica.

Art.206. Cassoni raccoglitori

- 206.01. I cassoni raccoglitori devono avere le seguenti caratteristiche:
- avere superficie liscia di facile pulizia e con raccordi interni arrotondati ed essere costruiti in materiale resistente;
 - avere dispositivi di apertura con comando a pedale;
 - essere posizionati alla massima distanza possibile dai fabbricati e posti su platea impermeabile;

- essere predisposti per il caricamento automatico;
 - se mobili devono essere dotati di idoneo impianto frenante e muniti di segnalazione catarifrangente se ubicati in spazi accessibili al traffico;
 - devono essere sottoposti a periodici lavaggi e disinfezioni.
- 206.02. I cassoni raccoglitori devono ricevere solo rifiuti domestici chiusi negli appositi sacchetti contenitori.

Art.207. Raccolta differenziata

- 207.01. Qualora sia stato dato inizio, da parte dell'Autorità Comunale o dell'Azienda preposta, ad una raccolta differenziata dei materiali riciclabili come vetro, carta, plastica, ecc., questi dovranno essere conferiti ai cassoni appositamente predisposti.

TITOLO X PAESAGGIO AGRARIO

CAPO I: Direttive generali

Art.208. La Città Diffusa

208.01. La "città diffusa" è prevalentemente costituita dal paesaggio collinare, che inizia dallo stesso limite della città compatta e che ingloba i nuclei urbani consolidati. Questi, veri impianti residenziali collocati in un magnifico scenario naturale, non potranno essere integrati al nucleo urbano centrale; occorrerà, cioè, accettare un certo grado di dipendenza dalla città compatta, pur garantendo la presenza dei necessari servizi, una buona accessibilità ed una gestione che minimizzi gli aspetti negativi di una collocazione territoriale distante dai servizi superiori.

Art.209. Direttive generali sul governo dei boschi

209.01. Gli interventi di taglio colturale da effettuare in conformità ai Piani di assestamento forestale redatti dai proprietari e autorizzati dalla competente Autorità Forestale devono, nella suddivisione delle superfici, prevedere almeno 100 m. di fascia protettiva, tra due tagli contigui.
209.02. Nelle trasformazioni dei cedui semplici in cedui composti deve essere lasciata una quota di alberi più vecchi (20 ad ettaro) per i successivi turni di utilizzo del bosco.
209.03. E' vietata la realizzazione di rimboschimenti con specie esotiche.
209.04. E' sempre vietata la trasformazione dei boschi distrutti o danneggiati dal fuoco.
209.05. Per un periodo di 10 anni dall'evento distruttivo o di danneggiamento, non è consentita la realizzazione di piste forestali d'iniziativa privata, se non strettamente necessarie agli interventi di ricostituzione della copertura forestale.
209.06. E' vietato danneggiare e abbattere alberi monumentali di alto pregio naturalistico e storico.
Sono considerati tali gli alberi isolati o facenti parti di formazioni boschive naturali o artificiali, che per età o dimensioni possono essere considerati come rari esempi di maestosità e longevità. Lo stesso vale per alberi che hanno un preciso riferimento a eventi o memorie rilevanti dal punto di vista storico o culturale o a tradizioni locali.
Il Comune promuove la formazione di un elenco degli alberi monumentali salernitani da far confluire nell'elenco nazionale tenuto dal C.F.S.
209.07. Negli interventi di ingegneria naturalistica devono essere utilizzati esclusivamente individui e materiali vegetali di certificata origine e provenienza da ecotipi locali, per i quali sia sicura l'appartenenza al patrimonio delle risorse genetiche autoctone del territorio salernitano.

Art.210. Modifiche delle quote originarie del terreno

210.01. Non sono consentiti i lavori di sistemazione del suolo che comportino modificazioni delle quote originarie del terreno, non riconducibili alla normale attività manutentiva ed alla coltivazione, e non connessi ad interventi edilizi.
210.02. Fatto salvo quanto in proposito prescritto dal Piano Stralcio per il rischio idrogeologico del Bacino Dx Sele e dalla normativa di settore, ogni intervento di sistemazione del suolo e dei pendii, di consolidamento dei versanti, di realizzazione di percorsi, ecc. dovrà essere effettuato utilizzando le tecniche di ingegneria naturalistica di cui al regolamento approvato con delibera di G.R.C. n. 3417 del 12.07.2002 e quelle contenute nel "Quaderno delle Opere Tipo", posto a corredo del PSAI, avendo cura, ove esistenti,

della conservazione, manutenzione e/o ricostruzione dei muri a secco.(prescr. Autorità Bacino dx Sele prat.470/06). Eventuali tecniche diverse potranno essere autorizzate soltanto se ne verrà adeguatamente dimostrata e documentata l'indispensabilità.

Art.211. Divieti e attenzioni

- 211.01. È vietato l'impiego di Organismi Geneticamente Modificati (OGM), ovvero l'utilizzo di materiale genetico di piante, animali, microrganismi, cellule e altre unità biologiche che sia stato alterato con metodi diversi da quelli della riproduzione o della ricombinazione naturale.
- 211.02. È vietata la lavorazione dei suoli che possa accelerare o provocare fenomeni di dissesto e di erosione nonché aprire o mantenere depositi a cielo aperto di materiali diversi da quelli connessi all'esercizio delle tradizionali attività agro-silvo-pastorali.
- 211.03. L'attività pastorale, laddove consentita, deve comunque essere condotta in modo tale da garantire la custodia continua degli animali, provvedendo altresì a recintare le zone più vulnerabili e di maggior fruizione pubblica.

Art.212. Abbruciamenti

- 212.01. L'abbruciamento di ristoppie e di altri residui vegetali derivanti da pratiche agro-silvo-pastorali, è consentito unicamente - al di fuori dei periodi in cui vige lo stato di pericolosità per lo sviluppo degli incendi boschivi - quando la distanza dal bosco superi i 100 m.
- 212.02. Il luogo dove avviene l'abbruciamento deve essere circoscritto ed isolato con mezzi efficaci ed idonei ad arrestare il fuoco in ogni momento dell'operazione.
- 212.03. Durante l'abbruciamento e fino al totale esaurimento della combustione, è fatto obbligo agli interessati di essere costantemente presenti sul luogo, con personale sufficiente nel numero e dotato di mezzi idonei al controllo e all'eventuale spegnimento delle fiamme.

Art.213. Campeggi

- 213.01. I campeggi, la cui realizzazione è disciplinata dalla L.R. n. 13 del 26/03/1993, possono essere previsti nelle seguenti aree che il PUC destina a Parchi Territoriali e che definisce Attrezzature di Interesse Generale:
- F3 – parco delle Torri (156.000 mq). La previsione d'istituzione del parco trae origine da una specifica richiesta del Comune di Cava de' Tirreni volta a tutelare e valorizzare i luoghi dell'antica tradizione popolare detta del "gioco dei colombi". Recenti studi hanno consentito di individuare i resti delle costruzioni e le modificazioni che furono introdotte nel paesaggio rurale per consentire la pratica annuale della cattura dei colombi di passo. Il progetto del parco potrà recepire integralmente le previsioni formulate dal Comune di Cava al fine di rendere fruibile il singolare patrimonio storico ed ambientale.
 - F5 - parco del Montestella (1.750.000 mq). Anch'esso in gran parte pubblico, comprende il rilievo più elevato del territorio salernitano (951 m. s.l.m.). Già oggetto di interventi rivolti a migliorarne la conservazione e la pubblica fruizione, il parco potrà essere arricchito con interventi di rimboschimento, realizzazione di percorsi e attrezzature che ne migliorino l'accessibilità ed il richiamo turistico, enfatizzandone le peculiarità paesistiche, ambientali.
 - F6 - parco Montena (506.000 mq). Si caratterizza per la sua grande panoramicità e per un ambiente naturale già ora pregevolissimo. La particolare natura dei luoghi e la morfologia del territorio consentiranno la predisposizione di percorsi per escursioni da effettuare a piedi ed a cavallo, anche con specifiche attrezzature per l'ippoterapia.
 - F7 - parco del Fuorni (525.000 mq) e F8 - parco del Grancano (249.000 mq). A queste aree protette sarà affidata la duplice funzione di salvaguardare e rendere fruibili i particolari e suggestivi ambienti fluviali.

Si ritiene necessario prevedere il restauro ambientale con il ripristino della tipica vegetazione e la realizzazione di percorsi "natura" con aree attrezzate per la sosta.

- 213.02. La realizzazione delle attrezzature e degli elementi di arredo connessi con l'attività ricettiva all'aria aperta, dovrà avvenire nel pieno rispetto dell' habitat ambiente, preservando le specie arboree esistenti e senza modificare le quote del terreno.
- 213.03. Il permesso di costruire per la realizzazione di complessi ricettivi all'aria aperta segue l'iter dell'approvazione dei PUA d'iniziativa pubblica e/o privata previsti per i Parchi.

Art.214. Spazi aperti di pertinenza degli edifici rurali

- 214.01. Sono ammesse recinzioni purché strettamente funzionali alle attività agro-silvo-pastorali e purché realizzate interamente in legno. In caso di intercettazione di sentieri e/o percorsi dovranno essere previsti idonei varchi e/o attraversamenti. Sono altresì ammesse recinzioni temporanee, diverse da quelle di cui sopra, sempre che siano funzionali alle attività agro-silvo-pastorali.
- 214.02. Le aree esterne ai fabbricati possono essere pavimentate con pietre locali posate a secco direttamente sul terreno, con ghiaia o con il ricorso a conglomerati di terre rinforzate; va escluso l'uso di conglomerati cementizi. Per i fabbricati ad uso abitativo è possibile mettere in opera pavimentazioni, adiacenti la facciata principale, con larghezze non superiori a m 2,40.
- 214.03. E' possibile, previa autorizzazione, realizzare piste in terra battuta per l'attraversamento dei fondi; dette piste, di larghezza non superiore a m. 2,00, non devono alterare l'orografia dei luoghi né l'assetto idrogeologico.
- 214.04. Le luci elettriche esterne, strettamente necessarie per segnalare l'ingresso e i percorsi per le abitazioni, devono essere rivolte verso il basso ed utilizzare lampade con temperature cromatiche simili a quelle delle lampade ad incandescenza.

CAPO II: Case ed Annessi Agricoli

Art.215. Definizione e norme generali

- 215.01. Si definisce casa rurale o colonica una costruzione destinata ad abitazione per il normale funzionamento dell'azienda agricola e provvista dei servizi necessari inerenti a quest'ultima.
- 215.02. La parte adibita ad abitazione delle costruzioni rurali è soggetta a tutte le norme relative ai fabbricati di civile abitazione contenute nel presente Regolamento.
- 215.03. Negli edifici di nuova costruzione dovranno essere previsti appositi locali di ricovero per animali, da collocare in edifici a se stanti e separati dai locali di abitazione ad una distanza non inferiore a ml. 20,00.
- 215.04. Nella progettazione e nella realizzazione della casa rurale si avrà cura di:
- salvaguardare la natura agricola dei suoli e la loro immagine nel panorama agrario,soprattutto attraverso le sistemazioni dei confini dell'area;
 - riproporre le tipologie storiche degli insediamenti agricoli e della "casa rurale";
 - ridurre i movimenti di terra, in escavo o in riporto, privilegiando tipologie edilizie che secondino l'andamento naturale del terreno;
 - rendere visibile oltre che nelle scelte tipologiche anche in quelle dei materiali la distinzione tra la casa rurale e i suoi annessi;
 - porre particolare cura nella scelta dei colori dei materiali di finitura del fabbricato per un suo armonico inserimento nel paesaggio rurale;
 - ricorrere alle tecniche dell'ingegneria naturalistica per il consolidamento

- dei versanti e dei pendii;
• preferire pavimentazioni naturali permeabili.

Art.216. Scarichi

- 216.01. In ogni casa rurale, anche già esistente, si deve provvedere al regolare allontanamento delle acque meteoriche dalle vicinanze della casa medesima.
216.02. I cortili, le aie, gli orti, i giardini, anche se già esistenti, annessi alle case rurali, devono essere provvisti di scolo atto ad evitare impaludamenti in prossimità della casa.
216.03. Le concimai ed in genere tutti i serbatoi di raccolta di liquami derivanti dalle attività devono essere realizzati con materiale impermeabile a doppia tenuta e rispettare le norme previste in materia.

Art.217. Rifiuti solidi

- 217.01. Relativamente allo smaltimento dei rifiuti solidi deve essere rispettato quanto previsto dalla normativa vigente.

Art.218. Ricoveri per animali

- 218.01. La costruzione di ricoveri per animali è soggetta ad idoneo atto abilitante dell'Amministrazione comunale previo parere dell'Azienda ASL.
218.02. Nelle aree urbanizzate è vietata la realizzazione di stalle, di scuderie, di allevamenti di animali da cortile e da affezione; possono essere valutate, caso per caso, deroghe per modesto numero di capi e per la modesta taglia degli stessi, fermo restando che non sia resa molestia al vicinato.
218.03. I locali adibiti a ricovero per gli animali, devono essere sufficientemente aerati e illuminati, dotati di sistemi di smaltimento dei liquami e di idonee protezioni contro gli insetti e i roditori. Tali locali devono avere approvvigionamento di acqua potabile, devono essere agevolmente pulibili e disinfestabili.
218.04. I recinti all'aperto devono essere dislocati lontano dalle abitazioni e quando non abbiano pavimento impermeabile devono essere sistemati in modo da evitare il ristagno dei liquami.
218.05. Tutti i locali di ricovero per gli animali devono avere superfici finestrate per l'illuminazione pari a 1/10 della superficie del pavimento se a parete e pari a 1/14 se sulla copertura; tali finestre dovranno essere apribili per almeno 2/3 della superficie.
218.06. Requisiti particolari per i locali destinati al ricovero degli animali:
• Le stalle per bovini ed equini devono avere pavimentazione impermeabile, inclinata al fine di facilitare la pulizia e dotata di idonei scoli.
• I porcili devono essere realizzati in muratura e situati ad una distanza minima di m. 20,00 dalle abitazioni e dalle strade; le mangiatoie e i pavimenti devono essere realizzati in materiali impermeabili. Il pavimento deve essere inclinato per facilitare lo scolo delle urine in pozzetti a tenuta.
• I pollai e le conigliaie devono essere mantenuti puliti, in modo tale da evitare dispersione o sollevamento di materiale diverso.

Art.219. Letamaie

- 219.01. Stalle, scuderie, allevamenti di animali da cortile e da affezione dovranno essere provviste di idonee letamaie.
219.02. Le letamaie devono avere la capacità proporzionata ai capi di bestiame ricoverabili nelle stalle in modo da permettere l'accoglimento della quantità di letame prodotto in quattro mesi. Le letamaie devono essere realizzate in materiali resistenti ed impermeabili, dotate di pozzi a tenuta per i liquidi.
219.03. La distanza delle letamaie dalle case di abitazione, dalle strade, ecc. non dovrà essere inferiore a m. 25,00.

Art.220. Capanni per il ricovero degli attrezzi

- 220.01. A titolo precario ed esclusivamente quale dotazione necessaria per la coltivazione, ed in alternativa agli annessi agricoli previsti dalle NTA allegate al PUC, è ammessa la realizzazione di capanni per il ricovero degli attrezzi. Tali manufatti possono essere autorizzati dietro presentazione di progetto che ne evidenzi il buon inserimento ambientale e previa sottoscrizione di formale atto d'obbligo alla rimozione nel caso di cessazione dell'attività di coltivazione del fondo.
- 220.02. Requisiti del fondo e caratteristiche dei capanni:
- superficie minima del lotto da coltivare: mq. 2.000, con possibilità di accorpamento;
 - materiale ecocompatibile (preferibilmente legno) e totale reversibilità;
 - superficie coperta: max 8,00 mq.;
 - altezza: max 2,50 mt.;
 - è consentita la protezione dal terreno con un tavolato, eventualmente rialzato da spessori lignei.
- 220.03. Non saranno ammesse altre tipologie (box in lamiera, pvc, ecc.) o manufatti precari assemblati con materiali di recupero; questi, qualora esistenti, dovranno essere rimossi all'atto dell'entrata in vigore delle presenti norme.

TITOLO XI

NORME IN MATERIA ENERGETICO-AMBIENTALE

Capo I: Normativa di riferimento

Art.221. Riferimenti legislativi e normativi

221.01.

I riferimenti legislativi e normativi vigenti, a livello europeo, nazionale e regionale, nei settori dell'Ambiente, Rendimento energetico nell'edilizia e uso razionale dell'energia, Prodotti da costruzione, Inquinamento acustico, Inquinamento atmosferico, Inquinamento elettromagnetico, Inquinamento idrico, Inquinamento luminoso, Edilizia sostenibile, sono quelli di cui al punto A degli "Indirizzi in materia energetico-ambientale per la formazione del Regolamento Urbanistico Edilizio Comunale (RUEC)", emanati ai sensi del comma 3 dell'art. 28 della legge regionale 16/2004 ed approvati con Deliberazione N. 659 della GIUNTA REGIONE CAMPANIA - Seduta del 18 aprile 2007. Gli stessi, che si intendono qui integralmente riportati, vanno integrati con i provvedimenti emanati successivamente alla deliberazione citata e di seguito elencati:

- L. 244/2007 -legge finanziaria per l'anno 2008- (art. 1 co. 289, art. 2 co. 282)
- Decreto del ministero dello sviluppo economico 22 gennaio 2008, n. 37 "Regolamento concernente l'attuazione dell'articolo 11-quaterdecies, comma 13, lettera a) della legge n. 248 del 2005, recante riordino delle disposizioni in materia di attività di installazione degli impianti all'interno degli edifici;
- Decreto legislativo 30 maggio 2008, n. 115 "Attuazione della direttiva 2006/32/CE relativa all'efficienza degli usi finali dell'energia e i servizi energetici e abrogazione della direttiva 93/76/CEE" (Art. 11 Semplificazione e razionalizzazione delle procedure amministrative e regolamentari);
- D.P.R. n. 59 del 2 aprile 2009 "Regolamento di attuazione dell'articolo 4, comma 1, lettere a) e b), del decreto legislativo 19 agosto 2005, n. 192;
- D.M. del 26 giugno 2009 "Linee guida nazionali per la certificazione energetica degli edifici" in attuazione dell' articolo 6, comma 9, e dell'articolo 5, comma 1, del decreto legislativo 19 agosto 2005, n. 192

Capo II: Premessa: Obiettivi strategici e generali

Art.222. Obiettivi strategici

222.01.

In coerenza con quanto riportato nel documento preliminare del PEC, "le caratteristiche e gli obiettivi del Piano Energetico Comunale", si assumono quali obiettivi strategici:

222.02.

la pianificazione integrata delle risorse, la contemporanea diminuzione delle potenze installate assolute e specifiche (KW/m²), dei consumi energetici assoluti e specifici (GJ/m²/anno) e di conseguenza la riduzione delle emissioni in atmosfera a parità o migliorando il servizio reso, anche attraverso la ricostruzione di un bilancio energetico del territorio comunale.

222.03.

la gestione energetica degli impianti e degli edifici contenenti forme innovative di risparmio energetico e uso di fonti energetiche rinnovabili. A tale scopo, le norme di cui al Capo seguente stabiliscono criteri di carattere tecnico-costruttivo, individuando soluzioni progettuali, sia a livello tipologico che impiantistico, atte a favorire ed incentivare l'impiego di fonti energetiche rinnovabili, per il riscaldamento, il raffrescamento, la produzione di acqua calda sanitaria, l'illuminazione, la dotazione di apparecchiature elettriche degli edifici, in relazione alla loro destinazione d'uso ed al rapporto con il contesto circostante.

222.04.

Le norme di cui al Capo seguente vanno applicate per la progettazione dell'edilizia sovvenzionata-convenzionata, nonché per l'edilizia pubblica e

privata di nuova edificazione, di ristrutturazione totale e per interventi di recupero, restauro e ristrutturazione di edifici di proprietà pubblica, ed in particolare di proprietà comunale.

Art.223. Obiettivi generali

- 223.01. Uso razionale delle risorse climatiche ed energetiche: valorizzare le risorse naturali e le fonti energetiche rinnovabili.
223.02. Uso razionale delle risorse idriche: garantire il risparmio e l'uso corretto della risorsa idrica.
223.03. Controllo delle caratteristiche nocive dei materiali da costruzione: ridurre le fonti di inquinamento ambientale e tutelare la salute dell'uomo.
223.04. Bio-edilizia ed Ecologia urbana: garantire il miglioramento della qualità ambientale ed abitativa.
223.05. Benessere ambientale: promuovere le condizioni che favoriscono l'instaurarsi di un rapporto tra individuo e ambiente che garantisca livelli di confort accettabili.

Capo III: Obiettivi specifici ed interventi

Art.224. Miglioramento prestazioni energetiche involucro.

- 224.01. Orientamento dell'edificio.
Al fine di ridurre i consumi energetici per la climatizzazione invernale ed estiva, la posizione dell'edificio deve tendere al miglioramento del microclima interno con l'uso delle risorse rinnovabili, cercando di coprire la maggior parte del fabbisogno energetico di un edificio con apporti solari. Pertanto, per gli edifici nuovi, quando non sussistono impedimenti documentabili, si provvede a posizionare l'asse longitudinale principale lungo la direzione EST-OVEST con una tolleranza massima di 45°; le distanze con gli edifici contigui, all'interno del lotto, devono garantire il minimo ombreggiamento possibile delle facciate nelle peggiori condizioni stagionali, coincidenti con il solstizio di inverno. Al fine di assicurare un equilibrato livello di soleggiamento, le unità immobiliari delle nuove abitazioni non potranno mai avere affacci esclusivamente verso Nord, intendendosi per "affaccio verso Nord" quello in cui l'angolo formato dal filo della facciata ospitante le finestre e la direttrice Est-Ovest sia inferiore a 30°. L'aspetto architettonico degli edifici deve essere caratterizzato da ampie finestre vetrate sul lato sud (superficie ottimale delle vetrate sul lato sud è dell'ordine del 40% della superficie complessiva) e da aperture di dimensione ridotta sul lato nord. Inoltre, gli spazi abitativi con maggiore esigenze di riscaldamento ed illuminazione devono essere disposti a SUD-EST, SUD e SUD-OVEST.
224.02. Controllo del soleggiamento
il progettista, al fine di limitare i fabbisogni energetici per la climatizzazione estiva e di contenere la temperatura interna degli ambienti:
 - valuta puntualmente e documenta l'efficacia dei sistemi schermanti delle superfici vetrate, esterni o interni, tali da ridurre l'apporto di calore per irraggiamento solare. In particolare, nel caso di edifici di nuova costruzione e nel caso di ristrutturazioni totali di edifici esistenti (ad esclusione di quelli cat. E.6, di cui al DPR 412/93, "edifici adibiti ad attività sportive" ed E.8 "edifici adibiti ad attività industriali ed artigianali e assimilabili") è resa obbligatoria la presenza di sistemi schermanti esterni (dispositivi come aggetti orizzontali per le facciate esposte a Sud ed aggetti verticali per le facciate esposte ad Est e ad Ovest, filtri naturali (alberi a foglia caduca) ovvero artificiali, fissi o mobili); qualora se ne dimostri la non convenienza in termini tecnico-economici, detti sistemi possono essere omessi in presenza di superfici vetrate con fattore solare (UNI EN 410) minore o uguale a 0,5 (vetri selettivi ad alta trasmissione luminosa, basso fattore solare, bassa trasmittanza termica). Tale valutazione deve essere evidenziata nella relazione tecnica di cui all'art. 233.05.

- verifica l'assenza di condensazioni superficiali, e che le condensazioni interstiziali delle pareti opache siano limitate alla quantità rievaporabile, conformemente alla normativa tecnica vigente.
- utilizza al meglio le condizioni ambientali esterne e le caratteristiche distributive degli spazi per favorire la ventilazione naturale dell'edificio; nel caso che il ricorso a tale ventilazione non sia efficace, può prevedere l'impiego di sistemi di ventilazione meccanica nel rispetto del comma 13 dell'articolo 5 del D.P.R. 26 agosto 1993, n. 412.

Al fine di ridurre il carico termico dovuto all'irraggiamento solare nel periodo estivo, effetti positivi possono essere raggiunti con l'utilizzo di tecniche e materiali, anche innovativi, ovvero coperture a verde, che permettano di contenere le oscillazioni della temperatura degli ambienti in funzione dell'andamento dell'irraggiamento solare. In tale caso deve essere prodotta una adeguata documentazione e certificazione delle tecnologie e dei materiali che ne attestino l'equivalenza con le predette disposizioni.

224.03.

Controllo trasmittanza involucro

Al fine di limitare il consumo di energia primaria per la climatizzazione invernale ed estiva è opportuno isolare adeguatamente l'involucro edilizio per limitare le perdite di calore per dispersione e sfruttare il più possibile l'energia solare.

Per gli edifici nuovi e per le ristrutturazioni totali è obbligatorio intervenire sull'involucro edilizio in modo da rispettare contemporaneamente tutti i valori massimi di trasmittanza termica U come di seguito riportati; in presenza di copertura a falda a diretto contatto con un ambiente abitato, la copertura, oltre a garantire i valori di trasmittanza indicati nelle Tabelle allegate, deve essere di tipo ventilato od equivalente.

Indice di prestazione energetica per la climatizzazione invernale

Sono indicati i valori limite per la climatizzazione invernale, espressi in Kwh/anno per m² di superficie utile dell'edificio, applicabili dal 1° gennaio 2010:

	Rapporto forma dell'edificio - S/V	Zona Climatica C	
		fino a 901 GG	fino a 1400 GG
Edifici residenziali	< 0,2	12,8	21,3
	> 0,9	48	68
Altri edifici	< 0,2	3,6	6
	> 0,9	12,8	17,3

Trasmittanza termica delle strutture

Valori limite della trasmittanza termica U espressa in W/m²K, applicabili dal 1° gennaio 2010:

Zona climatica	strutture verticali opache U (W/m ² K)	strutture orizzontali opache di copertura U (W/m ² K)	strutture orizzontali opache di pavimento U (W/m ² K)	chiusure trasparenti comprensive degli infissi U (W/m ² K)
C	0,40	0,38	0,42	2,60

Per gli edifici pubblici o a uso pubblico di nuova costruzione o in ristrutturazione, i valori limite di cui alle precedenti tabelle sono ridotti del 10%.

Art.225. 225.01.

Miglioramento efficienza impianti termici

Miglioramento efficienza energetica impianti termici

Al fine di ridurre i consumi energetici, per gli edifici nuovi e per gli interventi che prevedono la sostituzione dell'impianto di riscaldamento è obbligatorio l'utilizzo di sistemi di produzione di calore ad alto rendimento. I generatori devono essere dotati della marcatura di rendimento energetico pari a quattro stelle così come definito nell'allegato II del D.P.R. 15.11.1996, n. 660, e certificati conformemente a quanto previsto nel medesimo decreto, utilizzando la temperatura media del fluido termovettore non superiore a 60°

C, in corrispondenza delle condizioni di progetto. Per tutti gli edifici e gli impianti termici nuovi o ristrutturati, è prescritta l'installazione di dispositivi per la regolazione automatica della temperatura ambiente nei singoli locali o nelle singole zone aventi caratteristiche di uso ed esposizioni uniformi al fine di non determinare sovrariscaldamento per effetto degli apporti solari e degli apporti gratuiti interni.

225.02.

Impianti centralizzati produzione calore

In tutti gli edifici esistenti con un numero di unità abitative superiore a quattro, e in ogni caso per potenze nominali del generatore di calore dell'impianto centralizzato maggiore o uguale a 100 kW, appartenenti alle categorie E1 ed E2, così come classificati in base alla destinazione d'uso all'articolo 3 del D.P.R. 26 agosto 1993, n. 412, è preferibile il mantenimento di impianti termici centralizzati laddove esistenti; le cause tecniche o di forza maggiore per ricorrere ad eventuali interventi finalizzati alla trasformazione degli impianti termici centralizzati ad impianti con generazione di calore separata per singola unità abitativa devono essere dichiarate nella relazione tecnica di cui all'art. 233.05. In caso di ristrutturazione dell'impianto termico o di installazione dell'impianto termico devono essere realizzati gli interventi necessari per permettere, ove tecnicamente possibile, la contabilizzazione e la termoregolazione del calore per singola unità abitativa. Gli eventuali impedimenti di natura tecnica alla realizzazione dei predetti interventi, ovvero l'adozione di altre soluzioni impiantistiche equivalenti, devono essere evidenziati nella relazione tecnica di cui all'art. 233.05.

Per gli edifici nuovi con un numero uguale o maggiore di quattro unità abitative, o per volumi maggiori di 1.000 mc, è obbligatorio l'impiego di impianti di riscaldamento centralizzati ad alto rendimento, che prevedono un sistema di gestione e contabilizzazione individuale dei consumi. Il locale termico deve essere predisposto per l'installazione di una sottostazione di scambio della rete di teleriscaldamento.

Nel caso di nuova costruzione o ristrutturazione di edifici pubblici o a uso pubblico, gli stessi devono essere dotati di impianti centralizzati per la climatizzazione invernale ed estiva, qualora quest'ultima fosse prevista.

nel caso di nuova costruzione di edifici pubblici e privati e di ristrutturazione degli stessi, è obbligatoria la predisposizione delle opere, riguardanti l'involucro dell'edificio e gli impianti, necessarie a favorire il collegamento a reti di teleriscaldamento, nel caso di presenza di tratte di rete ad una distanza inferiore a metri 1.000 ovvero in presenza di progetti approvati nell'ambito di opportuni strumenti pianificatori.

225.03.

Per il raffrescamento estivo nel settore terziario, si raccomanda l'uso, come sorgente energetica, del calore prodotto nella centrale cogenerativa.

225.04.

Nel caso di edifici di nuova costruzione e ristrutturazione totale di edifici esistenti, e nel caso di nuova installazione e ristrutturazione di impianti termici o sostituzione di generatori di calore, è prescritto:

a) in assenza di produzione di acqua calda sanitaria ed in presenza di acqua di alimentazione dell'impianto con durezza temporanea maggiore o uguale a 25 gradi francesi:

1) un trattamento chimico di condizionamento per impianti di potenza nominale del focolare complessiva minore o uguale a 100 kW;

2) un trattamento di addolcimento per impianti di potenza nominale del focolare complessiva compresa tra 100 e 350 kW;

b) nel caso di produzione di acqua calda sanitaria le disposizioni di cui alla lettera a), numeri 1) e 2), valgono in presenza di acqua di alimentazione dell'impianto con durezza temporanea maggiore di 15 gradi francesi.

Art.226.
226.01.

Miglioramento efficienza impianti elettrici

Efficienza impianti elettrici

Al fine di ottenere una buona distribuzione dell'illuminazione artificiale nell'ambiente, e livelli di illuminamento adeguati, è necessario scegliere e disporre le sorgenti luminose in modo corretto. È obbligatorio l'impiego di sorgenti luminose ad elevata efficienza energetica, è necessario verificare

che abbiano anche buone prestazioni dal punto di vista del colore della luce, in termini di tonalità di colore e di resa cromatica. È obbligatorio per gli edifici pubblici e del terziario, e per le sole parti comuni degli edifici residenziali, l'uso di dispositivi che permettano di contenere i consumi di energia dovuti all'illuminazione, come interruttori locali, interruttori a tempo, sensori di presenza, sensori di illuminazione naturale. Per gli edifici esistenti è facoltativo.

226.02. Difesa dall'inquinamento luminoso

Per inquinamento luminoso si intende ogni tipo di irradiazione di luce artificiale che, superando i valori di illuminamento strettamente necessari per l'illuminazione di una determinata area, si disperda al di fuori di essa, in particolar modo se questa sia orientata al di sopra della linea d'orizzonte.

Nelle more dell'appontamento del Piano Illuminotecnica Comunale (PIC) che dovrà programmare la realizzazione e la gestione degli impianti di illuminazione esterna nonché l'adeguamento delle installazioni esistenti sul territorio comunale, nella progettazione degli impianti di illuminazione a servizio di edifici e, genericamente, di spazi aperti, in aggiunta alle specifiche norme tecniche vigenti, si applicano le norme previste dalla L.R. n. 12 del 25.07.2002 sul contenimento dell'inquinamento luminoso e del consumo energetico da illuminazione esterna pubblica e privata a tutela dell'ambiente.

Art.227. Impiego di fonti energetiche rinnovabili

227.01. Per tutte le categorie di edifici, così come classificati in base alla destinazione d'uso all'articolo 3 del d.P.R. 26 agosto 1993, n. 412, nel caso di edifici nuovi, pubblici e privati, è obbligatorio l'utilizzo di fonti rinnovabili per la produzione di energia termica ed elettrica, nelle quantità minime di seguito specificate.

227.02. Acqua calda sanitaria

Nel caso di edifici di nuova costruzione o in occasione di nuova installazione di impianti termici o di ristrutturazione degli impianti termici esistenti, l'impianto di produzione di energia termica deve essere progettato e realizzato in modo da coprire almeno il 50% del fabbisogno annuo di energia primaria richiesta per la produzione di acqua calda sanitaria con l'utilizzo delle fonti di energia rinnovabile. Tale limite è ridotto al 20 per cento per gli edifici situati nei centri storici. Sono considerati ricadenti fra gli impianti alimentati da fonte rinnovabile gli impianti di climatizzazione invernale dotati di generatori di calore alimentati a biomasse combustibili che rispettano i requisiti di cui al DPR 59/2009.

Le valutazioni concernenti il dimensionamento ottimale, o l'eventuale impossibilità tecnica di rispettare le presenti disposizioni, devono essere dettagliatamente illustrate nella relazione tecnica di cui all'art. 233.05. In mancanza di tali elementi conoscitivi, la relazione è dichiarata irricevibile.

Nel caso di impianti solari termici, i collettori devono essere installati su tetti piani, su falde e facciate esposte a sud, sud-est, sud-ovest, fatte salve le disposizioni indicate dalle norme vigenti per immobili sottoposte a vincoli, nonché su pensiline e gazebo. Il locale tecnico deve essere realizzato di dimensioni e caratteristiche adeguate ad ospitare gli accumuli per l'impianto solare termico nella misura di 50 litri per mq di superficie disponibile per l'impianto solare.

I collettori possono, altresì, essere installati su pensiline, gazebo e, nelle aree destinate a parcheggio, sulle coperture degli stalli.

I pannelli solari per la produzione di acqua calda sanitaria dovranno avere le seguenti caratteristiche:

- sistema di captazione ad elevata efficienza (tubi sotto vuoto);
- orientamento Sud;
- inclinazione pari alla latitudine del luogo.

Fabbisogni termici per la produzione di acqua calda in funzione della superficie dell'abitazione

(Fonte: Raccomandazione UNI-CTI R3/03 SC6)

Superficie linda dell'abitazione [mq]	Fabbisogno specifico [MJ/m ² giorno]
S<50mq	0,314
50 = S <120 mq	0,262
120 = S < 200 mq	0,210
S = 200 mq	0,157

227.03. Energia elettrica

227.04. Al fine di conseguire la diminuzione dei consumi annuali di energia elettrica dell'edificio, nel caso di edifici di nuova costruzione, pubblici e privati, o di ristrutturazione totale degli stessi, è obbligatoria l'installazione di impianti fotovoltaici per la produzione di energia elettrica, nella quantità minima di seguito specificata.

Ai fini del rilascio del permesso di costruire, deve essere prevista, per gli edifici di nuova costruzione, l'installazione di impianti per la produzione di energia elettrica da fonti rinnovabili, in modo tale da garantire una produzione energetica non inferiore a 1 kW per ciascuna unità abitativa, compatibilmente con la realizzabilità tecnica dell'intervento. Per i fabbricati industriali, di estensione superficiale non inferiore a 100 metri quadrati, la produzione energetica minima è di 5 kW».

I pannelli fotovoltaici possono, altresì, essere installati su pensiline, gazebo e, nelle aree destinate a parcheggio, sulle coperture degli stalli.

227.05. Serre solari

Si definiscono "serre solari" gli spazi ottenuti mediante la chiusura di logge o terrazze con vetrata trasparente, quando detti spazi chiusi siano realizzati unicamente per conseguire il risparmio energetico e siano conformi alle seguenti caratteristiche:

la serra solare costituisce un locale tecnico funzionale al contenimento energetico globale dell'edificio (o unità immobiliare) che la contiene, e in quanto tale non riveste caratteristiche di abitabilità atte a consentire la presenza continuativa di persone. Pertanto, la finalità del risparmio energetico deve essere attestata nella relazione tecnica che deve indicare il guadagno energetico conseguente alla sua realizzazione;

la serra solare deve essere apribile ed ombreggiabile (cioè dotata di opportune schermature mobili o amovibili) per evitare il surriscaldamento estivo;

la superficie linda della serra solare, in ogni caso, non potrà eccedere il 10% della Superficie linda di solaio dell'edificio o dell'unità immobiliare a servizio della quale viene realizzata;

la realizzazione di serre solari - in quanto volumi tecnici - è ammissibile in ogni parte del territorio comunale purché le stesse risultino conformi alle prescrizioni del presente Regolamento e non in contrasto con le norme di P.U.C. ovvero con eventuali vincoli storici, ambientali e paesistici.

Art.228.

Miglioramento del benessere ambientale e del comfort abitativo

228.01.

Areazione ed illuminazione

Negli edifici nuovi, al fine garantire una qualità dell'aria interna accettabile, con un minimo utilizzo delle risorse energetiche, attraverso l'aerazione naturale degli ambienti che sfrutti le condizioni ambientali esterne e le caratteristiche distributive degli spazi senza gravare sui consumi energetici per la climatizzazione, si devono prevedere soluzioni efficaci come:

- l'adozione di serramenti apribili e con infissi a bassa permeabilità all'aria ma tali da garantire adeguati ricambi d'aria di infiltrazione per evitare problemi di condensa superficiale;
- l'adozione di bocchette o di griglie di ventilazione regolabili inserite nel serramento;

- Nelle unità immobiliari a destinazione residenziale, tutti i locali, eccettuati quelli destinati a servizi igienici, disimpegni, corridoi, ripostigli e vani scala, devono fruire di aerazione ed illuminazione diretta.
Per ciascun locale l'ampiezza della finestra deve essere proporzionata in modo da assicurare un fattore di luce diurna medio non inferiore al 2%, e comunque la superficie finestrata apribile non dovrà essere inferiore ad 1/8 della superficie del pavimento.
I locali per servizi igienici non forniti di apertura all'esterno devono essere dotati di impianto di aspirazione meccanica per il ricambio d'aria. Il posto di cottura, eventualmente annesso al locale di soggiorno, deve comunicare ampiamente con quest'ultimo e deve essere adeguatamente munito di impianto di aspirazione forzata in apposita canna di estrazione.
Il locale ingresso, con accesso da scala di uso comune, è considerato aerato direttamente.
- Nelle nuove unità immobiliari a destinazione commerciale, terziaria o produttiva, per ciascun locale ove è prevista la permanenza di persone, la superficie finestrata apribile non deve essere inferiore ad 1/8 della superficie del pavimento.

Ad integrazione o in sostituzione dell'aerazione/illuminazione naturale, nel rispetto delle vigenti norme specifiche, è ammesso il condizionamento, la ventilazione meccanica e l'illuminazione artificiale con sistemi adeguati alla destinazione d'uso, giudicati idonei dalla competente ASL.

228.02.

Superfici finestrate

Nelle abitazioni le superfici finestrate o comunque traslucide delle pareti perimetrali e delle coperture, esclusi i locali accessori, devono essere dotate di dispositivi che consentano il loro oscuramento parziale o totale, anche con opportuni tendaggi.

Nei luoghi di lavoro le superfici finestrate o comunque trasparenti, nei casi in cui l'attività e/o la protezione dei lavoratori dall'irraggiamento solare diretto lo richiedano, devono essere dotate di dispositivi che consentano il loro oscuramento parziale o totale.

I serramenti devono essere tali da garantire i requisiti di isolamento termico e prevedere l'utilizzo di doppi vetri con cavità contenente gas a bassa conduttività.

Resta inteso che tutte le superfici finestrate devono essere comunque accessibili alle pulizie, anche per la parte esterna, nel rispetto dei requisiti di sicurezza.

Ai fini del corretto rapporto aerante dovrà essere considerata la reale superficie apribile contemporaneamente.

228.03.

Comfort acustico

Gli edifici debbono essere realizzati in maniera da evitare che gli occupanti possano essere disturbati da rumori provenienti da ambienti esterni e/o confinanti, che oltrepassino i livelli stabiliti dalla vigente normativa.

Per l'isolamento acustico dei locali di nuova costruzione dovranno adottarsi tecnologie e materiali atti a contenere:

- la rumorosità proveniente dall'esterno;
- la rumorosità trasmessa per via aerea tra ambienti adiacenti o sovrapposti;
- rumori da calpestio;
- rumorosità causata da impianti in dotazione all'edificio;
- rumorosità causata da attività contigue.

Allo scopo, gli accorgimenti di isolamento debbono riguardare le pareti esterne ed interne, il pavimento, gli infissi e gli impianti come di seguito riportato:

- Isolamento acustico di facciata

Al fine di ridurre al minimo la trasmissione negli ambienti interni del rumore aereo proveniente dall'ambiente esterno, occorre posizionare, se possibile, l'edificio alla massima distanza dalla fonte di rumore e sfruttare l'effetto schermante di ostacoli naturali ed artificiali (rilevi del

terreno, fasce di vegetazione, altri edifici, etc.). Per gli elementi dell'involucro esterno, dovranno essere utilizzati materiali naturali con elevato potere fonoassorbente; per le pareti opache si consiglia di utilizzare pareti doppie con spessore differente ed all'interno materiale naturale fonoassorbente; per i serramenti, generalmente l'elemento acustico più debole dell'involucro, si consiglia l'adozione di vetri stratificati o di vetrocamera con lastre di spessore differente e telai a bassa permeabilità all'aria.

- Isolamento acustico delle parti interne

Al fine di ottenere un buon isolamento acustico delle parti interne, per evitare la propagazione del rumore, è necessario da un lato adottare soluzioni ad elevato potere fonoisolante (divisori monolitici di massa elevata, divisori multistrato con alternanza di strati massivi e di strati fonoassorbenti, divisori leggeri ad elevato fonoisolamento), dall'altro assemblare i divisori (verticali e orizzontali) in modo tale da ridurre al minimo gli effetti di ponte acustico e di trasmissione sonora laterale (flanking transmission).

Una distribuzione ottimale degli ambienti interni minimizza la necessità di isolamento acustico delle parti interne. Le aree che richiedono maggiore protezione sonora (es. camere da letto) devono essere collocate il più lontano possibile dagli ambienti adiacenti più rumorosi (es. cucine, bagni). E' preferibile, quando necessario, porre le aree critiche lungo le pareti di confine, disporre in modo adiacente gli ambienti con la stessa destinazione d'uso o compatibili.

- Impianti

Impianti e macchinari in genere dotati di organi in movimento situati all'interno dell'edificio, fatto salvo il rispetto della normativa sismica, dovranno avere:

- se disposti in locali interrati o seminterrati, fondazioni indipendenti dalla struttura dell'edificio;
- se disposti su solaio ai livelli superiori, supporti, sostegni o ancoraggi collegati alla struttura con dispositivi antivibranti.

L'A.S.L. può richiedere copia della previsione di impatto acustico o di clima acustico dell'insediamento di progetto.

Al fine della disciplina delle attività rumorose il Comune si è dotato di apposito Regolamento e delle relative norme attuative approvato con atto di Consiglio Com.le n. 51/02 così come modificato con delibera di C.C. n. 32/03. In attesa della revisione di tale Regolamento, anche ai fini della congruenza con il Piano di zonizzazione Acustica aggiornato con del. di CC. n. 34/09, lo stesso atto di Consiglio ha approvato le "Norme transitorie di gestione del Piano di Zonizzazione Acustica".

228.04.

Riscaldamento degli ambienti

I locali adibiti ad abitazione o alla permanenza, anche non continuativa, delle persone devono essere serviti da impianti di riscaldamento con elementi omogeneamente distribuiti in relazione all'uso dei singoli locali, dotati di controllo termostatico della temperatura.

L'impianto di riscaldamento deve comunque garantire la possibilità di ottenere anche nei mesi invernali, una temperatura dell'aria interna pari a 18°C, con una temperatura minima di 20°C nei servizi; lo stesso impianto deve essere rispondente alle norme vigenti di buona tecnica, qualunque sia il suo combustibile, oltre quelle di sicurezza; andrà, inoltre, privilegiato l'uso di caldaie a condensazione e l'utilizzo di pannelli radianti.

228.05.

Isolamento dell'edificio e dei locali nelle parti controterra

Tutti gli edifici nuovi, ovvero oggetto di ristrutturazione comportante la totale ricostruzione, devono essere isolati dall'umidità proveniente dal suolo e da quella derivante dagli agenti atmosferici.

Per tutte le costruzioni, insistenti su qualsiasi terreno, devono essere adottate le soluzioni tecniche necessarie per evitare che l'umidità ascendente dal sottosuolo raggiunga le fondazioni e/o le sovrastanti strutture.

In tutti i locali agibili, a qualsiasi quota essi siano situati rispetto al livello del terreno circostante, salvo casi particolari in fabbricati a destinazione non residenziale, il piano di calpestio deve essere isolato dal terreno tramite solaio distaccato dallo stesso, mediante intercapedine aerata.

Per i locali non agibili, di cui all'art. 196.04, situati a livello del terreno, seminterrati e interrati, è consentito che il piano di calpestio venga isolato dal terreno tramite vespaio aerato.

Nel caso in cui un intervento edilizio contempli la realizzazione di rilevati, questi ultimi non potranno essere formati utilizzando terreno o altro materiale inquinato.

Nel caso in cui i locali agibili risultino parzialmente interrati, gli stessi, per la parte interrata, devono essere dotati di un'intercapedine aerata. Tale intercapedine deve avere una cunetta più bassa del piano di calpestio dei locali e larghezza pari ad un terzo della sua altezza. La presente norma non si applica ai nuovi edifici residenziali, nei quali i locali destinati alla permanenza di persone dovranno risultare al di sopra della quota del terreno circostante.

Le griglie di aerazione delle intercapedini che risultino collocate sui marciapiedi debbono essere resistenti al sovraccarico eventualmente indotto da un automezzo, secondo le prescrizioni dei VVFF, e debbono essere conformate a quanto indicato dall' articolo 128.04 del presente regolamento.

Per gli edifici prospicienti rilievi e terrapieni sostenuti da muri devono essere previste soluzioni e accorgimenti atti a consentire l'allontanamento delle acque meteoriche e di quelle eventualmente provenienti da infiltrazioni.

Tutte le murature a contatto con il terreno debbono essere adeguatamente isolate ed impermeabilizzate.

Terrazze, giardini pensili e coperture piane interessanti tutto l'edificio o parte di esso, debbono essere impermeabilizzate e coibentate con materiali a strati continui a manti multipli; o equivalenti, al fine di consentire il deflusso delle acque meteoriche, evitandone il ristagno con le conseguenti possibili infiltrazioni.

228.06.

Cavedi tecnici

Nei nuovi fabbricati, i cavedi tecnici vengono realizzati per ottimizzare il passaggio dei condotti tecnici verticali e/o orizzontali dell'impiantistica e la loro manutenzione. Essi devono essere strutturati in maniera da consentire l'accesso agevole e sicuro al personale tecnico, tramite collegamenti verticali e piani grigliati.

I cavedi tecnici devono essere separati da ogni altro locale; per gli stessi vanno rispettate le norme in tema di prevenzione incendi che garantiscano idoneo livello di separazione e di resistenza ai fumi ed al calore.

I cavedi tecnici vanno dotati di tiraggio naturale o meccanico, dal piede dell'edificio al colmo del tetto, secondo norma.

In caso di risanamento di edifici esistenti, qualora non sia perseguitibile altra soluzione, è consentito il mantenimento e/o la formazione di cavedi finalizzati esclusivamente all'aerazione di scale, stanze da bagno e corridoi, con esclusione di ogni altro ambiente anche nei piani terreni.

228.07.

Umidità e condensa

Requisito fondamentale delle pareti dei locali è che sia realizzata una sufficiente permeabilità delle pareti esterne stesse in modo che nelle condizioni di occupazione e di uso, non presentino tracce di condensazione e/o di umidità.

228.08.

Impianti generatori di campi elettromagnetici

Le norme relative alla collocazione e l'esercizio delle stazioni radiobase per la telefonia mobile e per gli impianti di teleradiocomunicazione sono contenute nel "Regolamento comunale per l'installazione e l'esercizio degli impianti di teleradiocomunicazione".

228.09.

Requisiti dei materiali

I materiali impiegati devono soddisfare i requisiti in materia di sicurezza in caso di incendio, non devono emanare o provocare gas tossici, radiazioni o particelle pericolose o dannose per la salute.

Nelle costruzioni è vietato il reimpiego di materiali deteriorati, inquinanti o comunque non idonei dal punto di vista igienico-sanitario. È invece favorito il riutilizzo di materiali da costruzione idonei, già presenti sul sito a seguito di demolizioni o ristrutturazioni.

Nelle nuove costruzioni deve essere favorito l'utilizzo di materiali naturali, prodotti con basso consumo energetico, locali, di facile manutenzione e riciclabili senza danni permanenti per l'ambiente.

Per le opere di urbanizzazione, il Comune indica in sede di progettazione le caratteristiche e i requisiti dei materiali da impiegarsi, coerentemente agli usi destinati.

Art.229. Riduzione effetto gas radon

229.01.

Controllo degli agenti inquinanti: gas radon

Per gli edifici nuovi inseriti in aree ad alto rischio radon, occorre ventilare adeguatamente gli ambienti interrati e realizzare delle membrane di separazione ben sigillate tra le aree interrate e gli ambienti occupati.

Art.230. Contenimento consumo acqua

230.01.

Contenimento rifiuti liquidi – Contenimento consumi acqua potabile

Al fine della riduzione del consumo di acqua potabile, è obbligatoria l'adozione di dispositivi per la regolazione del flusso di acqua dalle cassette di scarico dei servizi igienici, in base alle esigenze specifiche. Le cassette devono essere dotate di un dispositivo comandabile manualmente che consenta la regolazione, prima dello scarico, di almeno due diversi volumi di acqua: il primo compreso tra 7 e 12 litri e il secondo compreso tra 5 e 7 litri. Per gli edifici esistenti il provvedimento si applica nel caso di rifacimento dell'impianto idrico-sanitario.

230.02.

Gestione acque piovane

Al fine di razionalizzare l'impiego delle risorse idriche favorendo il riutilizzo, sia ad uso pubblico che privato, delle acque meteoriche, la progettazione delle nuove edificazioni deve prevedere, per ogni unità immobiliare, il collegamento a reti duali, ove già disponibili, ai sensi e per gli effetti della vigente legislazione (L. n. 36/94) e, quindi, prevedere la predisposizione di sistemi di captazione, filtro e accumulo delle acque meteoriche, provenienti dal coperto degli edifici così come da spazi chiusi ed aperti, per consentirne l'impiego per usi compatibili (tenuto conto anche di eventuali indicazioni dell'ASL competente per territorio). Sono da considerarsi usi compatibili gli scopi di seguito esemplificati:

A) Usi compatibili esterni agli organismi edilizi:

- annaffiatura delle aree verdi pubbliche o condominiali;
- lavaggio delle aree pavimentate;
- usi tecnologici e alimentazione delle reti antincendio.

B) Usi compatibili interni agli organismi edilizi.:

- alimentazione delle cassette di scarico dei W.C.;
- alimentazione di lavatrici (se a ciò predisposte);
- distribuzione idrica per piani interrati e lavaggio auto;
- usi tecnologici relativi, ad es., sistemi di climatizzazione passiva/attiva.

Si devono osservare le seguenti prescrizioni per la raccolta delle acque meteoriche:

- 1) Comparti di nuova edificazione: per l'urbanizzazione dei nuovi comparti edificatori, i piani attuativi dovranno prevedere, quale opera di urbanizzazione primaria, la realizzazione di apposite cisterne di raccolta dell'acqua piovana, della relativa rete di distribuzione e dei conseguenti punti di presa per il successivo riutilizzo, da ubicarsi al di sotto della rete stradale, dei parcheggi pubblici o delle aree verdi e comunque in siti orograficamente idonei. La quantità di acqua che tali cisterne dovranno raccogliere dipenderà dalla massima

superficie coperta dei fabbricati da realizzarsi nell'intero comparto e non dovrà essere inferiore a 50 l/mq;

- 2) Comparti già edificati: l'acqua proveniente dalle coperture dovrà essere convogliata in apposite condutture sottostanti la rete stradale, all'uopo predisposte in occasione dei rifacimenti di pavimentazione o di infrastrutture a rete, comprensive delle relative reti di distribuzione e dei conseguenti punti di presa.

Per gli usi compatibili esterni agli organismi edilizi, fermo il rispetto normativo della vigente legislazione, per l'irrigazione delle aree a verde potrà utilizzarsi acqua emunta dalla falda più superficiale.

230.03.

Permeabilità delle aree esterne

Al fine di aumentare la capacità drenante favorendo la riserva d'acqua con conseguenti risparmi di costi d'irrigazione, e di ridurre l'impatto ambientale delle superfici carrabili-calpestabili favorendo l'inerbimento, per gli edifici nuovi e per quelli interessati da interventi di ristrutturazione edilizia delle aree pertinenziali esterne, il progetto deve prevedere soluzioni che consentano di ottenere un rapporto tra l'area delle superfici esterne calpestabili permeabili e l'area esterna di pertinenza del sito pari ad almeno il 20%. L'intervento deve prevedere la possibilità di mantenere un'altissima capacità drenante, di aerazione e compattezza consentendo la calpestabilità/carrabilità della superficie con una molteplicità di condizioni di carico, impedendo lo sprofondamento del terreno e la rapida distribuzione delle acque con conseguente riapprovvigionamento delle falde acquifere, e l'utilizzo di prodotti realizzati con materiali ecologici, non inquinanti, riciclati e riutilizzabili.

230.04.

Tutela delle risorse idriche del sottosuolo

Ogni trasformazione soggetta a provvedimento abilitativo riguardante immobili comprendenti aree scoperte adibite alla produzione e/o allo stoccaggio di qualsiasi materiale suscettibile di provocare scolo di liquidi inquinanti, deve osservare le seguenti disposizioni:

- le superfici scoperte devono essere adeguatamente impermeabilizzate e dotate di vasche per la raccolta dei liquidi ed il conseguente trattamento qualora sia possibile l'immissione in fogna in conformità alla vigente normativa;
- nella realizzazione di serbatoi o simili destinati a contenere o convogliare sostanze potenzialmente inquinanti, oltre ad osservare le specifiche normative vigenti, dovranno essere adottati tutti gli accorgimenti atti ad evitare la accidentale fuoriuscita delle sostanze, quali l'appontamento di bacini di contenimento a tenuta stagna, sistemi di evacuazione di emergenza ecc

Art.231.

Riduzione dell'effetto noto come "isola di calore" negli spazi urbani.

231.01.

Qualità ambientale esterna

"L'isola di calore " è un fenomeno che si determina in funzione dell'aumento di temperatura che, specialmente nei periodi estivi, è causato, nelle aree circostanti gli edifici, dall'effetto di riverberazione del calore delle superfici di alcuni materiali utilizzati nella sistemazione delle aree esterne.

Nella valutazione delle caratteristiche microclimatiche ed ambientali degli spazi aperti adiacenti agli edifici, i materiali di pavimentazione e rivestimento, nonché quelli costituenti gli elementi di arredo e vegetali, rivestono un ruolo fondamentale e la loro scelta richiede lo stesso grado di attenzione di altre parti dell'edificio. Al fine dell'ottimizzazione del microclima è opportuno, pertanto, verificare la capacità di riflettere la radiazione solare delle superfici orizzontali dell'edificio e delle pavimentazioni esterne, privilegiando le superfici a scarsa attitudine al surriscaldamento e basso irraggiamento, nonché prevedere una idonea collocazione di specie vegetali anche attraverso "Piani del verde".

Scelta dei materiali superficiali

Materiali	Coefficiente di riflessione
Acqua	0,07
Asfalto	0,10
Boschi	0,07
Boschi in autunno, campi con messe mature, piante	0,26
Cemento	0,22
Erba secca	0,20
Erba verde	0,26
Foglie morte	0,30
Strade in terra (scure)	0,04
Superfici esterne chiare di edifici	0,60
Superfici esterne di edifici scure (mattoni rossi, intonaci scuri)	0,27
Superfici realizzate con pietre	0,20
Terreni varia natura, argilla	0,14
Tetti con superficie di bitume e pietrisco	0,13

Capo IV: Procedure per la progettazione sostenibile

- Art.232. Sostenibilità ambientale: bioarchitettura e ingegneria naturalistica**
- 232.01. Il Comune promuove e sostiene gli interventi di architettura bioecologica quale metodo di progettazione e realizzazione dell'organismo edilizio che tende a perseguire il più alto livello di salubrità ambientale, sia con riguardo ai suoi occupanti, che rispetto al circostante sito in cui esso ricade. A tale scopo, la progettazione dovrà essere improntata ad un corretto inserimento dell'edificazione nel contesto ambientale che contempi l'equilibrato utilizzo dei seguenti criteri:
- riconoscimento delle caratteristiche fisico-ambientali del luogo come contesto antropizzato, dei suoi caratteri morfologici, percettivi e fruitivi, cui il progetto deve adeguatamente relazionarsi;
 - prefigurazione e valutazione del progetto sia rispetto alla trasformazione indotta sul territorio, sia rispetto alla fruibilità intrinseca dell'intervento, con particolare riguardo alla compatibilità con gli aspetti bio-climatici;
 - utilizzo di materiali biocompatibili (vernici esenti da piombo, materiali isolanti e di rifinitura naturali quali il sughero, il gesso, ecc.) e tecniche costruttive ed impiantistiche che, perseguitando obiettivi di risparmio energetico, salvaguardino il benessere degli occupanti e, nel contempo, riducano al minimo le possibili emissioni inquinanti in atmosfera;
 - verifica dell'eventuale esistenza in zona di significativi campi elettromagnetici, finalizzata alla migliore localizzazione delle funzioni da prevedere all'interno dell'edificio;
 - utilizzo di tecniche integrative – attive e passive - per la produzione di calore e/o energia basate su fonti di energia rinnovabili (pannelli solari, pannelli fotovoltaici, serre solari), per ridurre il fabbisogno di utilizzo di tecniche tradizionali;
 - utilizzo di macchine per la produzione del calore e la climatizzazione di base, che comportino le minori emissioni inquinanti in atmosfera, nonché la loro adeguata collocazione nell'ambito dell'organismo edilizio;
 - realizzazione di spazi verdi, adeguatamente interrelati funzionalmente con gli edifici ed attrezzati con strutture realizzate utilizzando materiali il più possibile naturali, concepiti non solo come elemento di arredo urbano, ma soprattutto come luoghi di riappropriazione del rapporto con l'ambiente.

- 232.02. Per gli interventi di sistemazione del suolo e dei pendii, di consolidamento dei versanti, di realizzazione di percorsi, ecc. sarà privilegiato l' utilizzo di tecniche di ingegneria naturalistica di cui al Regolamento approvato con delibera di G.R.C. n. 3417 del 12.07.2002 e quelle contenute nel "Quaderno delle Opere Tipo", posto a corredo del PSAI, avendo cura, ove esistenti, della conservazione, manutenzione e/o ricostruzione dei muri a secco (prescr. Autorità Bacino dx Sele prat.470/06).
- 232.03. In sede di richiesta di permesso di costruire, la relazione illustrativa del progetto dovrà contenere uno specifico capitolo sulla "sostenibilità ambientale" dello stesso, che descriva l'integrazione tra sito ed involucro, in riferimento ai criteri sopraelencati.

Art.233. Norme per la Progettazione degli Impianti

- 233.01. Per tali progettazioni dovranno essere osservate le norme vigenti in materia, sia per quanto riguarda la sicurezza degli impianti regolata dal D.M. n. 37/2008, sia per l'aspetto del risparmio energetico regolato dalla legge 9 gennaio 1991, n. 10, dal D. Lgs. N. 192 del 19 agosto 2005 come modificato dal d.lgs n. 311 del 29 dicembre 2006 e dal d.l. 112/2008 convertito nella l. n. 133 del 6 agosto 2009, dal D.M del 26 giugno 2009 recante il Regolamento di attuazione di cui l'articolo 4, comma 1, lettere a) e b) dello stesso D. Lgs. 192/ 2005, e, infine, dal D.P.R. n. 59 del 2 aprile 2009, in attuazione dell'articolo 6, comma 9 e dell'articolo 5, comma 1 del Dlgs. 192/2005, recante le "Linee guida nazionali per la certificazione energetica".
- 233.02. Negli interventi di nuova costruzione e di ristrutturazione, la relazione descrittiva del progetto dovrà essere corredata dalla documentazione progettuale degli impianti prevista dalle citate leggi.
- 233.03. Per quanto attiene gli interventi regolati dal D.M. n. 37/2008, per l'installazione, la trasformazione e l'ampliamento degli impianti di cui all'articolo 1, comma 2, lettere a), b), c), d), e), g) del Decreto è redatto un progetto da parte di un professionista iscritto negli albi professionali secondo la specifica competenza tecnica richiesta, nei casi specificati all'art. 5 comma 2 del Decreto, mentre, negli altri casi, lo stesso progetto è redatto, in alternativa, dal responsabile tecnico dell'impresa installatrice.
I progetti contengono almeno gli schemi dell'impianto e i disegni planimetrici nonché una relazione tecnica sulla consistenza e sulla tipologia dell'installazione, della trasformazione o dell'ampliamento dell'impianto stesso, con particolare riguardo alla tipologia e alle caratteristiche dei materiali e componenti da utilizzare e alle misure di prevenzione e di sicurezza da adottare. Nei luoghi a maggior rischio di incendio e in quelli con pericoli di esplosione, particolare attenzione è posta nella scelta dei materiali e componenti da utilizzare nel rispetto della specifica normativa tecnica vigente.
Se l'impianto a base di progetto è variato in corso d'opera, il progetto presentato è integrato con la necessaria documentazione tecnica attestante le varianti, alle quali, oltre che al progetto, l'installatore è tenuto a fare riferimento nella dichiarazione di conformità di cui all'art. 235 di questo Regolamento.
Nei casi in cui il progetto è redatto dal responsabile tecnico dell'impresa installatrice l'elaborato tecnico è costituito almeno dallo schema dell'impianto da realizzare, inteso come descrizione funzionale ed effettiva dell'opera da eseguire.
Il progetto è depositato presso lo Sportello Unico per l'Edilizia del Comune nei termini previsti all'articolo 236 di questo Regolamento.
Per quanto attiene gli interventi regolati dal D. Lgs. 192/05 e s.m.i., la progettazione dovrà contenere la descrizione dei dispositivi tecnologici eventualmente previsti per conseguire gli obiettivi di benessere fisiologico, nonché i provvedimenti adottati per il risparmio energetico, esteso anche alla futura gestione dell'immobile.
A seconda della tipologia di intervento, vanno effettuati i seguenti calcoli e verifiche:

- a) nel caso di edifici di nuova costruzione e nei casi di ristrutturazione di edifici esistenti, previsti dall'articolo 3, comma 2, lettere a) e b), del d.lgs. 192/2005, si procede, in sede progettuale, alla determinazione dell'indice di prestazione energetica per la climatizzazione invernale (EPI), e alla verifica che lo stesso risulti inferiore ai valori limite che sono riportati nella pertinente tabella di cui all'art. 224.03, nonché alla determinazione della prestazione energetica per il raffrescamento estivo dell'involucro edilizio (Epe, invol), e alla verifica che la stessa sia non superiore a 30 kWh/m² anno (zona climatica C), per gli edifici residenziali, e a 10 kWh/m³ anno (zona climatica C) per tutti gli altri edifici;
 - b) Nei casi di ristrutturazione o manutenzione straordinaria, previsti all'articolo 3, comma 2, lettera c), numero 1), del d.lgs. 192/2005, consistenti in opere che prevedono, a titolo esemplificativo e non esaustivo, rifacimento di pareti esterne, di intonaci esterni, del tetto o dell'impermeabilizzazione delle coperture, vanno calcolati i valori della trasmittanza termica (U) per le strutture opache verticali, per le strutture opache orizzontali o inclinate, delle chiusure apribili ed assimilabili, quali porte, finestre e vetrine anche se non apribili, comprensive degli infissi, e verificato che gli stessi siano inferiori o uguale a quelli riportati nella tabella di cui all'art. 224.03;
 - c) Nel caso di nuova installazione e ristrutturazione di impianti termici o sostituzione di generatori di calore, previsti all'articolo 3, comma 2, lettera c), numeri 2) e 3), del d.lgs. 192/2005, si procede al calcolo del rendimento globale medio stagionale dell'impianto termico e alla verifica che lo stesso risulti superiore al valore limite riportato al punto 5 dell'allegato C allo stesso decreto legislativo. Nel caso di installazioni di potenze nominali del focolare maggiori o uguali a 100 kW, è fatto obbligo di allegare alla relazione tecnica di cui all'articolo 8, comma 1, del d.lgs. 192/2005, una diagnosi energetica dell'edificio e dell'impianto nella quale si individuano gli interventi di riduzione della spesa energetica, i relativi tempi di ritorno degli investimenti, e i possibili miglioramenti di classe dell'edificio nel sistema di certificazione energetica in vigore, e sulla base della quale sono state determinate le scelte impiantistiche che si vanno a realizzare.
 - d) nel caso di mera sostituzione di generatori di calore, si intendono rispettate tutte le disposizioni vigenti in tema di uso razionale dell'energia, incluse quelle di cui al punto precedente, qualora coesistano le condizioni di cui all'art. 4.6 del DPR n. 59/2009. In caso di deroga da tali disposizioni, occorre predisporre una dettagliata relazione che attesti i motivi di tale deroga, da allegare alla relazione tecnica di cui al comma seguente, ove prevista, o alla dichiarazione di conformità nel caso di cui all'art. 235.
 - e) Nel caso di sostituzione dei generatori di calore di potenza nominale del focolare inferiore a 35 kW, con altri della stessa potenza, non sussiste l'obbligo di presentazione della relazione tecnica di cui al successivo comma e la medesima può essere omessa a fronte dell'obbligo di presentazione della dichiarazione di conformità ai sensi della legge 5 marzo 1990, n. 46, e successive modificazioni.
- 233.05. Il progettista dovrà inserire i calcoli e le verifiche nella Relazione attestante la rispondenza alle prescrizioni per il contenimento di energia degli edifici e relativi impianti termici, redatta secondo lo schema di cui all'allegato E del d.lgs. 192/2005. La stessa dovrà essere depositata, dal proprietario dell'edificio o da chi ne ha titolo, presso gli uffici comunali, in doppia copia, all'atto della denuncia dell'inizio dei lavori. Tale relazione progettuale dovrà essere integrata attraverso la "Attestazione di verifica sulla applicazione della norma", a tal fine redatta dal Responsabile per la conservazione e l'uso razionale dell'energia del Comune.
Una copia della descritta documentazione sarà acquisita agli atti del Comune ai fini dei controlli e delle verifiche.

La seconda copia sarà restituita dal Comune con l'attestazione dell'avvenuto deposito e dovrà essere consegnata, a cura del proprietario dell'edificio (o di chi ne ha titolo a richiedere l'atto che abilita all'esecuzione delle opere) al Direttore dei Lavori ovvero, ove non vi sia Direttore dei Lavori, all'esecutore dei lavori. Il Direttore (ovvero l'esecutore dei lavori) è responsabile della conservazione della documentazione in cantiere.

Nel caso in cui la predetta Relazione di rispondenza alle prescrizioni per il contenimento dell'energia non sia stata presentata al Comune prima dell'inizio dei lavori, il Responsabile del competente ufficio comunale, a ciò incaricato dal Sindaco, fatta salva la sanzione amministrativa, ordina la sospensione dei lavori sino a quando sia stato rispettato il suddetto adempimento.

- 233.06. La conformità delle opere realizzate rispetto al progetto e alle sue eventuali varianti ed alla relazione tecnica di cui al comma precedente, nonché l'attestato di qualificazione energetica dell'edificio come realizzato, devono essere asseverati dal direttore dei lavori e presentati al comune di competenza contestualmente alla dichiarazione di fine lavori senza alcun onere aggiuntivo per il committente. La dichiarazione di fine lavori è inefficace a qualsiasi titolo se non è accompagnata da tale documentazione asseverata.

Art.234. Verifiche e Controlli

- 234.01. Il Comune, tramite il competente ufficio, procederà ad accertamenti ed ispezioni in corso d'opera, ovvero entro cinque anni dalla data di fine lavori dichiarata dal committente, volti a verificare la conformità alla documentazione progettuale.
- 234.02. Il Comune effettua le operazioni di controllo anche su richiesta del committente, dell'acquirente o del conduttore dell'immobile. Il costo degli accertamenti ed ispezioni è posto a carico dei richiedenti.

Art.235. Dichiarazione di conformità degli impianti

- 235.01. Al termine dei lavori, previa effettuazione delle verifiche previste dalla normativa vigente, comprese quelle di funzionalità dell'impianto, l'impresa installatrice rilascia al committente la dichiarazione di conformità degli impianti realizzati nel rispetto delle norme di cui all'articolo 6 del D.M. 37/2008. Di tale dichiarazione, resa sulla base del modello allegato allo stesso decreto, fanno parte integrante la relazione contenente la tipologia dei materiali impiegati, nonché il progetto di cui all'art 233.03.
- 235.02. In caso di rifacimento parziale di impianti, il progetto, la dichiarazione di conformità, e l'attestazione di collaudo ove previsto, si riferiscono alla sola parte degli impianti oggetto dell'opera di rifacimento, ma tengono conto della sicurezza e funzionalità dell'intero impianto. Nella dichiarazione di cui al comma 1 e nel progetto, è espressamente indicata la compatibilità tecnica con le condizioni preesistenti dell'impianto.
- 235.03. Il certificato di agibilità è rilasciato dalle autorità competenti previa acquisizione della dichiarazione di conformità di cui al presente articolo, nonché del certificato di collaudo degli impianti installati, ove previsto dalle norme vigenti.

Art.236. Deposito presso lo Sportello Unico per l'Edilizia del progetto, della dichiarazione di conformità o del certificato di collaudo.

- 236.01. Per il rifacimento o l'installazione di nuovi impianti di cui all'articolo 1, comma 2, lettere a), b), c), d), e), g) ed h) del D.M. 37/2008, relativi ad edifici per i quali è già stato rilasciato il certificato di agibilità, fermi restando gli obblighi di acquisizione di atti di assenso comunque denominati, l'impresa installatrice deposita, entro 30 giorni dalla conclusione dei lavori, presso lo Sportello Unico per l'Edilizia, di cui all'articolo 5 del D.P.R. 6 giugno 2001, n. 380, la dichiarazione di conformità ed il progetto redatto ai sensi dell'articolo 5 del D.M. 37/2008, o il certificato di collaudo degli impianti installati, ove

previsto dalle norme vigenti.

- 236.02. Per le opere di installazione, di trasformazione e di ampliamento di impianti che sono connesse ad interventi edilizi subordinati a permesso di costruire ovvero a denuncia di inizio di attività, di cui al D.P.R. 6 giugno 2001, n. 380, il soggetto titolare del permesso di costruire o il soggetto che ha presentato la denuncia di inizio di attività deposita il progetto degli impianti da realizzare presso lo Sportello Unico per l'Edilizia, contestualmente al progetto edilizio.
- 236.03. Lo Sportello Unico di cui all'articolo 5 del d.P.R. 6 giugno 2001, n. 380, inoltra copia della dichiarazione di conformità alla Camera di commercio industria artigianato e agricoltura nella cui circoscrizione ha sede l'impresa esecutrice dell'impianto, che provvede ai conseguenti riscontri con le risultanze del registro delle imprese o dell'albo provinciale delle imprese artigiane, alle contestazioni e notificazioni, a norma dell'articolo 14 della legge 24 novembre 1981, n. 689, e successive modificazioni, delle eventuali violazioni accertate, ed alla irrogazione delle sanzioni pecuniarie ai sensi degli articoli 20, comma 1, e 42, comma 1, del decreto legislativo 31 marzo 1998, n. 112.

Art.237. Certificazione energetica degli edifici

- 237.01. Gli edifici di nuova costruzione e quelli esistenti assoggettati agli interventi di cui all'art. 3, comma 2, lett. a) del D.lgs. 192/2005 debbono essere dotati, al termine della costruzione medesima, di un "Attestato di Certificazione Energetica", redatto secondo lo schema di cui agli allegati 6 e 7 del D.M. 26 giugno 2009 recante le "Linee guida nazionali per la certificazione energetica". Questo comprende i dati relativi all'efficienza energetica propri dell'edificio, i valori vigenti a norma di legge e valori di riferimento che consentono ai cittadini di valutare e confrontare la prestazione energetica dell'edificio. L'Attestato è corredata da suggerimenti in merito agli interventi più significativi ed economicamente convenienti per il miglioramento della predetta prestazione.
- 237.02. Gli attestati di certificazione hanno una validità temporale massima di dieci anni, ai sensi dell'articolo 6, comma 5, del D.lgs 192/2005; tale validità massima è confermata solo se sono rispettate le prescrizioni normative vigenti per le operazioni di controllo di efficienza energetica, compreso le eventuali conseguenze di adeguamento, degli impianti di climatizzazione asserviti agli edifici, ai sensi dell'articolo 7, comma 1, dello stesso decreto. Nel caso di mancato rispetto delle predette disposizioni l'attestato di certificazione decade il 31 dicembre dell'anno successivo a quello in cui è prevista la prima scadenza non rispettata per le predette operazioni di controllo di efficienza energetica.
- 237.03. L'attestato di certificazione energetica è aggiornato ad ogni intervento di ristrutturazione, edilizio e impiantistico, che modifica la prestazione energetica dell'edificio nei termini seguenti:
- ad ogni intervento migliorativo della prestazione energetica a seguito di interventi di riqualificazione che riguardino almeno il 25% della superficie esterna dell'immobile;
 - ad ogni intervento migliorativo della prestazione energetica a seguito di interventi di riqualificazione degli impianti di climatizzazione e di produzione di acqua calda sanitaria che prevedono l'installazione di sistemi di produzione con rendimenti più alti di almeno 5 punti percentuali rispetto ai sistemi preesistenti;
 - ad ogni intervento di ristrutturazione impiantistica o di sostituzione di componenti o apparecchi che, fermo restando il rispetto delle norme vigenti, possa ridurre la prestazione energetica dell'edificio;
 - facoltativo in tutti gli altri casi.

Art.238. Procedura di certificazione energetica degli edifici

- 238.01. La certificazione va richiesta, a proprie spese, dal titolare del titolo abilitativo a costruire, comunque denominato, o dal proprietario, o dal detentore

dell'immobile, ai Soggetti certificatori riconosciuti ai sensi del decreto del Presidente della Repubblica di cui all'articolo 4, comma 1, lettera c), del D.lgs. 192/2005, con le disposizioni, ivi previste, per assicurare indipendenza ed imparzialità di giudizio dei medesimi soggetti nei differenti casi di edifici nuovi od esistenti.

238.02. La procedura di certificazione energetica degli edifici comprende il complesso di operazioni svolte dai Soggetti certificatori ed in particolare:

1. verifica di progetto finalizzata alla determinazione della prestazione energetica dell'immobile e all'individuazione degli interventi di riqualificazione energetica che risultano economicamente convenienti:
 - a) il reperimento dei dati di ingresso: caratteristiche climatiche, dell'utenza, dell'edificio e degli impianti, avvalendosi, in primo luogo dell'attestato di qualificazione energetica;
 - b) la determinazione della prestazione energetica mediante applicazione di appropriata metodologia;
 - c) l'individuazione delle opportunità di intervento per il miglioramento della prestazione energetica;
2. la classificazione dell'edificio in funzione degli indici di prestazione energetica, confronto con i limiti di legge e le potenzialità di miglioramento in relazione agli interventi di qualificazione individuati;
3. il rilascio dell'attestato di certificazione energetica.

238.03. Fino alla data di entrata in vigore del D.M. 26 giugno 2009 sulle "Linee guida nazionali per la certificazione energetica degli edifici", l'attestato di certificazione energetica degli edifici è stato sostituito a tutti gli effetti dall'attestato di qualificazione energetica rilasciato ai sensi dell'articolo 8, comma 2, del D.lgs 192/2005. Trascorsi dodici mesi dall'emanazione delle Linee guida nazionali sopra citate l'attestato di qualificazione energetica perde la sua efficacia ai fini della sostituzione dell'attestato di certificazione energetica .

238.04. In particolare l'attestato di qualificazione è obbligatorio per gli edifici di nuova costruzione e per gli interventi ricadenti nell'ambito di applicazione di cui all'articolo 3, comma 2, lettere a), b) e c), del medesimo decreto legislativo, in questo ultimo caso limitatamente alle ristrutturazioni totali. L'attestato di qualificazione energetica deve essere predisposto da un tecnico abilitato non necessariamente estraneo alla proprietà, alla progettazione o alla realizzazione dell'edificio.

L'attestato di qualificazione energetica degli edifici si differenzia da quello di certificazione, essenzialmente per i soggetti che sono chiamati a redigerlo e per l'assenza dell'attribuzione di una classe di efficienza energetica all'edificio in esame (solamente proposta dal tecnico che lo redige).

Al di fuori di quanto previsto dall'articolo 8, comma 2, del D.lgs 192/2005 l'attestato di qualificazione energetica è facoltativo e può essere predisposto dall'interessato al fine di semplificare il successivo rilascio della certificazione energetica.

238.05. Ai sensi dell'art. 2, comma 282, della l. 244/2007, per le nuove costruzioni che rientrano fra gli edifici di cui al D.lgs 192/2005, e successive modificazioni, il rilascio del certificato di agibilità è subordinato alla presentazione della certificazione energetica dell'edificio.

238.06. Negli edifici di proprietà pubblica o adibiti ad uso pubblico, la cui metratura utile supera i 1.000 metri quadrati, l'Attestato di Certificazione Energetica è affisso nello stesso edificio a cui si riferisce, in luogo facilmente visibile per il pubblico.

Art.239. Forme di incentivazione

239.01. Incentivi di tipo edilizio-urbanistico

Nel caso di edifici di nuova costruzione, lo spessore delle murature esterne, delle tamponature o dei muri portanti, superiori ai 30 centimetri, il maggior spessore dei solai e tutti i maggiori volumi e superfici necessari ad ottenere una riduzione minima del 10 per cento dell'indice di prestazione energetica previsto dal D.lgs 192/2005, e successive modificazioni, certificata con le

modalità di cui al medesimo decreto legislativo, non sono considerati nei computi per la determinazioni dei volumi, delle superfici e nei rapporti di copertura, con riferimento alla sola parte eccedente i 30 centimetri e fino ad un massimo di ulteriori 25 centimetri per gli elementi verticali e di copertura e di 15 centimetri per quelli orizzontali intermedi. Nel rispetto dei predetti limiti è permesso derogare, nell'ambito delle pertinenti procedure di rilascio dei titoli abitativi di cui al titolo II del D.P.R. 6 giugno 2001, n. 380, a quanto previsto dalle normative nazionali, regionali o dal RUEC, in merito alle distanze minime tra edifici, alle distanze minime di protezione del nastro stradale, nonché alle altezze massime degli edifici, fatte salve, comunque, le prescrizioni in materia di sicurezza stradale e antisismica.

- 239.03. Nel caso di interventi di riqualificazione energetica di edifici esistenti che comportino maggiori spessori delle murature esterne e degli elementi di copertura necessari ad ottenere una riduzione minima del 10 per cento dei limiti di trasmittanza previsti dal decreto legislativo 19 agosto 2005, n. 192, e successive modificazioni, certificata con le modalità di cui al medesimo decreto legislativo, è permesso derogare, nell'ambito delle pertinenti procedure di rilascio dei titoli abitativi di cui al titolo II del D.P.R. 6 giugno 2001, n. 380, a quanto previsto dalle normative nazionali, regionali o dal RUEC, in merito alle distanze minime tra edifici e alle distanze minime di protezione del nastro stradale, nella misura massima di 20 centimetri per il maggiore spessore delle pareti verticali esterne, nonché alle altezze massime degli edifici, nella misura massima di 25 centimetri, per il maggior spessore degli elementi di copertura. La deroga può essere esercitata nella misura massima da entrambi gli edifici confinanti, fatte salve, comunque, le prescrizioni in materia di sicurezza stradale e antisismica.
- 239.04. Incentivi di tipo economico
- 239.05. Il Comune stabilirà con apposita regolamentazione, anche attraverso il PEC, incentivi economici, anche di natura fiscale, in favore di coloro che utilizzeranno le fonti rinnovabili di energia.

Art.240. Semplificazione e razionalizzazione delle procedure amministrative e regolamentari

- 240.01. Gli interventi di utilizzo delle fonti di energia di cui all'art. 1 della L. 10/91 in edifici ed impianti industriali non sono soggetti ad autorizzazione specifica e sono assimilati a tutti gli effetti alla manutenzione straordinaria di cui agli artt. 31 e 48 della L. 5/8/1978 n. 457.
- 240.02. L'installazione di impianti solari e di pompe di calore da parte di installatori qualificati, destinati unicamente alla produzione di acqua calda e di aria negli edifici esistenti e negli spazi liberi privati annessi, è considerata estensione dell'impianto idrico-sanitario già in opera.
- 240.03. gli interventi di incremento dell'efficienza energetica che prevedano l'installazione di singoli generatori eolici con altezza complessiva non superiore a 1,5 metri e diametro non superiore a 1 metro, nonché di impianti solari termici o fotovoltaici aderenti o integrati nei tetti degli edifici con la stessa inclinazione e lo stesso orientamento della falda e i cui componenti non modificano la sagoma degli edifici stessi, sono considerati interventi di manutenzione ordinaria e non sono soggetti alla disciplina della denuncia di inizio attività di cui agli articoli 22 e 23 del D.P.R. 6 giugno 2001, n. 380 e s.m.i., qualora la superficie dell'impianto non sia superiore a quella del tetto stesso. In tale caso, fatti salvi i casi di cui all'articolo 3, comma 3, lettera a), del D.lgs 192/2005, e successive modificazioni, è sufficiente una comunicazione preventiva al Comune.
- 240.04. Le descritte disposizioni si intendono applicabili laddove non contrastino con particolari norme urbanistiche o con eventuali limiti imposti dall'esistenza di vincoli storici, ambientali e paesistici.

Art.241. Norma finale

- 241.01. In occasione dell'approvazione del PEC "Piano Energetico Comunale", gli

articoli del presente Titolo potranno essere sottoposti a revisione ed aggiornamento.

241.02. L'entrata in vigore di nuove nazionali e regionali determinerà la automatica modifica di quanto previsto dagli articoli del presente Titolo.

241.03.

TITOLO XII NORME FINALI E TRANSITORIE

Capo I: Norme finali

- Art.242. Entrata in vigore del RUEC**
- 242.01. Il Regolamento Urbanistico Edilizio Comunale, adottato dal Consiglio Comunale con atto n°.....del ed approvato dallo stesso Organo con atto n..... del....., con il quale sono state decise le osservazioni, è stato pubblicato sul B.U.R.C. il.....
- 242.02. Il RUEC entra in vigore il.....e cioè il giorno successivo a quello della sua pubblicazione sul B.U.R.C.
- Art.243. Abrogazioni**
- 243.01. Dalla data di cui al precedente comma è abrogato il vigente Regolamento Edilizio Comunale (REC) e dalla medesima data sono abrogate tutte le disposizioni regolamentari incompatibili con il presente Regolamento.
- Art.244. Applicazione del RUEC**
- 244.01. Il presente regolamento si applica dalla data in cui entra in vigore.
- 244.02. L'entrata in vigore di nuove norme urbanistico-edilizie, contenute in leggi nazionali o della Regione Campania, determina la loro immediata applicazione ed il relativo automatico adeguamento di eventuali articoli del RUEC che dovessero risultare in contrasto con esse; detti articoli saranno successivamente formalmente adeguati secondo le procedure di legge.
- 244.03. Nel caso in cui nuove norme urbanistico-edilizie, contenute in leggi nazionali o della Regione Campania, comportino facoltà di articolazione e/o specificazioni da parte dell'Amministrazione Comunale, si procederà immediatamente alla stesura di specifici articoli del RUEC o a modificazioni degli articoli esistenti, secondo le procedure di legge.

Capo II: Disposizioni transitorie

- Art.245. Procedimenti edilizi in corso**
- 245.01. I Procedimenti relativi all'attività edilizia, i cui lavori alla data di entrata in vigore del presente Regolamento sono in corso, seguono le disposizioni contenute nei titoli edilizi abilitanti. Nell'arco temporale dei procedimenti sono comunque consentite le varianti progettuali di cui all'art. 22, comma 2, del DPR n. 380/01.
- 245.02. Ai fini del presente articolo il procedimento si intende in corso qualora alla data di cui al precedente comma abbiano avuto inizio i relativi lavori.
- 245.03. Le lottizzazioni edilizie e i programmi costruttivi in itinere, riportati negli elaborati del PUC, seguono le norme fissate all'atto dell'approvazione dei relativi piani attuativi. E' facoltà del Consiglio Comunale applicare la procedura del Comparto edificatorio, di cui alle Norme Tecniche di Attuazione del PUC, ai piani e ai programmi in itinere riportati nel PUC fermo restando che laddove gli indici, i parametri e le dotazioni di standard già fissati dallo strumento generale per i predetti piani attuativi non subiscano variazioni, la nuova procedura non costituisce variante al PUC.
- 245.04. Le Opere Pubbliche, i cui progetti risultano approvati alla data di entrata in vigore del presente Regolamento, si attuano secondo le relative previsioni progettuali, fermo restando la facoltà di approvare varianti al progetto secondo quanto previsto dalle norme e dal presente RUEC.

Allegati:

- Tabella Indici e Parametri Urbanistici
- Modulistica S.U.E.
- Schede calcolo contributo di costruzione
- Tabella Diritti di Segreteria e Tariffe
- Tabella Diritti di istruttoria per procedure urbanistiche ed edilizie

ALLEGATO - TABELLA INDICI E PARAMETRI URBANISTICI

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CPS_1	AT_PS_1	82.591	S.TERESA-VIA PORTO	0,6	49.555	34.689	14.867	0,7
	AT_PS_2	71.472	AREA SCALO MERCI FERROVIARIO	1,0	71.472	58.607	12.865	0,7
CPS_2	AS_356	57.485	AREA SCALO MERCI FERROVIARIO					0,7
	AV_93	422	AREA SCALO MERCI FERROVIARIO					0,7
CPS_3	AT_PS_3	5.065	FRATTE-CIMITERO	0,9	4.559	3.191	1.368	0,15
CPS_4	AT_PS_4	4.636	PARCO EX-D'AGOSTINO	0,6	2.782	2.782	-	0,15
	AS_953	13.407	PARCO EX D'AGOSTINO					0,15
CPS_5	AT_PS_5	8.289	VIA IRNO - VIA DEL BELVEDERE	0,9	7.460	7.460	-	0,6
	AT_PS_6	25.743	LAMIA	0,6	15.446	10.812	4.634	0,15
	AS_362	3.202	Lamia - Via delle Calabrie					0,15
CPS_6	AS_363	2.184	Lamia - Via Cupa Farano					0,15
	AV_77	1.180	via A. Grandi - via Cupa Farano					0,15
	AT_ERP7	11412	LAMIA					0,15
	AT_PS_7	38.054	TORRE ANGELLARA	0,6	22.832	15.982	6.850	0,3
	AS_176	4.360	PIAZZALE A. PICCININI					0,3
	AS_177	5.069	STADIO ARECHI - FERROVIA					0,3
	AS_178	3.302	STADIO ARECHI					0,3
CPS_7	AS_179	24.336	PIAZZALE G. BOTTIGLIERI					0,3
	AV_18	139	VIALE M. DE MARCO					0,3
	AV_19	302	VIALE M. DE MARCO					0,3
	AV_20	867	VIALE G. R. PASTORE					0,3
	AV_21	283	STADIO ARECHI - PIAZZALE A. PICCININI					0,3
	AV_79	500	VIALE N. GIACUMBI					0,3
CPS_8	AT_PS_8	16.122	AREA STADIO ARECHI	0,6	9.673	6.771	2.902	0,3
	AS_162	15.326	VIALE PASTORE - STADIO ARECHI					0,3
	AV_5	730	VIALE G. R. PASTORE					0,3
	AT_PS_9	16.819	SAN LEONARDO - FERROVIA	0,6	10.091	7.064	3.027	0,15
	AS_190	4.436	SAN LEONARDO - VIA FRESA					0,15
	AS_191	10.352	SAN LEONARDO					0,15
CPS_9	AS_192	11.100	SAN LEONARDO					0,15
	AS_193	574	VIA DEI CARRARI					0,15
	AV_24	4.065	VIA DEI CARRARI - VIA FRESA					0,15
	AV_25	245	VIA DEI CARRARI					0,15
	AV_78	3.268	VIA SAN LEONARDO					0,15
CPS_10	AT_PS_10	29.071	VIA DEI CARRARI - FERROVIA	0,6	17.443	12.210	5.233	0,15
	AS_170	16.022	FUME FUORNI - VIA DEI CARRARI					0,15
	AT_PIP_2B	32.431	VIA ACQUASANTA - LITORANEA					0,15
CPS_11	AT_PS_11	16.499	VIA DEI CARRARI - LATO FIUME	0,6	9.899	6.929	2.970	0,15
	AS_169	24.056	VIA WENNER					0,15
	AV_15	6.142	VIA R. WENNER					0,15

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CPS_12	AT_PS_12	142.486	VIA FANGARIELLI NORD	0,65	92.616	66.968	25.648	0,15
	AS_168	35.290	FIUME FUORNI - VIA DEI CARRARI					0,15
	AS_174	58.509	MASSO DELLA SIGNORA					0,15
	AS_175	121.574	MASSO DELLA SIGNORA					0,15
	AT_ERP5	206.885	VIA S. LEONARDO FIUME FUORNI - FERROVIA					0,15
	AV_14	334	VIA DEI CARRARI					0,15
CPS_13	AT_PS_13	64.011	VIA FANGARIELLI - SUD	0,3	19.203	13.442	5.761	0,15
	AS_316	8.582	FIUME FUORNI -VIA FANGARIELLI					0,15
	AV_88	935	VIA FANGARIELLI					0,15
CPS_14	AT_PS_14	84.773	AREA INTERNA VIA FANGARIELLI - FIUME FUORNI	0,3	25.432	17.802	7.630	0,15
	AS_379	1.183	VIA S. ALLENDE					0,15
	AS_381	9.254	VIA S. ALLENDE - FIUME FUORNI					0,15
	AS_382	43.707	VIA S. ALLENDE					0,15
	AS_383	1.212	FIUME FUORNI - VIA ALLENDE					0,15
	AS_947	13.273	FIUME FUORNI					0,15
	AV_85	1.346	VIA S. ALLENDE					0,15
	AV_86	1.089	VIA S. ALLENDE					0,15
	AV_87	825	VIA S. ALLENDE					0,15
CPS_15	AT_PS_15	96.896	FIORNI SVINCOLO	0,4	38.758	38.758	-	0,15
	AT_ERP6	155.563	FIORNI					0,15
	AV_3	378	OSTAGLIO - VIA CUPA S.MARTINO					0,15
	AV_4	2.520	VIA OSTAGLIO - VIA A. GRANDI					0,15
	AV_92	1.119	VIA OSTAGLIO					0,15
CR_1	AT_R_1	81.508	FRATTE-VIA DEI GRECI-LIMITE NORD	0,6	48.905	14.672	34.234	0,3
	AS_222	1.483	VIA DEI GRECI - NORD					0,3
	AS_375	9.637	VIA DEI GRECI					0,3
	AV_83	4.053	VIA DEI GRECI					0,3
CR_2	AT_R_2	14.156	FRATTE-VIA DEI GRECI-RACCORDO SA-AV	0,6	8.494	2.548	5.946	0,3
	AS_160	13.083	VIA DEGLI ETRUSCHI					0,3
	AV_1	1.073	VIA DEI GRECI					0,3
	AV_2	209	VIA DEI GRECI					0,3
CR_3	AT_R_3	6.947	SAN GIOVANNI IN PASTORANO	0,6	4.168	1.250	2.918	0,15
	AS_163	190	CAPPELLE					0,15
	AS_164	595	VIA CAPPELLE INFERIORE					0,15
	AS_165	2.026	SALITA SAN GIOVANNI					0,15
	AS_250	11.813	MATIERNO - TRAVERSA GRECI					0,15
	AV_6	838	SALITA SAN GIOVANNI					0,15
	AV_7	1.851	LOC. CAPPELLE INFERIORE					0,15
	AV_8	191	SALITA SAN GIOVANNI					0,15

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_4	AT_R_4	26.937	MATIENO-PASTORANO	0,6	16.162	4.849	11.313	0,15
	AS_166	32.428	AREA TORRENTE PASTORANO					0,15
	AS_167	27.643	AREA TORRENTE PASTORANO					0,15
	AV_10	1.485	TRAVERSA GRECI					0,15
	AV_11	158	MATIENO - VIA CASA ROMA					0,15
	AV_12	3.040	VIA VECCHIA MATIENO - VIA CASA ROMA					0,15
	AV_13	474	MATIENO - VIA CASA ROMA					0,15
	AV_9	1.959	VIA VECCHIA DI CASA ROMA					0,15
CR_5	AT_R_5	41.435	MATIENO	0,6	24.861	7.458	17.403	0,3
	AS_240	17.746	VIA C. GATTI - VIA FONTANA DI GENCA					0,3
	AV_63	3.696	VIA C. GATTI - VIA FONTANA DI GENCA					0,3
CR_6	AT_R_6	13.027	BRIGNANO INF.-V. CASA ALFINITO	0,6	7.816	2.345	5.471	0,3
	AS_340	6.272	BRIGNANO - VIA CASA ALFINITO					0,3
	AS_353	1.645	VIA SANT'ALFONSO MARIA DE' LIGUORI					0,3
	AV_64	143	BRIGNANO VIA CASA ALFINITO					0,3
CR_7	AT_R_7	84.903	BRIGNANO INF.-V. DE LIGUORI	0,6	50.942	15.283	35.659	0,3
	AS_156	548	VIA SANT'ALFONSO MARIA DE' LIGUORI					0,3
	AS_157	253	VIA SANT'ALFONSO MARIA DE' LIGUORI					0,3
	AS_158	1.377	PARCO EX D'AGOSTINO - VIA BRIGNANO INFERIORE					0,3
	AS_159	19.016	PARCO EX D'AGOSTINO - VIA BRIGNANO INFERIORE					0,3
	AS_313	4.849	VIA DEGLI ETRUSCHI					0,3
CR_8	AT_R_8	27.000	BRIGNANO INF.-V. COMPRA	0,6	16.200	4.860	11.340	0,15
	AS_315	61.824	VIA FRATELLI MAGNONI					0,15
	AS_943	15.699	VIA COMPRA DI BRIGNANO					0,15
CR_9	AT_R_9	3.058	LUNGOIRNO-V. NICOLODI	1,2	3.670	1.101	2.569	0,6
	AS_421	709	TORRIONE ALTO - VIA SERAFINA APICELLA					0,6
	AV_69	1.214	VIA FELLINE - VIA SCHIPANI					0,6
CR_10	AT_R_10	3.213	LUNGOIRNO-V. COSTA	1,2	3.856	1.157	2.699	0,6
	AS_341	2.747	VIA G. MARTUSCELLI					0,6
	AV_75	246	VIA G. MARTUSCELLI					0,6
CR_11	AT_R_11	8.707	LUNGOIRNO - VIA GALLIANO	1,2	10.448	3.134	7.314	0,6
	AS_297	5.173	VIA PITAGORA					0,6
	AS_419	1.159	TORRIONE ALTO-VIA S. APICELLA					0,6
	AV_68	637	VIA PITAGORA					0,6
	AV_76	1.358	VIA PITAGORA					0,6
CR_12	AT_R_12	6.046	VIA IRNO	0,9	5.441	1.632	3.809	0,6
	AS_373	855	VIA IRNO					0,6

Tabella Indici e Parametri Urbanistici

Comparto	Arete della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_13	AT_R_13	18.944	VIA PANORAMICA PER GIOVI	0,6	11.366	3.410	7.956	0,15
	AS_154	8.965	VIA PANORAMICA PER GIOVI-CASA MANZO					0,15
	AS_155	12.850	VIA PANORAMICA PER GIOVI-CASA MANZO					0,15
	AS_314	12.690	MASSO DELLA SIGNORA					0,15
	AS_319	24.500	MASSO DELLA SIGNORA					0,15
CR_14	AT_R_14	22.103	CASA MANZO	0,6	13.262	3.979	9.283	0,15
	AS_235	22.919	PARCO EX D'AGOSTINO					0,15
	AS_236	7.164	VIA PANORAMICA PER GIOVI - CASA MANZO					0,15
	AS_237	5.615	PARCO EX D'AGOSTINO					0,15
	AS_238	2.098	CASA MANZO					0,15
	AS_239	18.670	VIA PANORAMICA PER GIOVI-CASA MANZO					0,15
	AV_59	2.335	LOC. CASA MANZO - PARCO EX D'AGOSTINO					0,15
	AV_60	54	LOC. CASA MANZO - PARCO EX D'AGOSTINO					0,15
	AV_61	1.470	LOC. CASA MANZO - PARCO EX D'AGOSTINO					0,15
	AV_62	2.082	LOC. CASA MANZO - PARCO EX D'AGOSTINO					0,15
CR_15	AT_R_15	14.378	MASSO DELLA SIGNORA	0,6	8.627	2.588	6.039	0,15
	AS_181	11.787	MASSO DELLA SIGNORA					0,15
	AS_207	29.520	MASSO DELLA SIGNORA					0,15
CR_16	AT_R_16	15.009	VIA DEL BELVEDERE - VIA DELLE GINESTRE	0,9	13.508	4.052	9.456	0,5
CR_17-18	AT_R_17	3.335	VIA MOSCANI NORD	0,6	2.001	600	1.401	0,5
	AT_R_18	2.616	VIA MOSCANI SUD	0,6	1.570	471	1.099	0,5
	AV_80	1.123	VIA MOSCANI					0,5
CR_19	AT_R_19	17.929	VIA PICARIELLI-VIA SORRENTINO	0,9	16.136	4.841	11.295	0,5
	AS_231	1.125	VIA A. SORRENTINO					0,5
	AS_232	1.905	VIA PITAGORA - VIA PICARIELLI					0,5
	AS_233	3.264	PICARIELLI					0,5
	AS_234	1.388	VIA DEL PEZZO					0,5
	AS_299	362	VIA DE FILIPPO					0,5
	AS_311	1.768	VIA PLATEARIO					0,5
	AV_58	1.034	LOC. PICARIELLI					0,5
	AV_65	92	VIA E. DE FILIPPO - PICARIELLI					0,5
	AV_66	306	VIA E. DE FILIPPO					0,5
CR_20	AT_R_20	5.447	PICARIELLI-VIA RESCIGNO	1,2	6.536	1.961	4.575	0,5
	AS_225	3.570	PICARIELLI					0,5
	AS_259	1.568	VIA B. RESCIGNO					0,5
	AV_48	192	VIA E. DE FILIPPO - PICARIELLI					0,5
	AV_49	1.644	VIA B. RESCIGNO					0,5

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_21	AT_R_21	8.656	QUARTIERE ITALIA - VIA CANTARELLA	0,9	7.790	2.337	5.453	0,5
	AS_223	572	PICARIELLI					0,5
	AS_256	4.187	PICARIELLI					0,5
CR_22	AT_R_22	12.660	VIA S. EUSTACHIO	0,6	7.596	2.279	5.317	0,5
	AV_32	1.505	SANT'EUSTACHIO					0,5
CR_23-24	AT_R_23	4.074	QUARTIERE EUROPA - VIA ROCCO COCCHIA	1,2	4.889	1.467	3.422	0,5
	AT_R_24	11.766	MARICONDA - VIA PREMUDA	1,2	14.119	4.236	9.883	0,5
	AS_2	13.336	MARICONDA					0,5
	AS_221	1.122	VIA MARCHIAFAVA					0,5
	AS_6	1.180	VIA MARCHIAFAVA					0,5
	AV_45	784	MARICONDA - VIA MARCHIAFAVA					0,5
	AV_46	502	MARICONDA - VIA MARCHIAFAVA					0,5
	AV_47	5.506	MARICONDA - VIA MARCHIAFAVA					0,5
CR_25	AT_R_25	3.050	MARICONDA - VIA TUSCIANO	1,2	3.660	1.098	2.562	0,5
	AS_948	285	VIA TUSCIANO					0,5
	AS_949	2.549	VIA SANTA MARIA A MARE					0,5
	AV_91	2.414	VIA TUSCIANO - VIA S. MARIA A MARE					0,5
CR_26	AT_R_26	17.544	VIA PICENZA	0,9	15.790	4.737	11.053	0,5
CR_27	AT_R_27	8.264	VIA PARMENIDE	0,9	7.438	2.231	5.207	0,5
CR_28	AT_R_28	38.524	TORRENTE MARICONDA	0,6	23.114	6.934	16.180	0,5
	AS_198	61	VIA S. LEONARDO					0,5
	AS_199	188	VIA S. LEONARDO					0,5
	AS_200	40	VIA S. LEONARDO					0,5
	AS_201	2.261	MARICONDA - VIA DELLE TOFANE					0,5
	AV_28	248	MARICONDA - VIA DELLE TOFANE					0,5
	AV_29	1.712	MARICONDA - VIA DELLE TOFANE					0,5
	AV_30	116	MARICONDA - VIA SAN LEONARDO					0,5
	AV_31	256	MARICONDA - VIA PICENZA					0,5
	ERP_12a	1.853	MARICONDA					0,5
CR_29	AT_R_29	51.991	TORRE ANGELLARA - FERROVIA	0,9	46.792	14.038	32.754	0,5
CR_30	AT_R_30	43.207	VIA ALLENDE	0,6	25.924	7.777	18.147	0,5
	AV_84	2.530	VIA ALLENDE					0,5
CR_31	AT_R_31	8.023	VIA ALLENDE - STADIO ARECHI	0,6	4.814	1.444	3.370	0,3
	AV_44	2.869	STADIO ARECHI - VIA ALLENDE					0,3

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_32	AT_R_32	29.310	VIALE SCHIAVONE - STADIO ARECHI	0,6	17.586	5.276	12.310	0,3
	AS_220	5.980	VIA S. ALLENDE - PARCO DEL MARE					0,3
	AV_43	14.041	STADIO ARECHI - VIA ALLENDE					0,3
CR_33	AT_R_33	54.919	VIA ALLENDE - VIALE PASTORE	0,6	32.951	9.885	23.066	0,3
	AS_216	2.577	STADIO ARECHI - VIALE G. PASTORE					0,3
	AS_217	16.816	VIA S. ALLENDE - VIA DEGLI UFFICI FINANZIARI					0,3
	AS_218	664	VIA S. ALLENDE					0,3
	AS_320	3.158	VIA S. ALLENDE					0,3
	AS_376	2.582	UFFICI FINANZIARI					0,3
	AS_950	2.980	VIA S. ALLENDE					0,3
	AS_951	4.784	VIA S. ALLENDE					0,3
	AV_42	10.050	STADIO ARECHI - VIALE G. R. PASTORE					0,3
CR_34	AT_R_34	37.961	VIA DEGLI UFFICI FINANZIARI OVEST	0,6	22.777	6.833	15.944	0,3
	AS_213	15.254	PIAZZALE G. BOTTIGLIERI					0,3
	AS_214	431	PIAZZALE G. BOTTIGLIERI					0,3
	AS_215	7.669	AREA STADIO ARECHI					0,3
	AV_40	1.641	STADIO ARECHI - VIA G. BALDI					0,3
	AV_41	832	STADIO ARECHI - PIAZZALE A. PICCININI					0,3
CR_35	AT_R_35	11.640	VIA DEGLI UFFICI FINANZIARI SUD	0,6	6.984	2.095	4.889	0,3
	AS_371	4.182	VIA S. ALLENDE - VIA DEGLI UFFICI FINANZIARI					0,3
CR_36	AT_R_36	31.083	VIA DEGLI UFFICI FINANZIARI	0,76	23.623	10.568	13.055	0,3
	AS_180	51.739	MASSO DELLA SIGNORA					0,15
CR_37	AT_R_37	29.273	VIA FANGARIELLI - VIA DEGLI UFFICI FINANZIARI EST	0,6	17.564	5.269	12.295	0,3
	AS_211	9.097	VIA S. ALLENDE - VIA DEGLI UFFICI FINANZIARI					0,3
	AS_212	5.212	VIA S. ALLENDE					0,3
	AS_374	4.045	VIA S. ALLENDE					0,3
CR_38	AT_R_38	94.253	VIA FANGARIELLI - VIA DEI CARRARI	0,6	56.552	16.966	39.586	0,15
	AS_171	60	VIA FANGARIELLI					0,15
	AS_172	3.792	VIA FANGARIELLI					0,15
	AS_173	1.578	VIA FANGARIELLI					0,15
	AT_PIP_2a	140.971	VIA ACQUASANTA – LITORANEA					0,15
	AV_16	390	VIA FANGARIELLI					0,15
	AV_17	7.839	VIA FANGARIELLI					0,15
CR_39	AT_R_39	25.881	S. LEONARDO - VILLA ROMANA	0,6	15.529	4.659	10.870	0,3
	AS_195	2.753	VIA SAN LEONARDO					0,3

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_40	AT_R_40	21.011	VIA S. LEONARDO - TANGENZIALE	0,6	12.607	3.782	8.825	0,3
	AV_89	3.950	VIA SAN LEONARDO					0,3
CR_41	AT_R_41	30.555	VIA S. LEONARDO - VIALE DELLA TRAMONTANA	0,6	18.333	5.500	12.833	0,3
	AT_ERP4	14.743	VIA S.LEONARDO					0,3
CR_42	AT_R_42	24.282	VIA SAN LEONARDO SUD	0,6	14.569	4.371	10.198	0,3
	AS_185	10.254	PIAZZALE A. PICCININI					0,3
	AV_22	246	STADIO ARECHI - PIAZZALE A. PICCININI					0,3
	AV_82	1.000	VIA SAN LEONARDO					0,3
CR_43	AT_R_43	26.947	FUORNI LATO FIUME	0,6	16.168	4.850	11.318	0,15
	AS_186	4.358	OSTAGLIO - FIUME FUORNI					0,15
	AT_ERP3	77.504	VIA MONTICELLI					0,15
CR_44	AT_R_44	49.070	FUORNI	0,6	29.442	8.833	20.609	0,15
	AS_952	123.387	PARCO S.LEONARDO					0,15
	AV_90	864	OSTAGLIO - VIA CUPA SAN MARTINO					0,15
CR_45	AT_R_45	24.854	SANT'ANGELO DI OGLIARA	0,6	14.912	4.474	10.438	0,3
	AS_187	1.312	VIA SANT'ANGELO DI OGLIARA					0,3
	AS_188	3.201	VIA DI OGLIARA					0,3
	AS_189	2.970	VIA DI OGLIARA					0,3
	AS_196	4.889	VIA SANT'ANGELO DI OGLIARA OVEST					0,3
	AS_197	6.169	VIA SANT'ANGELO DI OGLIARA EST					0,3
	AS_289	1.384	VIA SANT'ANGELO DI OGLIARA					0,3
	AS_332	188	VIA SANT'ANGELO DI OGLIARA					0,3
	AV_23	3502	VIA MADONNA DELLA STELLA - VIA POSTIGLIONE					0,3
	AV_26	99	OGLIARA - VIA SANT'ANGELO					0,3
	AV_27	24	OGLIARA - VIA RUFOLE					0,3
	AV_73	241	OGLIARA - VIA RUFOLE					0,3
CR_46	AT_R_46	24.395	RUFOLE	0,6	14.637	4.391	10.246	0,3
	AS_208	1.021	RUFOLE - VIA CASA VENTURA					0,3
	AS_209	1.251	VIA RUFOLE					0,3
	AS_210	876	VIA SAN MICHELE ARCANGELO					0,3
	AS_413	2.034	RUFOLE - VIA SANTA LUCIA					0,3
	AT_PIP1	15.461	RUFOLE					0,3
	AV_35	147	RUFOLE - VIA CASA VENTURA					0,3
	AV_36	250	RUFOLE - VIA CASA VENTURA					0,3
	AV_37	150	RUFOLE - VIA CASA VENTURA					0,3
	AV_38	1.060	RUFOLE - VIA CASA VENTURA					0,3
	AV_39	2.030	VIA RUFOLE					0,3
	AV_74	196	RUFOLE - VIA SANTA LUCIA					0,3

Tabella Indici e Parametri Urbanistici

Comparto	Arene della perequazione	ST	Località	IU mq/mq	QST mq	QSP mq	QSR mq	IEp
CR_47	AT_R_47	4.353	SORDINA	0,6	2.612	784	1.828	0,3
	AS_226	529	VIA M. LECCE					0,3
	AS_227	617	SORDINA-VIA M. LECCE					0,3
	AS_228	643	VIA SCARDILLO					0,3
	AS_229	1.705	VIA CASA FERRARA					0,3
	AV_50	25	SORDINA - VIA M. LECCE					0,3
	AV_51	255	SORDINA - VIA SCARDILLO					0,3
	AV_52	20	VIA SORDINA					0,3
	AV_53	346	VIA SORDINA					0,3
CR_48	AT_R_48	7.168	GIOVI PIEGOLELLE - VIA DELLE COLLINE	0,6	4.301	1.290	3.011	0,3
	AS_202	4.003	S. BARTOLOMEO DI GIOVI					0,3
	AS_273	431	VIA SAN BARTOLOMEO DI GIOVI					0,3
	AS_317	1.172	VIA SAN BARTOLOMEO DI GIOVI					0,3
	AS_334	741	VIA PIEGOLELLE DI GIOVI					0,3
	AV_33	342	CASA ROCCO DI GIOVI S. BARTOLOMEO					0,3
	AV_70	674	CASA ROCCO DI GIOVI S. BARTOLOMEO					0,3
	AV_72	45	GIOVI SAN BARTOLOMEO					0,3
CR_49	AT_R_49	14.324	GIOVI PIEGOLELLE	0,6	8.594	2.578	6.016	0,3
	AS_203	2.395	GIOVI PIEGOLELLE					0,3
	AS_204	2.775	VIA PIEGOLELLE DI GIOVI					0,3
	AS_205	524	GIOVI PIEGOLELLE					0,3
	AS_206	713	VIA PIEGOLELLE DI GIOVI					0,3
	AV_34	7.772	GIOVI PIEGOLELLE - GIOVI SAN BARTOLOMEO					0,3
CR_50	AT_R_50	2.251	GIOVI CASA D'AMATO - CASA ROCCO NORD	0,6	1.351	405	946	0,3
	AV_55	2.927	GIOVI CASA POLLÀ					0,3
CR_51	AT_R_51	6.585	GIOVI CASA D'AMATO - CASA ROCCO	0,6	3.951	1.185	2.766	0,3
	AS_414	3.613	CASA POLLÀ					0,3
	AV_54	224	GIOVI - CASA ROCCO					0,3
	AV_56	2.647	GIOVI CASA POLLÀ					0,3
CR_52	AT_R_52	4.941	GIOVI C. D'AMATO - CASA ROCCO SUD	0,6	2.965	890	2.076	0,3
	AS_230	1.345	GIOVI - CASA POLLÀ					0,3
	AS_330	661	GIOVI - VIA CASA ROCCO					0,3
	AS_415	921	GIOVI - CASA POLLÀ					0,3
	AV_57	1.950	GIOVI CASA POLLÀ					0,3
	AV_71	63	GIOVI - CASA ROCCO					0,3

ALLEGATO - MODULISTICA S.U.E.

(aggiornata a marzo 2010. Per gli aggiornamenti successivi consultare il Sito istituzionale dell'Ente)

Permesso di costruire

- PdC - Domanda Permesso di Costruire
- PdC - Dichiarazioni del Progettista
- PdC - Comunicazione di Inizio Lavori e Dichiarazione Impresa esecutrice dei lavori
- PdC - Inquadramento Piano Stralcio Autorità di Bacino
- PdC - Dichiarazione di fine lavori
- PdC - Dichiarazione sostitutiva igienico-sanitaria

Denuncia di inizio attività

- DIA - Istanza del richiedente
- DIA - Relazione tecnica, Asseverazione di conformità e Accettazione Incarico D.L.
- DIA - Dichiarazione Impresa esecutrice dei lavori
- DIA - Comunicazione Inizio Effettivo dei Lavori
- DIA - Inquadramento Piano Stralcio Autorità di Bacino
- DIA - Comunicazione Fine Lavori e Collaudo Finale
- DIA - Dichiarazione sostitutiva igienico-sanitaria

Certificato di agibilità

- Dichiarazione sostitutiva igienico-sanitaria
- Domanda di rilascio del certificato di agibilità
- Dichiarazione Sostitutiva del Tecnico

Marca da bollo
euro 14.62

solo per le richieste
ex art. 36 DPR n.380/2001

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

Mod. SUE10_001_03

Riservato all'Ufficio

Prot. gen.

ESTREMI DI RIFERIMENTO ARCHIVIAZIONE:

Pratica Edilizia: n. _____ / _____

OGGETTO: lavori di _____ da eseguirsi nel _____
(appartamento, locale, fabbricato, terreno, condominio, ecc.),
sito in Via _____ civ. _____

DOMANDA DI PERMESSO DI COSTRUIRE

- Ai sensi dell'art.10 e dell'art.22, comma 3 e 7, del D.P.R. 06.06.2001 N.380 e successive m. ed i.*
- In sanatoria ai sensi dell'art.36 (accertamento di conformità) del D.P.R. 06.06.2001 N.380.*
- In deroga agli strumenti urbanistici ai sensi dell'art.14 del D.P.R. 06.06.2001 N.380.*
- Ai sensi della Legge Regionale del 28/11/2000 n.15 per il recupero abitativo di sottotetti.*
- Ai sensi della Legge Regionale del 28/12/2009 n.19 – "Piano Casa".*

Al Dirigente dello Sportello Unico per l'Edilizia

...l... sottoscritt... _____ nat... a _____ il ____ / ____ / ____;

residente in _____ CAP _____ via _____ n. ____;

Tel. _____ fax _____ e-mail _____

CODICE FISCALE _____

per conto:

- proprio
- proprio e de ... soggett ... elencat .. nell'allegata tabella A
- proprio, autorizzato da... soggett... elencat.. nell'allegata tabella B
- della Ditta/Condominio_____ cod. fisc. _____
con sede in _____ via _____ n. _____,

avente titolo alla presentazione della Permesso di Costruire in quanto:

- proprietario esclusivo
- delegato dalla Ditta/Società in qualità di Amministratore/Rappr. Legale/ _____
- comproprietario con i... soggett... elencat... nell'allegata tabella A
- affittuario/usufruttuario/ _____ a tale scopo autorizzato da... proprietari... nell'allegata tabella B

de... immobil... sit... in via _____ n. ____ Piano ____ Intern ____
n. ____ Piano ____ Intern ____

N.	Censito al NCEU				Censito in NCT			Superfici (reali e non catastali)			
	foglio	particella	sub	Cat.	foglio	particella	sub	coperta mq.	scoperta mq.	altezza m.	volume mc.

**CHIEDE, AI SENSI DEL D.P.R. 06.06.2001 N. 380, E DELLA LEGGE REGIONALE 28.11.2001
N.19, IL RILASCIO DI:**

<input type="checkbox"/>	<p><i>Articolo 3 co.1 lett. e) del D.P.R. 380/2001 e successive modifiche ed integrazioni:</i></p> <p>"interventi di nuova costruzione", quelli di trasformazione edilizia e urbanistica del territorio non rientranti nelle categorie definite alle lettere a), b), c), d) dell'art. 3 co.1 del D.P.R. 380/2001. Sono comunque da considerarsi tali:</p> <ul style="list-style-type: none"> <input type="checkbox"/> e.1) la costruzione di manufatti edili fuori terra o interrati, ovvero l'ampliamento di quelli esistenti all'esterno della sagoma esistente, fermo restando, per gli interventi pertinenziali, quanto previsto alla lettera e.6); <input type="checkbox"/> e.2) gli interventi di urbanizzazione primaria e secondaria realizzati da soggetti diversi dal Comune; <input type="checkbox"/> e.3) la realizzazione di infrastrutture e di impianti, anche per pubblici servizi, che comporti la trasformazione in via permanente di suolo inedificato; <input type="checkbox"/> e.4) l'installazione di torri e tralicci per impianti radio-ricetrasmettenti e di ripetitori per i servizi di telecomunicazione; <input type="checkbox"/> e.5) l'installazione di manufatti leggeri, anche prefabbricati, e di strutture di qualsiasi genere, quali roulotte, campers, case mobili, imbarcazioni, che siano utilizzati come abitazioni, ambienti di lavoro, oppure come depositi, magazzini e simili, e che non siano diretti a soddisfare esigenze meramente temporanee; <input type="checkbox"/> e.6) gli interventi pertinenziali che le norme tecniche degli strumenti urbanistici, in relazione alla zonizzazione e al pregio ambientale e paesaggistico delle aree, qualifichino come interventi di nuova costruzione, ovvero che comportino la realizzazione di un volume superiore al 20% del volume dell'edificio principale; <input type="checkbox"/> e.7) la realizzazione di depositi di merci o di materiali, la realizzazione di impianti per attività produttive all'aperto ove comportino l'esecuzione di lavori cui consegua la trasformazione permanente del suolo inedificato;
<input type="checkbox"/>	<p><i>Articolo 3.1 lett. f) del D.P.R. 380/2001 e successive modifiche ed integrazioni:</i></p> <p>"interventi di ristrutturazione urbanistica", quelli rivolti a sostituire l'esistente tessuto urbanistico-edilizio con altro diverso, mediante un insieme sistematico di interventi edili, anche con la modifica del disegno dei lotti, degli isolati e della rete stradale.</p>
<input type="checkbox"/>	Interventi assoggettati dal D.P.R. 380/2001, e succ. mod. ed int., a D.I.A., per i quali, ai sensi dell'art. 22 comma 7, è facoltà del proprietario o avente titolo richiedere il rilascio del Permesso di Costruire.
<input type="checkbox"/>	Interventi di Recupero abitativo dei sottotetti esistenti alla data del 05.12.2000, ai sensi della Legge Regionale 28.11.2000, n. 15, come modificata dall'art. 7 della L.R. n. 19/2001 e regolamento di attuazione.
<input type="checkbox"/>	Realizzazione di parcheggi, da destinare a pertinenza di unità immobiliari, ai sensi dell'art. 6, comma 2 e successivi, della Legge Regionale 28.11.2001 n.19 e regolamento di attuazione.
<input type="checkbox"/>	Mutamento di destinazione d'uso, con opere che incidano sulla sagoma dell'edificio o che determinino un aumento piano volumetrico, che risulti compatibile con le categorie edilizie previste per le singole zone omogenee, ai sensi dell'art. 2, comma 6, della Legge Regionale 28.11.2001 n.19 e regolamento di attuazione.
<input type="checkbox"/>	Mutamento di destinazione d'uso, con opere che incidano sulla sagoma , sui volumi e sulle superfici, con passaggio di categoria edilizia, purché tale passaggio sia consentito dalla norma regionale, ai sensi dell'art. 2, comma 7, della Legge Regionale 28.11.2001 n.19 e regolamento di attuazione.
<input type="checkbox"/>	Mutamento di destinazione d'uso nelle zone agricole – zone E, ai sensi dell'art. 2, comma 8, della Legge Regionale 28.11.2001 n.19 e regolamento di attuazione.
<input type="checkbox"/>	Altro _____ _____

Consapevole delle sanzioni penali previste in caso di dichiarazioni mendaci, formazione o uso di atti falsi, ai sensi dell'art. 76 del T. U. approvato con D.P.R. n.445/2000,

DICHIARA CHE :

- Le opere sopra citate riguardano un intervento di nuova costruzione su area libera;

Le opere sopra citate riguardano un immobile realizzato/modificato in conformità a:

- Costruito prima del 1942 come da atti allegati (*catastali dell'epoca, atti e titoli di proprietà dell'epoca, pubblicazioni*);
- Licenza Edilizia / Concessione Edilizian. _____ del _____;
- Autorizzazione Edilizian. _____ del _____;
- Provvedimento Unicon. _____ del _____;
- Concessione Edilizia ex artt. 9 e 10 L 219/81n. _____ del _____;
- Conc. Edilizia / Perm. in sanatoria (condono) n._____ del _____ n. _____ del _____;
- Permesso di Costruire ai sensi _____ n. _____ del _____;
- Denuncia di Inizio Attività ai sensi _____ n. _____ del _____;

- Non sono in corso di trattazione altri progetti edilizi sull'area / immobile oggetto degli interventi;
 - Le opere comportano modifiche in locali **non interessati** da domanda di condono edilizio, di cui alle leggi nn.: 47/85, 724/94 e 326/03 e successive modifiche ovvero L.47/85 e s.m.i.;
 - Essendo previsti interventi su parte degli edifici contenenti fibre di amianto, si impegna ad ottenere, entro l'inizio dei lavori, le prescritte autorizzazioni da parte della A.S.L. competente;
 - I soggetti cointeressati, titolari di diritti reali di godimento su beni confinanti e risultanti da registrazioni catastali ed estremi catastali dei fondi confinanti a quelli oggetto dell'intervento, sono:
-
-
-

Il progettista delle opere è dall'arch./ing./geom.: _____

C.F. _____ P.IVA _____ iscritto al Ordine /
 Collegio di _____ della Prov. di _____ al
 n. _____, con studio in _____ via _____
 n°____ CAP ____ tel. _____ cell. _____ fax _____
 e-mail _____

Allega alla presente la seguente documentazione prevista dall'art. 13 del disciplinare di gestione dello Sportello Unico per l'Edilizia, approvato con delibera di Giunta Comunale n. 879 del 30.06.2004:

(barrare le caselle della documentazione prodotta, necessaria in base alla tipologia di intervento)

<input type="checkbox"/>	titolo , in forma legale, di proprietà e disponibilità dell'area; Autocertificazione, quest'ultima laddove ritenuta sufficiente dal Responsabile del Procedimento (<i>come riportato nel D.P.R. 445/2000 T.U. documentazione amministrativa</i>) per il diritto a richiedere il permesso di costruire, nonché copia legale di eventuali convenzioni coi confinanti;
<input type="checkbox"/>	Autocertificazione , quest'ultima laddove ritenuta sufficiente dal Responsabile del Procedimento (<i>come riportato nel D.P.R. 445/2000 T.U. documentazione amministrativa</i>) per il diritto a richiedere il permesso di costruire, nonché copia legale di eventuali convenzioni coi confinanti;
<input type="checkbox"/>	Relazione tecnica illustrativa , a firma di un tecnico abilitato, contenente la descrizione particolareggiata dell'intervento e le opere da realizzare; con indicazione in dettaglio, per interventi di ristrutturazione edilizia e/o riqualificazione e ricomposizione tipologica, delle procedure e metodologie da attuare alle parti interessate, nonché qualora richiesto dal tipo di intervento, integrata dal capitolo sulla "Sostenibilità Ambientale" del progetto, ai sensi del Titolo XI del nuovo RUEC tenuto conto in specifico degli artt. 231 e 232 dello stesso RUEC.
<input type="checkbox"/>	Relazione tecnica asseverata , a firma di un tecnico abilitato, contenente il riferimento al rispetto della disciplina normativa vigente dal punto di vista edilizio, urbanistico nonché dei vincoli vigenti, citando eventualmente l'applicazione delle specifiche norme di regolamento e/o di legislazione Nazionale, Regionale e Comunale (con riferimento ai vigenti RUEC, NTA del PUC, eventuali Regolamenti specifici di cui a D.G.C. o D.C.C.) cui si fa riferimento ai fini della conformità urbanistica edilizia dei singoli interventi e categorie di intervento richiesti.
<input type="checkbox"/>	Relazione tecnica asseverata , a firma di un tecnico abilitato ed iscritto al relativo ordine professionale in relazione all'intervento già eseguito, che asseveri in particolare le categorie e tipologie di opere e/o intervento posti in essere, nonché la loro specifica conformità ai relativi articoli del RUEC e NTA di PUC vigenti all'atto della domanda, oltre che alla conformità alle norme di regolamento e di PRG eventualmente vigenti alla data dell'abuso, nonché la conformità dell'intervento da sanare alla disciplina edilizia ed urbanistica più in generale Nazionale e regionale, vigente all'atto dell'abuso specificando l'epoca, e dell'istanza .
<input type="checkbox"/>	Stralci del PUC (zonizzazione/categorie d'intervento/vincoli/ecc.) - Piano Urbanistico Comunale vigente nell'area oggetto di intervento, con l'indicazione dell'intervento;
<input type="checkbox"/>	Elaborati grafici in triplice copia , piegati in formato A4 con livello di dettaglio tecnico "definitivo" e con dovizia di misure e quote degli elementi costruttivi e dello stato di fatto e di progetto per descrivere compiutamente e dettagliatamente l'intervento in progetto in rapporto alle prescrizioni del PUC vigente nell'area di intervento, costituiti da:
<input type="checkbox"/>	Estratto di mappa catastale, in scala non inferiore a 1/2000 della località, estesa ad una zona di almeno 200 metri di raggio dall'opera a costruirsi con la indicazione dell'orientamento, aggiornato con l'indicazione dell'immobile e/o dell'area oggetto di intervento;
<input type="checkbox"/>	Stralcio della planimetria aereofotogrammetrica della zona, con indicazione dell'intervento;
<input type="checkbox"/>	Planimetria in scala 1/500 con specifica indicazione di: orientamento con l'indicazione del nord; confini del lotto edificabile; distanze dai confini, dalle strade e dai fabbricati limitrofi; altezza massima del fabbricato oggetto di intervento e di quelli circostanti; indicazione sui tracciati delle reti tecnologiche e relativi allacci;
<input type="checkbox"/>	Rilievo dell'area di intervento, in scala 1/500 o 1/200, con l'indicazione dei limiti della proprietà, delle varie quote altimetriche del terreno, delle alberature presenti, delle distanze e le altezze di tutti i fabbricati circostanti, nonché delle strade e delle aree pubbliche limitrofe;
<input type="checkbox"/>	Planimetria di progetto, in scala 1/500 o 1/200, con indicazione della sistemazione dell'area circostante (<i>giardini, alberature, piscine, percorsi pedonali e carrabili, parcheggi, piazzali, ecc.</i>);
<input type="checkbox"/>	Piante di tutti i piani, in scala 1/100 o 1/50, compreso quelli sotto terra ed il sottotetto, debitamente quotate internamente ed esternamente, con l'indicazione delle destinazioni d'uso di ogni singolo locale, dei parcheggi, dei percorsi pedonali e carrabili, della recinzione, delle alberature e delle sistemazioni a verde, ingressi pedonali e carrabili, e quanto altro ritenuto necessario;
<input type="checkbox"/>	Piante con indicazione del rapporto aeroilluminante di ogni singolo locale;
<input type="checkbox"/>	Prospetti di tutti i lati, in scala 1/100 o 1/50, con la rappresentazione dei particolari, dei materiali adoperati, delle finiture e dei tipi di infissi;
<input type="checkbox"/>	Sezioni dell'edificio, in scala 1/100 o 1/50, nei punti più significativi del complesso edilizio, di cui almeno due ortogonali, con l'indicazione del profilo del terreno ante e post operam. Nei casi di notevoli movimenti di terra, occorre estendere le sezioni ad un raggio superiore, individuando anche il rapporto che si determina con le strade, gli edifici circostanti, eventuali preminenze e bellezze naturali, essenze arboree protette e quanto altro di interesse artistico, archeologico, ambientale, tecnologico e collettivo.
<input type="checkbox"/>	Altra documentazione tecnica:
<input type="checkbox"/>	Piante prospetti e sezioni, per gli interventi di ristrutturazione edilizia e/o consolidamento statico, evidenziando le demolizioni e le parti di nuova realizzazione;
<input type="checkbox"/>	Sezioni e profili degli insediamenti, in caso di sbancamenti, in scala 1/200 o 1/100, in relazione al terreno circostante, ante e post-operam;
<input type="checkbox"/>	Particolari costruttivi, almeno nella scala 1: 20, delle parti di maggiore rilievo del progetto, ivi comprese le pavimentazioni e sistemazioni dell'esterno;
<input type="checkbox"/>	Schema delle fognature in scala 1:100 o 1.50;
<input type="checkbox"/>	Documentazione fotografica a colori, relativa allo stato esistente dell'area e/o dell'immobile su cui si intende intervenire, con pianta dei punti di vista;
<input type="checkbox"/>	Documentazione tecnica, redatta ed asseverata dal tecnico progettista, in osservanza delle prescrizioni tecniche necessarie a garantire l'accessibilità, l'adattabilità e la visitabilità degli edifici privati e di edilizia residenziale pubblica, per i progetti relativi alla costruzione di nuovi edifici privati, ovvero alla ristrutturazione di interi edifici, ivi compresi quelli di edilizia residenziale pubblica.

<input type="checkbox"/>	Visura Catastale storica dell'immobile oggetto degli interventi e planimetria catastale.
<input type="checkbox"/>	Documentazione tecnica necessaria all'inquadramento dell'intervento rispetto alla normativa di attuazione del Piano Stralcio per l'Assetto Idrogeologico del territorio pubblicato sul B.U.R.C. n.13 del 24.03.2003, e successive modifiche ed integrazioni, costituita da:
<input type="checkbox"/>	Relazione Tecnica a firma di tecnico abilitato;
<input type="checkbox"/>	Stralcio della carta delle aree perimetrata a rischio e/o pericolo idrogeologico;
<input type="checkbox"/>	Indagini geologiche e geotecniche, nei casi previsti dal D.M. 11.03.1988;
<input type="checkbox"/>	Studio di compatibilità idraulica e/o geologica- asseverati nelle forme di legge da tecnico abilitato - redatti ai sensi degli artt.40 e 41 di detta normativa di attuazione, nei casi espressamente previsti.
<input type="checkbox"/>	Per quanto riguardano le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008 Progetto per l'installazione, la trasformazione e l'ampliamento degli impianti di cui al D.M. n. 37 del 22/1/2008: <input type="checkbox"/> Redatto da parte del professionista, iscritto negli albi professionali, nell'ambito delle rispettive competenze; <input type="checkbox"/> Redatto, nei casi previsti, dal responsabile tecnico dell'impresa installatrice.
<input type="checkbox"/>	Per quanto riguardano le Norme per il contenimento del consumo di energia negli edifici ai sensi della L.10/91 del D.Lgs. 192/05 e ss. D.lgs. n. 311/06, nonché dei relativi decreti attuativi (DPR 59/09 e DM sviluppo economico 26.06.09) Progetto e relazione tecnica degli impianti e delle opere relative alle fonti rinnovabili di energia al risparmio e all'uso razionale dell'energia , da parte di professionisti, iscritti negli albi professionali, nell'ambito delle rispettive competenze, ai sensi della legge n. 10/91, del D.lgs. n. 192/05 come modificato dal D.lgs. n. 311/2006, nonché nel rispetto dei relativi decreti attuativi e degli articoli di RUEC come modificati al Titolo XI del vigente RUEC in attuazione della specifica normativa Regionale in materia.
<input type="checkbox"/>	Pareri già acquisiti , ai sensi dell'art. 5, comma 3, del D.P.R. n. 380/2001 e succ. mod. ed int., completi di elaborati allegati, debitamente vistati da parte di: <input type="checkbox"/> Parere ASL sul rispetto delle Norme igienico-sanitarie, ai sensi dell' art. 20 del D.P.R. n. 380/2001, (solo per gli edifici residenziali il tecnico progettista può autocertificare il rispetto delle norme igienico sanitarie); <input type="checkbox"/> Vigili del Fuoco, ove necessario, relativamente al rispetto della normativa antincendio. <input type="checkbox"/> Altro _____ <input type="checkbox"/> Altro _____
<input type="checkbox"/>	Modello ISTAT per gli interventi di nuova edificazione, di ampliamento e di ristrutturazione di cui all'art. 3 lettera d), del D.P.R. 06.06.2001 n. 380.

- Si allega la ricevuta del versamento dei Diritti di Istruttoria sul c/c postale n. 77857928 intestato a:
Comune di Salerno - Serv. Tesoreria - Urbanistica – (Indicare la causale: "Diritti di Istruttoria per richiesta di Permesso di Costruire in via _____") (*i diritti di istruttoria sono pari a €157,50 per i nuovi fabbricati, € 105,40 per la ristrutturazione edilizia, € 30 per il risanamento conservativo e restauro di fabbricati*)
- Richiesta di rilascio di Autorizzazione Paesaggistica ai sensi dell'art. 159 del D.Lgs. 42/2004, relazione paesaggistica redatto come da D.M. 12/12/2005 e Ricevuta del versamento di **Euro 105,40** per Diritti di Istruttoria sul c/c postale n. 77857928 intestato a: **Comune di Salerno - Serv. Tesoreria** – (Indicare la causale: "Diritti di Istruttoria per Autorizzazione Paesaggistica in via _____") (*per gli interventi che ricadono in area di vincolo paesaggistico ex artt. 136 e 142 del D.Lgs 42/04*)
- L'intervento di cui alla presente domanda è:
 - Gratuito e non è dovuto il contributo di costruzione di cui agli articoli 16 e 19 del DPR n. 380/81;
 - Oneroso, pertanto allega il prospetto asseverato, redatto dal tecnico, di determinazione del contributo di costruzione di cui agli articoli 16 e 19 del DPR n. 380/81, così come approvato con Del. G. C. n. 1293 del 01.01.2006. Il versamento sarà effettuato con la modalità e nei termini previsti dai provvedimenti amministrativi successivi.
- il Direttore dei Lavori e l'impresa esecutrice dell'intervento saranno indicati e resi noti unitamente alla comunicazione di inizio lavori, nella quale sarà allegata la documentazione attestante la regolarità contributiva dell'impresa.

- dichiara inoltre di essere a conoscenza degli obblighi di cui all'art. 124, comma 1, del D. Lgs. n. 152/2006 e successive modifiche ed integrazioni, relativo agli scarichi di acque domestiche reflue in ricettori diversi dalla rete fognaria comunale, nonché dei divieti di cui all'art. 103 del sopraindicato decreto.
- con la presente sottoscrizione si autorizza il Comune di Salerno ad utilizzare, secondo le modalità e nei limiti previsti dalla normativa vigente in materia, i numeri di fax e/o gli indirizzi e-mail forniti per le comunicazioni tra il Comune medesimo, il richiedente ed il progettista.
- **SI SOTTOSCRIVE CON LA PRECISAZIONE CHE NEI RIGUARDI DEI DIRITTI DI TERZI SI LIBERA DA OGNI RESPONSABILITÀ IL COMUNE DI SALERNO.**

_____ , il ____ / ____ / _____

Firma del richiedente

allegare documento di identità come da art. 38 del DPR445/2000

A conclusione dell'iter amministrativo saranno, altresì, dovuti per il rilascio del Permesso di Costruire:

- il versamento dei **diritti di segreteria** pari a € 81,30, per importi del contributo di costruzione fino a € 2.500,00; per importi del contributo superiore a € 2.500,00 il versamento del diritti di segreteria è pari al 3% del contributo, fino ad un massimo di € 516,00. Il versamento si effettua sul c/c postale n. 77857928 intestato a: Comune di Salerno – Serv. Tesoreria indicando sulla causale : "diritti di segreteria per P.d.C SUE in immobile in via_____")
- N.1 marca da bollo di € 14,62

TABELLA A	ALTRI SOGGETTI AVENTI TITOLO O COMUNQUE INTERESSATI ALLA DOMANDA
il presente permesso di costruire è sottoscritto in solido dai seguenti soggetti aventi titolo:	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____. Firma: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000</small></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____. Firma: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000</small></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____. Firma: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000</small></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____. Firma: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000</small></p>	

TABELLA B	AUTORIZZAZIONE DEI PROPRIETARI, o altri aventi titolo ex art. 11 del DPR n.380/01, ALLA PRESENTAZIONE DEL P.d.C. DA ALTRO SOGGETTO
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc._____ del_____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc._____ del_____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc._____ del_____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	

DICHIARAZIONI DEL PROGETTISTA ALLEGATE ALLA DOMANDA DI PERMESSO DI COSTRUIRE

.I.. sottoscritt... Arch./Ing./Geom./P.I. _____ nat... a _____ il _____ / _____ e residente a _____ prov. _____ in via _____, civ. ___, CAP _____ tel._____, Cell._____ e-mail_____ iscritt.... all'Ordine/Collegio _____ di _____, al n. _____ C.F.:_____, in qualità di Progettista delle opere da realizzarsi in via _____, civ. ___, individuato al N.C.E.U./N.C.T.: F.____ p.lla_____, su incarico del sig. _____ nato a _____ il _____

titolare della redazione degli elaborati tecnici e grafici relativi alla allegata domanda di permesso di costruire, consapevole della propria **responsabilità penale** che assume ai sensi dell'art. 76 del T. U. approvato con D.P.R. n. 445/2000, nel caso di dichiarazioni non veritiera e falsità degli atti,

DICHIARA

La veridicità, la esattezza e la completezza degli elaborati tecnici allegati alla presente; e inoltre fa presente che i lavori, di cui alla allegata domanda di Permesso di costruire, consistono in:

come da progetto allegato.

Il permesso di costruire è richiesto:

- Ai sensi dell'art. 10 e dell'art. 22 , comma 3 e 7, del DPR 380/2001 (T. U. delle disposizioni legislative e regolamentari in materia edilizia), come modificato dal D. Lgs. 301/2002;
- Ai sensi della legge regionale 15/2000;
- Ai sensi dell'art.2 commi 6 - 7 - 8 della legge regionale 19/2001;

DICHIARA INOLTRE CHE:

1. L'immobile oggetto dell'intervento è assoggettato ai seguenti strumenti urbanistici:

- previsioni di P.U.C.: zona omogenea _____ (vedi Tavola P2 – Zonizzazione del P.U.C.)
previsioni di dettaglio AT_R n._____ AT_PS n._____ altro_____
- Categoria di Intervento dell'edificio: _____ (vedi Tavola P3 – Categorie di interv. in Zona A e B)
- previsioni del Piano A.S.I.: _____ (vedi P.R.T.C. del Consorzio ASI)
- Previsione di Piano attuativo (P.U.A., P.d.R., P.L. ecc...) _____

(solo nel caso trattasi di istanza presentata ai sensi dell'art. 36 D.P.R. 380/01 occorre effettuare un ulteriore inquadramento urbanistico riferito all'epoca della realizzazione dell'abuso)

2. Le opere sopra citate riguardano un intervento di nuova costruzione su area libera: SI NO

3. Lo stato dei luoghi, come da rilievo riportato negli elaborati relativi allo stato di fatto, è conforme ai seguenti atti abilitativi come dichiarati, nella parte di competenza, dal proprietario o dall'avente titolo:

- Costruito prima del 1942 come da atti allegati (catastali dell'epoca, atti e titoli di proprietà dell'epoca, pubblicazioni);
- Licenza Edilizia / Concessione Edilizia n. _____ del _____;
- Autorizzazione Edilizia n. _____ del _____;
- Concessione Edilizia ex artt. 9 e 10 L 219/81 n. _____ del _____;
- Conc. Edilizia / Permesso in sanatoria (condono) n._____ del_____ n. _____ del _____;
- Permesso di Costruire ai sensi _____ n. _____ del _____;
- Denuncia di Inizio Attività ai sensi _____ n. _____ del _____;

4. Riguardo le norme sul condono edilizio di cui alle leggi nn.: 47/85, 724/94 e 326/03 e successive modifiche:

- l'immobile non interessato da domanda di condono edilizio;
- sull'immobile è in itinere domanda di condono edilizio presentata in data _____ con prot. _____

5. In relazione alla Perimetrazione del Centro Abitato, di cui all'art. 17 L. n.765/1967 e art. 4 D.Lgs. 285/92:

L'immobile ricade: all'interno del Centro Abitato all'esterno del Centro Abitato.

(vedi Tavola V1 – Fasce di rispetto del P.U.C. – Nuova delimitazione del Centro Abitato)

6. L'immobile oggetto dell'intervento è assoggettato ai seguenti vincoli:

- Beni Culturali, parte II - D. Lgs. n. 42/2004; (vedi Tavola V2 – Beni culturali ed ambientali)
- Beni Paesaggistici, parte III - D. Lgs. n. 42/2004; (vedi Tavola V2 – Beni culturali ed ambientali)
- Idrogeologico, Regio Decreto n. 3267/1923; (vedi Tavola V3 – Vincoli Idrogeologici)
- **Con riferimento al vincolo di tutela dei Beni Culturali, di cui agli artt. 10 e 11 del D. Lgs. n. 42/2004:**
 - L'immobile non è assoggettato a tutela;
 - L'immobile è assoggettato a tutela, pertanto, è richiesta l'autorizzazione alla Soprintendenza ai Beni Storici, Artistici o Etnoantropologici;
 - L'immobile è assoggettato a tutela, quale bene archeologico, pertanto, è richiesta l'autorizzazione alla Soprintendenza ai Beni Archeologici.
- **Con riferimento al vincolo di tutela dei Beni Paesaggistici, di cui agli artt. 136 e 142 del D. Lgs. n. 42/2004:**
 - L'immobile non è assoggettato a tutela;
 - L'immobile è assoggettato a tutela ma l'intervento non prevede alterazioni dello stato dei luoghi e modifiche all'aspetto esteriore dell'edificio; pertanto, ai sensi dell'art. 149 del D. Lgs. n. 42/2004, non è richiesta l'autorizzazione prescritta dagli artt. 146, 147 e 159 dello stesso Decreto Legislativo;
 - L'immobile è assoggettato a tutela e, poiché l'intervento prevede alterazioni dello stato dei luoghi e all'aspetto esteriore dell'edificio, è richiesta l'autorizzazione prescritta dagli artt. 146, 147 e 159 dello stesso Decreto Legislativo.
- **Con riferimento al vincolo idrogeologico, di cui al Regio Decreto n. 3267/1923:**
 - L'immobile non è vincolato;
 - L'immobile è vincolato, pertanto è richiesto il parere di competenza della Provincia;

7. Con riferimento agli altri vincoli e servitù operanti sul territorio, le opere da realizzare insistono su area sottoposta a:

- Fascia di rispetto: stradale; ferroviaria; cimiteriale; Altro: _____
- Servitù: metanodotto; acquedotto; ENEL;

8. Con riferimento al Piano Stralcio per l'Assetto Idrogeologico del territorio, pubblicato sul B.U.R.C. n.13 del 24.03.2003, e successive modifiche ed integrazioni:

- Le opere previste non ricadono in aree perimetrati a rischio e/o pericolo idrogeologico;
 - Le opere previste ricadono in aree perimetrati a rischio e/o pericolo idrogeologico:
 - rischio frana (R ____); pericolo frane (P ____ potenziale); pericolo frane (P ____ reale)
 - rischio idraulico (R ____); pericolo esondazione (____); fascia fluviale (____)
 per cui, alla presente domanda, sono allegati gli elaborati previsti dalle relative Norme di Attuazione del P.S.A.I. così come da scheda allegata (Mod. SUE08_009_01);
- (sulla Tavola V3 Vicoli idrogeologici del PUC sono indicati solo i rischi Elevati; per una completa analisi delle norme del PSAI vedi sito www.autoritabacinoestrionale.it dove sono riportati tutte le tavole del piano stralcio e la disciplina normativa)

9. Relativamente all'eliminazione delle barriere architettoniche di cui agli articoli da 77 a 82 del DPR n. 380/2001 (L.13/89) e smi ed alla legge 5 febbraio 1992, n.104 (per edifici privati ed aperti al pubblico):

- le opere previste non rientrano nel campo di applicazione della suddetta normativa;
- le opere previste sono conformi al requisito di adattabilità ai sensi di legge;
- le opere previste sono conformi al requisito di visitabilità ai sensi di legge;
- le opere previste sono conformi al requisito di accessibilità ai sensi di legge;
- è richiesta la deroga ai sensi dell'art. 7 del D.M.LL.PP. 236/89, in quanto l'intervento _____

10. Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008:

- L'intervento non riguarda la realizzazione di impianti o non modifica l'impianto esistente;
- Le opere riguardano la realizzazione, la trasformazione, l'ampliamento o la manutenzione straordinaria degli impianti e, pertanto, ai sensi dell'art. 11 del D.M. n.37/2008 il/i progetto/i, di cui all'art. 5, dei seguente/i impianto/i viene/vengono depositato/i contestualmente alla presente richiesta:

<input type="checkbox"/> trasporto e utilizzazione energia elettrica	<input type="checkbox"/> protezione scariche atmosferiche	<input type="checkbox"/> riscaldamento
<input type="checkbox"/> radio-televvisivo/antenne/elettronici	<input type="checkbox"/> distribuzione e utilizzazione gas	<input type="checkbox"/> protezione antincendio
<input type="checkbox"/> climatizzazione e ventilazione	<input type="checkbox"/> automazione porte/cancelli/barriere	<input type="checkbox"/> altro _____

11. Con riferimento al rispetto delle norme in materia di sicurezza e prevenzione incendi:

- Gli impianti e le attività previsti non sono soggetti a certificato di prevenzione incendi da parte del Comando Provinciale dei V.V.F. in quanto non rientrano tra quelli elencati dal D.M. 16 febbraio 1982 e sono stati comunque progettati nel rispetto delle vigenti norme in materia di sicurezza e prevenzione incendi.
- Gli impianti e le attività previsti sono soggetti a certificato di prevenzione incendi da parte del Comando Provinciale dei V.V.F. in quanto rientrano tra quelli elencati dal D.M. 16 febbraio 1982.

- 12. Con riferimento alle disposizioni di cui agli articoli da 64 a 76 (*opere in conglomerato cementizio armato ed a struttura metallica*), nonché da 83 a 92 (*prescrizioni per le zone sismiche*) del D.P.R. n.380/2001:**
- Gli interventi previsti non riguardano opere in cemento armato o a struttura metallica;
 - Gli interventi previsti non riguardano l'applicazione della normativa antisismica;
 - Gli interventi previsti riguardano opere in cemento armato o a struttura metallica, pertanto la relativa denuncia al Genio Civile sarà depositata comunque prima dell'inizio dei lavori.
 - Gli interventi previsti riguardano opere assoggettate alle norme tecniche per le costruzioni in zone sismiche, pertanto la relativa denuncia al Genio Civile sarà depositata prima dell'inizio dei lavori.
- 13. Con riferimento alle disposizioni su rendimento energetico degli edifici ai sensi della L. 10/91, D.L.gs 192/05 e successivo D.Lgs. n. 311/2006 con i relativi decreti attuativi (DPR 59/09 e DM svil. econ. 26.06.09):**
- L'intervento previsto non è assoggettato alle suddette disposizioni;
 - L'intervento previsto è assoggettato a dette disposizioni, pertanto i relativi elaborati di **Progetto** di contenimento dei consumi energetici e di **Relazione**, comprensiva delle verifiche e dei calcoli prescritti dalle suddette disposizioni :
 - vengono depositati contestualmente alla presente**
 - verranno depositati contestualmente alla presentazione della comunicazione dell'inizio dei lavori**
- 14. Con riferimento allo smaltimento dell'amianto di cui all'art.34 del D.Lgs. 277/91:**
- Le opere previste non comportano smaltimento di strutture o parti di esse in amianto (es. eternit);
 - Le opere previste comportano smaltimento di strutture o parti di esse in amianto (es. eternit) ed è stata acquisita l'autorizzazione dell'A.S.L. n. _____ del _____ che si allega in copia.
- 15. Con riferimento al D.Lgs. 152/2006 -*Norme in materia Ambientale*- per quanto riguarda gli scarichi in pubblica fognatura:**
- per immobili di tipo residenziale o direzionale**
- l'intervento non modifica gli impianti di scarico dell'immobile;
 - l'intervento prevede una nuova immissione in fogna e, pertanto, si allega la planimetria degli impianti fognari in duplice copia da inoltrare al competente ufficio del Comune per l'autorizzazione;
 - l'intervento prevede una nuova immissione in fogna e, pertanto, si allega l'**autorizzazione preventivamente acquisita**;
- per immobili di tipo commerciale o artigianale/industriale**
- lo scarico è adeguato a quanto previsto dalla normativa vigente, e sono esistenti adeguati pozzi accessibili per il campionamento da parte dell'autorità competente), come si evince dalla **planimetria dello stato di fatto degli impianti fognari**; il sottoscritto dichiara che prima dell'avvio dell'attività occorre acquisire l'autorizzazione allo scarico in pubblica fognatura così come previsto dall'art. 124 c. 7 del D.Lgs. 152/06 da parte dell'Ente di Ambito Sele;
 - lo scarico verrà adeguato a quanto previsto dalla normativa vigente, in quanto è prevista la realizzazione dei pozzi accessibili per il campionamento da parte dell'autorità competente, come si evince dal **progetto degli impianti fognari che è allegato alla presente istanza di permesso di costruire**; il sottoscritto dichiara che prima dell'avvio dell'attività occorre acquisire l'autorizzazione allo scarico in pubblica
- 16. Con riferimento alla Legge 447/95 ed al regolamento comunale di attuazione:**
- le opere previste non necessitano di relazione sull'abbattimento dell'impatto acustico;
 - le opere previste necessitano di relazione previsionale sull'abbattimento dell'impatto acustico, **che si allega in copia**;
- 17. Con riferimento al contributo di costruzione dovuto ai sensi dell'art.16 del DPR n.380/2001 e s.m.i:**
- l'intervento previsto è gratuito ai sensi dell'art. _____ comma _____ lett. _____ del D.P.R. n. 380/01;
 - l'intervento previsto è oneroso, pertanto allega il prospetto asseverato di determinazione del contributo di costruzione di cui agli articoli 16 e 19 del DPR n. 380/81, così come approvato con delibera di Giunta Comunale n. 195 del 25.01.1995 e successive delibere integrative. Il versamento sarà effettuato con la modalità e nei termini previsti dai provvedimenti amministrativi che regolano la materia.
- 18. In relazione alle norme civilistiche e alla disciplina dei rapporti di vicinato:**
- l'intervento previsto è conforme alle Norme del Codice Civile e alle norme integrative dello stesso e non lede alcun diritto di terzi;
 - per l'intervento previsto è stato ottenuto l'assenso del terzo cointeressato, come risulta dall'allegato assenso scritto / scrittura privata.

Firma del PROGETTISTA

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

COMUNICAZIONE DELL'INIZIO DEI LAVORI

(Ai sensi dell'art. 15 del DPR n.380/2001 e s.m. e i.)

Al Dirigente dello Sportello Unico per l'Edilizia

...I... sottoscritt... _____ nat... a _____ il ___ / ___ / ___;
residente in _____ CAP _____ via _____ n. ___;
Tel. _____ fax _____ e-mail _____

intestatario del **Permesso di costruire**

N. _____ DEL _____

COMUNICA

ai sensi dell'art. 15 del DPR n. 380/2001 e s.m. e i., che il giorno _____
cominceranno i lavori nell'immobile di via _____ n. _____

Ai sensi del co. 8 art. 3 del D.Lgs. 494/96 (*così come modificato dal co. 10 art. 86 D.Lgs 276/2003 e dall'art.20 del D.Lgs. 251/2004*), lavori saranno eseguiti dalla

Ditta _____ C.F./P.IVA: _____ con sede
in _____ Via _____ civ. _____ e

allega la dichiarazione dell'organico medio annuo distinto per qualifica, la dichiarazione relativa all'applicazione del Contratto Collettivo ai lavoratori dipendenti dell'impresa e il Documento Unico di regolarità contributiva della ditta esecutrice dei lavori (*D.U.R.C. in originale non più vecchio di 90 giorni dalla data di rilascio*).

Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008:

- ha già allegato il progetto degli impianti di cui all'art. 5 con la presentazione della domanda, ovvero con integrazione prot._____ del _____;
- non ha allegato il progetto in quanto l'intervento non riguarda modifiche agli impianti, come già dichiarato nell'istanza dal tecnico progettista della pratica, oppure... specificare se si ricade nei casi in cui è previsto il relativo deposito entro 30 gg. Dalla conclusione dei lavori, citando gli estremi del certificato di agibilità a tal fine già rilasciato ai sensi dell'art. 236.01 del vigente RUEC;

Con riferimento alle disposizioni su Rendimento energetico degli edifici ai sensi della L.10/91, del D.Lgs. n. n. 192/05 come modificato ed integrato dal D.lgs. n. 311/2006 e relativi decreti attuativi (DPR 59/09 e DM 26.06.09) :

- ha già allegato Progetto e Relazione tecnica degli impianti e delle opere relative alle fonti rinnovabili di energia al risparmio e all'uso razionale dell'energia, da parte di professionisti, iscritti negli albi professionali, nell'ambito delle rispettive competenze, ai sensi della legge n. 10/91, del D.lgs. n. 192/05 come modificato dal D.lgs. n. 311/2006, nonché nel rispetto dei relativi decreti attuativi e degli articoli di RUEC come modificati al Titolo XI del vigente RUEC in attuazione della specifica normativa Regionale in materia
- allega n. 2 copie del Progetto e Relazione tecnica degli impianti e delle opere relative alle fonti rinnovabili di energia al risparmio e all'uso razionale dell'energia, da parte di professionisti, iscritti negli albi professionali, nell'ambito delle rispettive competenze, ai sensi della legge n. 10/91, del D.lgs. n. 192/05 come modificato dal D.lgs. n. 311/2006, nonché nel rispetto dei relativi decreti attuativi e degli articoli di RUEC come modificati al Titolo XI del vigente RUEC in attuazione della specifica normativa Regionale in materia

Firma del richiedente

allegare documento di identità come da art. 38 del DPR445/2000

Timbro e firma del Direttore dei Lavori

allegare documento di identità come da art. 38 del DPR445/2000

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

DICHIARAZIONE DELL'IMPRESA ESECUTRICE DEI LAVORI

(art.3, comma 8, D.Lgs 494/96, modificato dai DD.lgs. n° 528/1999, n° 276/2003 e n° 251/2004)

Al Dirigente dello Sportello Unico per l'Edilizia

Il sottoscritto _____ nato a _____
il ____/____/_____ C.F. _____ residente a _____
in via _____ n. _____

IN QUALITA' DI TITOLARE DELL'IMPRESA INDIVIDUALE:

con sede a _____ in via _____ n. _____

Partita IVA: _____ tel. _____ fax. _____

oppure

IN QUALITÀ DI RAPPRESENTANTE LEGALE DELLA SOCIETÀ:

con sede a _____ in via _____ n. _____

Partita IVA: _____ tel. _____ fax. _____

IN RIFERIMENTO:

Alla Provvedimento Unico n._____ del _____ intestato a _____,

avente ad oggetto l'intervento edilizio di _____

nell'immobile posto a Salerno in via: n.:

CONSAPEVOLE DELLA RESPONSABILITÀ PENALE, IN CASO DI FALSITÀ IN ATTI E DI DICHIARAZIONE MENDACE, AI SENSI DEGLI ARTICOLI 48 E 76 DEL DPR 28/12/2000 N. 445;

DICHIARA

CHE L'ORGANICO DELL'ULTIMO ANNO DELL'AZIENDA, DISTINTO PER QUALIFICA, E' IL SEGUENTE:

CHE L'AZIENDA NON HA DIPENDENTI:

- CHE L'AZIENDA HA APERTO LE SEGUENTI POSIZIONI ASSICURATIVE:

N. Posizione INAIL OPERAI	N. Posizione INAIL IMPIEGATI	N. Posizione INPS	CASSA EDILE DI	N. CASSA EDILE

- CHE L'AZIENDA APPLICA IL SEGUENTE CONTRATTO COLLETTIVO NAZIONALE DI LAVORO:

- CHE L'AZIENDA È IN REGOLA CON IL VERSAMENTO DEI CONTRIBUTI ALL'INPS E (SE DOVUTI) ALL'INAIL E ALLA CASSA EDILE.

A tal fine **allega il DOCUMENTO UNICO DI REGOLARITÀ CONTRIBUTIVA – D.U.R.C. in originale** e non più vecchio di 90 giorni dalla data di rilascio (oppure i CERTIFICATI DI REGOLARITÀ CONTRIBUTIVA rilasciati rispettivamente da INAIL, INPS e Cassa Edile)

Ai sensi dell'art.38, comma 3, del DPR 28/12/2000 n. 445, alla presente autocertificazione **viene allegata fotocopia** (chiara e leggibile) **di un documento di identità** del sottoscrittore.

IL DICHiarante

allegare documento di identità come da art. 38 del DPR445/2000

Ai sensi e per gli effetti di cui al D.Lgs. 30/06/2003 n. 196, i suddetti dati saranno utilizzati ai soli fini degli adempimenti di legge.

AUTORITÀ DI BACINO REGIONALE DESTRA SELE
PIANO STRALCIO PER L'ASSETTO IDROGEOLOGICO

DISCIPLINA NORMATIVA PER IL PIANO STRALCIO PER L'ASSETTO IDROGEOLOGICO

.I.. sottoscritt... Arch./Ing./Geom./P.I. _____, in qualità di Progettista delle opere
 _____ da realizzarsi in via _____, civ. _____,

DICHIARA

che l'intervento proposto è soggetto alla seguente disciplina del Piano Stralcio per l'Assetto Idrogeologico:

Titolo II del PSAI - Aree a Rischio IDRAULICO			<i>(vedi CARTA RISCHIO ALLUVIONI)</i>		
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Parere/ comunicazione</i>	
<input type="checkbox"/>	R4 Rischio molto elevato <i>Art. 10 PSAI</i>	Demolizione di edifici	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI asseverata e con dichiarazione giurata del tecnico abilitato	-	
		Interv. di sistemazione e manutenzione di superfici scoperte di edifici esistenti			
		Interv. per mitigare la vulnerabilità di edifici e costruzioni <i>(solo se non è possibile delocalizzare l'immobile)</i>			
<input type="checkbox"/>	R4 Rischio molto elevato <i>Art. 10 PSAI</i>	Manutenzione ordinaria e straordinaria	-	-	
		Interv. di adeguamento igienico sanitario, purchè in esecuzione di obblighi da leggi in materia			
		Restauro e risanamento conservativo <i>(solo se non è possibile delocalizzare l'immobile)</i>			
		Interv. per l'adeguamento degli edifici alla norme per l'eliminazione delle barriere architettoniche			
<input type="checkbox"/>	R3 Rischio elevato <i>Art. 15 PSAI</i>	<i>Opere consentite in aree R4</i>	<i>c.s.</i>	-	
		Realizzazione di opere non qualificabili come volumi edilizi e sempre che non costituiscono ostacolo considerevole al normale deflusso delle acque	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI asseverata e con dichiarazione giurata del tecnico abilitato <i>(per le opere che richiedono il Permesso di costruire)</i>		
<input type="checkbox"/>	R2 Rischio Medio <i>Art. 17 PSAI</i>	<i>Opere consentite in aree R4 e R3</i>	<i>c.s.</i>	-	
		Interventi di ristrutturazione urbanistica	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI		
		Nuove costruzioni isolate compatibili con la piena di riferimento			
		Nuovi insediamenti produttivi			
		Adeguamento degli impianti di depurazione e smaltimento rifiuti compatibili con la piena di riferimento			
<input type="checkbox"/>	R1 Rischio Moderato <i>Art. 18 PSAI</i>	Interventi di nuova costruzione	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI	-	
<input type="checkbox"/>	R1 Rischio Moderato <i>Art. 18 PSAI</i>	Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio idraulico	-	-	
<input type="checkbox"/>	Area Bianca				

Titolo III del PSAI - Aree di rischio FRANE			(vedi CARTA RISCHIO FRANE)		
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Parere/ comunicazione</i>	
<input type="checkbox"/> R4 Rischio molto elevato Art. 23 PSAI		Interv. per mitigare la vulnerabilità di edifici e costruzioni (solo se non è possibile delocalizzare l'immobile)	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI	-	
		Interv. di sistemazione e manutenzione di superfici scoperte di edifici esistenti			
		Restauro e risanamento conservativo (solo se non è possibile delocalizzare l'immobile)			
		Manutenzione straordinaria			
		Interv. di adeguamento igienico sanitario, purchè in esecuzione di obblighi da leggi in materia			
		Demolizione di edifici			
		Interv. per l'adeguamento degli edifici alla norme per l'eliminazione delle barriere architettoniche			
<input type="checkbox"/> R3 Rischio elevato Art. 26 PSAI		<i>Opere consentite in aree R4</i>	c.s.	-	
		Ampliamenti di edifici esclusivamente motivate da necessità di adeguamento igienico sanitario	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI		
<input type="checkbox"/> R2 Rischio Medio Art. 28 PSAI		<i>Opere consentite in aree R4 e R3</i>	c.s.	-	
		Interventi di ristrutturazione urbanistica	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI		
		Nuove costruzioni isolate compatibili con la piena di riferimento			
		Nuovi insediamenti produttivi			
		Adeguamento degli impianti di depurazione e smaltimento rifiuti compatibili con la piena di riferimento			
		Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio da dissesto di versante (frane)	Indagini Geologiche e geotecniche nei soli casi di cui al D.M. 11/03/1988 estese ad un ambito morfologico o un tratto di versante significativo		
<input type="checkbox"/> R1 Rischio Moderato Art. 29 PSAI		Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio da dissesto di versante (frane)	Indagini Geologiche e geotecniche nei soli casi di cui al D.M. 11/03/1988 estese ad un ambito morfologico o un tratto di versante significativo -	-	

Titolo IV del PSAI - Aree di pericolo da DISSESTO DA VERSANTE			(vedi Carta RISCHIO FRANE)	
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Pareri/ comunicazione</i>
<input type="checkbox"/> P4 e P3 Pericolo Reale Art. 34 PSAI		Bonifiche e Sistemazione dei versanti	Studio di compatibilità idrogeologica asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 40 e 41 del PSAI	Parere preventivo dell'Autorità di Bacino
		Manutenzione ordinaria e straordinaria dei versanti		
<input type="checkbox"/> P4 e P3 Pericolo Potenziale Art. 34 PSAI		Nuove edificazioni	Studio di compatibilità idrogeologica , asseverato e dichiarazione giurata di tecnico abilitato, redatto secondo l'art. 40 e 41 del PSAI	Parere preventivo dell'Autorità di Bacino
		Per le eventuali costruzioni e fabbricati presenti in aree a pericolo idrogeologico si applicano le disposizioni di cui all'art. 12 (gli interventi consentiti nelle aree a Rischio idraulico molto elevato, come sopra già riportati) o all'art. 23 (interventi consentiti in R4 da frana vedi sopra già riportati)		
		Bonifiche Sistemazione dei versanti		

<input type="checkbox"/>	P4 e P3 Pericolo Potenziale Art. 34 PSAI	Manutenzione ordinaria e straordinaria dei versanti	Studio di compatibilità geologica redatta secondo l'art. 41 del PSAI	Invio, a titolo conoscitivo, all'Autorità di Bacino
<input type="checkbox"/>	P1 e P2 Art. 34 PSAI	Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti	Studio di compatibilità geologica redatta secondo l'art. 41 del PSAI	Invio, a titolo conoscitivo, all'Autorità di Bacino
<input type="checkbox"/>	Antropico indifferenziato		-	-
<input type="checkbox"/>	Area di affioramento delle grandi unità deposizionali		-	-

Titolo IV del PSAI - Aree di pericolo da PERICOLO IDROGEOLOGICO			(vedi CARTA FASCE FLUVIALI)	
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Pareri/ comunicazione</i>
<input type="checkbox"/>	Fascia F_A Art. 32 PSAI	Non sono consentiti interventi edilizi		
<input type="checkbox"/>	Fascia F_B Art. 32 PSAI	Realizzazione di depositi agricolo o per strumenti di lavoro	-	-
<input type="checkbox"/>		Locali per la produzione di energia o vasche per i liquami		
<input type="checkbox"/>	Fascia F_C Art. 32 PSAI	Tutti gli interventi edilizi	-	-
<input type="checkbox"/>	Potenziale pericolo da colata (D) Art. 32 PSAI	Manutenzione ordinaria e straordinaria, oltre che messa in sicurezza della stessa	-	-
<input type="checkbox"/>	Fascia di rispetto di 10 metri, <i>per i corsi d'acqua dove non sono individuate le fasce</i> Art. 33 PSAI	Tutti gli interventi edilizi	Studio di compatibilità idraulico redatta secondo l'art. 40 del PSAI	Parere preventivo dell'Autorità di bacino
<input type="checkbox"/>	Area non normata			

La tabella è uno schema sintetico, e non esaustivo, della normativa del PSAI per quanto riguarda gli interventi di edilizia civile privata al fine di agevolare i tecnici nella presentazione delle richiesta di Permesso di Costruire e nella DIA. Per maggiore approfondimenti occorre, comunque, fare riferimento alla normativa per il Piano Stralcio per l'Assetto Idrogeologico dell'Autorità di Bacino Destra Sele.

Per quanto sopra, il sottoscritto **DICHIARA** che:

- l'intervento non necessita di alcuno Studio;
- è stato allegato lo **Studio di compatibilità idraulica** redatto secondo l'art. 40 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;
- è stato allegato lo **Studio di compatibilità geologica** redatto secondo l'art. 41 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;
- è stato allegato lo **Studio di compatibilità idrogeologica** redatto secondo l'art. 40 e 41 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;

Inoltre, per quanto riguarda interventi che ricadono in area di Pericolo Reale o Potenziale **P3 e P4**:

- l'intervento non ricade in tali aree;
- l'intervento ricade in area di pericolosità P3 - P4 e, pertanto, occorre acquisire il **parere preventivo dell'Autorità di Bacino**.

Firma del PROGETTISTA

allegare documento di identità come da art. 38 del DPR445/2000

Avvertenze

Per una completa analisi delle norme del PSAI vedi sito www.autoritabacinodestrasele.it dove sono riportati tutte le tavole del piano stralcio e la disciplina normativa.

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

DICHIARAZIONE DI FINE LAVORI

(Ai sensi degli artt. 15 e 25 DPR n. 380/2001 e s.m. e i.)

Al Dirigente dello Sportello Unico per l'Edilizia

...l... sottoscritt... _____, nat... a _____ il __ / __ / __;
residente in _____ CAP _____ via _____ n. ____;
Tel. _____ fax _____ e-mail _____,
in qualità di: Proprietario oppure Avente titolo in quanto _____
dell'unità immobiliare sita in _____,
avendo avviato lavori di cui al P.d.C. _____ in data _____ giusta comunicazione prot. _____ del _____ ai
sensi dall'art. 15 del DPR 380/2001 e dell'art. 1 della L.R. n. 19 /2001

DICHIARA

che in data ____/____/____ tutti i lavori di cui al P.d.C. n. ____/____ relativo all'immobile di cui sopra
sono terminati.

A tal fine per l'intervento de quo si applica:

ai fini del deposito della Dichiarazione di conformità o del certificato di collaudo: l'art. 233 comma..., 235 il comma ... e 236, comma... del vigente RUEC (specificare il comma degli articoli di riferimento del RUEC ed i relativi adempimenti effettuati necessari al caso specifico);

ai fini della certificazione energetica, sensi dell'art. 237.01 del vigente RUEC l'edificio è dotato di Attestato di certificazione energetica, redatto secondo lo schema di cui agli allegati 6 e 7 del D.M. 26.06.09, ovvero, in caso diverso.....specificare se trattasi di aggiornamento dell'attestato per interventi che modificano la prestazione energetica già in possesso, citando il riferimento preciso al comma dell'art. 237 di riferimento.

che entro 15 gg dalla data della presente dichiarazione di fine lavori presenterò allo sportello unico la domanda di rilascio del certificato di agibilità, ai sensi degli artt. 24 e 25 del DPR n. 380/01 comma 1, e che sono a conoscenza delle sanzioni previste nel caso di inottemperanza;

nonchè che ai sensi dell'art. 2 del comma 282 della legge 244/07 per le nuove costruzioni, che rientrano fra gli edifici di cui al D.Lgs. 192/05 e ss. mm. e ii., il rilascio del certificato di agibilità è subordinato alla presentazione della certificazione energetica dell'edifici e che sono a conoscenza delle sanzioni previste nel caso di inottemperanza delle norme di legge di riferimento.

Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008 allega alla presente:

- Dichiarazione di conformità degli impianti redatta ai sensi dell'art. 11 del D.M. 37/2008;
- Certificato di Collaudo rilasciato dalla ditta installatrice;

Con riferimento alle disposizioni su Rendimento energetico degli edifici ai sensi della L.10/91, del D.lgs. 192/05 e del D.Lgs. n. 311/2006 (con i relativi decreti attuativi) allega alla presente:

- Certificazione redatta ed asseverata dal Direttore dei Lavori circa la conformità delle opere realizzate rispetto alla progettazione sul rendimento energetico;
- Attestato di qualificazione/ certificazione energetica dell'edificio ai sensi dell'art. 8, comma 2, del D.Lgs. n. 311/2008;

Firma del proprietario

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(art. 47 del D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto/a
nato a il
e residente in Via n.
C.F. o P. IVA: in riferimento alla richiesta di
permesso di costruire presentata in data, inerente lavori
di
trasmette la dichiarazione sostitutiva del parere igienico-sanitario di competenza dell'Azienda
Sanitaria Locale, secondo le modalità previste dagli art. 46 e 47 del D.P.R. 28 dicembre 2000
n. 445, con la quale si attesta la conformità del progetto presentato alle vigenti norme
igienico-sanitarie.

Tutto ciò premesso e considerato, con la presente il/la sottoscritto/a, consapevole del fatto
che, in caso di dichiarazioni mendaci, saranno applicate nei propri riguardi, ai sensi dell'art.
76 del D.P.R. 26112/2000, n. 445, le sanzioni previste dal codice penale e dalle leggi speciali
in materia di falsità negli atti, oltre alle possibili conseguenze amministrative e penali previste
dal vigente ordinamento nazionale, regionale e comunale per la realizzazione degli interventi
indicati in parola in contrasto con le vigenti norme igienico-sanitarie:

DICHIARA

Ai sensi e per gli effetti dell'art. 47 del D.P.R. 28/12/2000 n. 445:

1. Che gli interventi da realizzare nell'immobile indicato in premessa, per il quale è stato
presentato allo Sportello Unico per l'Edilizia il progetto redatto da
....., con studio in(.....)
via n., iscritto all'albo/ ordine degli
..... di al n.
risultano:

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO PERMESSI DI COSTRUIRE

- con destinazione di tipo esclusivamente residenziale;
 - con destinazione d'uso non residenziale - in parte residenziale ed in parte non residenziale, per i quali non occorre effettuare una verifica tecnico-discrezionale delle previsioni progettuali, poiché:
 - conformi alle vigenti norme igienico sanitarie aventi attinenza con le opere da realizzare, sia in riferimento alle caratteristiche tipologiche-costruttivo dell'immobile, sia in riferimento alla destinazione d'uso da insediare.
2. che pertanto, secondo quanto previsto da codesto Ente è ammesso presentare allo Sportello Unico per l'edilizia del comune la presente dichiarazione sostitutiva (autocertificazione di progetto) in luogo del parere igienico-sanitario dell'Ufficiale Sanitario della competente Azienda Sanitaria Locale.
 3. Che ad ogni effetto di legge, il/la sottoscritto/a dichiarante si assume qualsiasi responsabilità in ordine al rispetto delle norme igienico-sanitarie, sia nella fase dell'approvazione del progetto in parola, sia nella fase dell'esecuzione dei lavori, consapevole del fatto che lo sportello Unico per l'Edilizia del comune interessato potrà, prima dell'eventuale rilascio del certificato di agibilità, richiedere il formale parere alla competente A.S.L. in merito ai lavori realizzati.

Salerno, li.....

IL TECNICO

.....

Allegato:

Copia del documento di identità.

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀ

Riservato all'Ufficio	Prot. gen.
ESTREMI DI RIFERIMENTO ARCHIVIAZIONE:	
Pratica Edilizia: n. _____ / _____	

OGGETTO: lavori di _____ da eseguirsi nel _____ (appartamento, condominio, ufficio, locale commerciale etc....), sito in Via _____ civ. _____
--

DENUNCIA DI INIZIO ATTIVITÀ

- Ai sensi dell'art.22 del D.P.R.n.380/2001 e successive m. e i. ed art.2 L.R.n.19/2001e L.R.n.16/2004.*
 Ai sensi dell'art.37 del D.P.R.n.380/2001 interventi di cui al co. 1 e 2 dell'art.22 assenza o difformità D.I.A.
 Ai sensi della Legge Regionale del 28/12/2009 n.19 – “Piano Casa”.

Al Dirigente dello Sportello Unico per l'Edilizia

...l... sottoscritt... _____ nat... a _____ il ____ / ____ / ____;

residente in _____ CAP _____ via _____ n. ____;

Tel. _____ fax _____ e-mail _____

CODICE FISCALE _____

per conto:

- proprio
 proprio e de ... soggett ... elencat .. nell'allegata tabella A
 proprio, autorizzato da... soggett... elencat.. nell'allegata tabella B
 della Ditta/Società/Impresa_____ cod. fisc. _____
con sede in _____ via _____ n. _____,

avente titolo alla presentazione della Denuncia di Inizio Attività in quanto:

- proprietario esclusivo
 delegato dalla Ditta/Condominio in qualità di Rappr. Legale/ Amministratore _____
 comproprietario con i... soggett... elencat... nell'allegata tabella A
 affittuario/comodatario/ _____ a tale scopo autorizzato da... proprietari... nell'allegata tabella B

de... immobil... sit... in via _____ n. _____ Piano ____ Intern _____

N.	Censito al NCEU				Censito in NCT			Superfici (reali e non catastali)			
	foglio	particella	sub	Cat.	foglio	particella	sub	coperta mq.	scoperta mq.	altezza m.	volume mc.

consapevole che le dichiarazioni mendaci e la falsità in atti comportano le sanzioni previste dall'art. 76 del D.P.R. 445/2000 e la decadenza dai benefici conseguiti con il provvedimento emanato sulla base della dichiarazione non veritiera,

DENUNCIA

ai sensi e per gli effetti degli art. 22 e 23 del D.P.R. 380/01 e s.m.i., che, **dopo almeno trenta giorni dalla data di acquisizione del protocollo**, nonché dopo aver acquisito Autorizzazioni, Pareri o Nulla osta, inizierà i lavori, meglio rappresentati negli elaborati tecnici allegati alla presente denuncia, di

<input type="checkbox"/> manutenzione straordinaria
<input type="checkbox"/> restauro e risanamento conservativo
<input type="checkbox"/> realizzazione di recinzioni, muri di cinta, cancellate
<input type="checkbox"/> opere di eliminazione delle barriere architettoniche in edifici esistenti consistenti in rampe o ascensori esterni
<input type="checkbox"/> ristrutturazione edilizia (<i>cambio di destinazione d'uso, frazionamento, demolizione con ricostruzione...</i>)
<input type="checkbox"/> variante alla Concessione Edilizia, al Permesso di Costruire o al Provvedimento Unico
<input type="checkbox"/> realizzazione di impianti serricoli
<input type="checkbox"/> opere pertinenziali
<input type="checkbox"/> muro di contenimento <input type="checkbox"/> canna fumaria <input type="checkbox"/> soppalco (<i>fino a mt. 1,80 di altezza libera</i>) <input type="checkbox"/> tenda da sole su Suolo Pubblico
<input type="checkbox"/> altro _____

e, ai sensi e per gli effetti del dell'art. 19 co. 2 della L.241/1990 (così come aggiornata dall'art. 3 co. 1 della L. n. 80/2005), il giorno di inizio dell'attività **produrrà la Comunicazione di inizio effettivo dei lavori** (mod. **SUE10_006_01**) entro un anno dalla data di protocollo; inoltre,

DICHIARA CHE :

- 1) non sono in corso altri progetti edilizi sull'immobile o nell'area oggetto dell'intervento
oppure
 sono attualmente in corso i lavori autorizzati con:
 - Permesso di Costruire n. _____ del _____
 - Provvedimento Unico n. _____ del _____
 - Concessione Edilizia o Autorizzazione n. _____ del _____
 - D.I.A. prot. _____ del _____
- 2) nell'immobile oggetto dei lavori non sono stati commessi abusi edilizi e non vi sono richieste di condono edilizio in corso
oppure
 sono stati commessi abusi edilizi e vi sono richieste di condono edilizio prot. _____ del _____, ma le parti oggetto di condono non sono interessate dalle lavorazioni della presente DIA.
- 3) il progettista è l'arch./ing./geom.: _____
C.F. _____ e-mail _____ con studio in _____ CAP _____
via _____ civ. ____ tel. _____ cell. _____
- 4) il Direttore dei Lavori è l'arch./ing./geom.: _____
C.F. _____ e-mail _____ con studio in _____ CAP _____
via _____ civ. ____ tel. _____ cell. _____
- 5) il Coordinatore per la sicurezza è l'arch./ing./geom. _____
C.F. _____ e-mail _____ con studio in _____ CAP _____
via _____ civ. ____ tel. _____ cell. _____
- 6) i lavori saranno eseguiti dalla Ditta _____
C.F./P.IVA: _____ con sede in _____ CAP _____
Via _____ civ. _____
- 7) ai sensi del co. 8 art. 3 del D.Lgs. 494/96 (*così come modificato dal co. 10 art. 86 D.Lgs 276/2003 e dall'art.20 del D.Lgs. 251/2004*):
 allega la dichiarazione dell'organico medio annuo distinto per qualifica, la dichiarazione relativa all'applicazione del Contratto Collettivo ai lavoratori dipendenti dell'impresa (**redatta sul modello**

SUE08_005_01) e il Documento Unico di regolarità contributiva della ditta esecutrice dei lavori (*D.U.R.C. in originale non più vecchio di 90 giorni*)

oppure

- prima dell'inizio dei lavori presenterà la dichiarazione dell'organico medio annuo, distinto per qualifica, e dichiarazione relativa all'applicazione del Contratto Collettivo ai lavoratori dipendenti dell'impresa (**redatta sul modello SUE08_005_01**) e il Documento Unico di Regolarità Contributiva della ditta esecutrice dei lavori (*D.U.R.C. in originale non più vecchio di 90 giorni*) **ben consapevole che, in mancanza della predetta documentazione, rimarrà sospesa l'efficacia della D.I.A.;**
- 8) al completamento e ultimazione dei lavori, provvederà al pagamento della TOSAP presso l'ufficio tributi del Comune (*solo per l'installazione di tende aggettanti su suolo pubblico*);
- 9) Nei casi disciplinati dall'art. 24 del D.P.R. n.380/01 e s.m.i., entro quindici giorni dalla data della chiusura dei lavori, presenterà all'ufficio comunale competente domanda di rilascio del **certificato di agibilità** con le modalità di cui all'art. 25 del D.P.R. n. 380/01 e s.m.i.;

Pertanto, allega alla presente la seguente documentazione:

- Attestazione/ricevuta del versamento di **Euro 81.30** sul c/c postale n. 77857928 intestato a: **Comune di Salerno – Serv. Tesoreria** (Indicare sulla causale del versamento: "diritti di segreteria per DIA-SUE in immobile in via _____")
- Ricevuta del versamento di **Euro 105.40** dei Diritti di Istruttoria, per gli interventi qualificabili oltre la manutenzione straordinaria e per i casi soggetti al versamento del contributo di costruzione, secondo il tariffario approvato con Delibera di G.C. n. 1278 del 28/11/2008, sul c/c postale n. 77857928 intestato a: **Comune di Salerno - Serv. Tesoreria** - (Indicare la causale: "Diritti di Istruttoria per DIA-SUE in via _____");
- Relazione tecnica asseverante, Relazione Illustrativa, Elaborati grafici dello Stato di Fatto e di Progetto, Documentazione fotografica, Progetto degli impianti, Progetto sul rendimento energetico, altra documentazione in relazione alla specificità dell'intervento e Asseverazione del tecnico incaricato;
- Titolo di proprietà (o altro titolo legalmente valido atto a rilevare il diritto di proprietà), o dichiarazione resa nelle forme di legge da redigere completa di riferimenti degli atti stipulati, che abilita alla denuncia di inizio attività;
- Copia del contratto di locazione (*nei casi in cui la DIA è inoltrata dal locatario o comodatario*);
- Ricevuta del versamento del Contributo di Costruzione sul c/c postale n. 77857928 intestato a: **Comune di Salerno - Serv. Tesoreria** – (Indicare la causale: "Contributo di Costruzione ex art. 16 DPR 380/2001 per D.I.A.-SUE in via _____");
- Istanza di Autorizzazione Paesaggistica (D.Lgs. 42/2004) corredata da **Relazione Paesaggistica** redatta come da D.P.C.M. 12/12/2005 e Ricevuta del versamento di **Euro 105.40** per Diritti di Istruttoria sul c/c postale n. 77857928 intestato a: **Comune di Salerno - Serv. Tesoreria** – (Indicare la causale: "Diritti di Istruttoria per Autorizzazione Paesaggistica in via _____") (*per gli interventi che ricadono in area di vincolo paesaggistico ex artt. 136 e 142 del D.Lgs 42/04*)
- Dichiarazioni e Certificati della Ditta esecutrice dei lavori secondo quanto previsto dal co. 8 art. 3 del D.Lgs. 494/96 (Modello SUE08_005_1)
- Delibera di assemblea condominiale nel quale viene rilasciato il nulla osta dei condomini sui lavori (*solo per i lavori che interessano parti condominali come, ad esempio, la realizzazione di una nuova canna fumaria o realizzazione impianti in parti comuni*);
- altro* _____

Ho allegato n. _____ documenti

E SOLLEVA

il Comune di **Salerno** da ogni responsabilità nei confronti dei terzi.

Firma del richiedente

allegare documento di identità come da art. 38 del DPR445/2000

TABELLA A	ALTRI SOGGETTI AVENTI TITOLO O COMUNQUE INTERESSATI ALLA DOMANDA
La presente Denuncia di Inizio Attività è sottoscritta in solido dai seguenti soggetti aventi titolo:	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____.</p> <p>Firma: _____ <i>allegare documento di identità come da art. 38 del DPR445/2000</i></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____.</p> <p>Firma: _____ <i>allegare documento di identità come da art. 38 del DPR445/2000</i></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____.</p> <p>Firma: _____ <i>allegare documento di identità come da art. 38 del DPR445/2000</i></p>	
<p>Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. _____ C.A.P. _____ in qualità di <input type="checkbox"/> Comproprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____ per atto del Notaio _____ rep. _____ racc. _____ del _____.</p> <p>Firma: _____ <i>allegare documento di identità come da art. 38 del DPR445/2000</i></p>	

TABELLA B	AUTORIZZAZIONE DEI PROPRIETARI, o altri aventi titolo ex art. 11 del DPR n.380/01, ALLA PRESENTAZIONE DEL D.I.A. DA ALTRO SOGGETTO
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc. _____ del _____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc. _____ del _____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	
<p>Il Sig. _____ Cod. Fisc. _____ residente in _____ via _____ n. ____ C.A.P. _____ in qualità di <input type="checkbox"/> Proprietario <input type="checkbox"/> Nudo proprietario <input type="checkbox"/> Usufruttuario <input type="checkbox"/> altro (specificare) _____, per atto del Notaio _____ rep. _____ racc. _____ del _____, acconsente alla realizzazione dell'intervento da parte del Sig. _____ in qualità di _____ (affittuario, comodatario,) come da contratto allegato nel corredo documentale.</p> <p>Firma per assenso: _____ <small>allegare documento di identità come da art. 38 del DPR445/2000 e copia del titolo di proprietà</small></p>	

COMUNE DI SALERNO

SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀRELAZIONE ASSEVERANTE LA RISPONDENZA AI PARAMETRI PREVISTI DAL VIGENTE R. E., E DAL P.R.G.,
NONCHÈ ALLE NORME DI SICUREZZA ED IGIENICO-SANITARIE VIGENTI, DEGLI INTERVENTI PREVISTI
NEGLI ALLEGATI ELABORATI DESCRITTIVI E GRAFICI

I.I. sottoscritt... Arch./Ing./Geom./P.I. _____ nat... a _____ il _____/_____
e residente a _____ prov. ____ in via _____, civ. ___, CAP _____
tel. _____, Cell. _____ e-mail _____ iscritt.... all'Ordine/Collegio
di _____, al n. ____ C.F.: _____, in qualità di Progettista delle opere
da realizzarsi in via _____, civ. ___, su incarico del sig.
nato a _____ il _____

consapevole della propria **responsabilità penale** che assume ai sensi dell'art. 76 del T. U. approvato con D.P.R. n. 445/2000, nel caso di dichiarazioni non veritieri e falsità degli atti, **redige** la seguente relazione tecnica asseverata ai sensi degli **artt. 22 e 23 del DPR 6.6.2001 n. 380 e s.m. e i. e art. 2 della L.R. 28.11.2001 n. 19.**

L'intervento edilizio riguarda l'immobile sito in Salerno alla via _____, civ. _____ scala _____ piano _____, int._____

Censito in NCEU Censito in NCT con categoria funzionale (art. 62 RUEC ed art. 38-44 NTA del PUC)

foglio ____ part. _____, sub ____ cat._____

residenziale

turistico/ricettiva

foglio ____ part. _____, sub ____ cat._____

direzionale

garage o box auto

foglio ____ part. _____, sub ____ cat._____

industriale/ artigianale

deposito

agricola

terziario

altro _____

commerciale (per ristorazione/bar/alimentari è obbligo richiedere nulla osta A.S.L.)

1. L'immobile oggetto dell'intervento è assoggettato ai seguenti strumenti urbanistici:

previsioni di P.U.C.: zona omogenea _____ (vedi Tavola P2 – Zonizzazione del P.U.C.)
previsioni di dettaglio AT_R n._____ AT_PS n._____ altro _____

Categoria di Intervento dell'edificio: _____ (vedi Tavola P3 – Categorie di interv. in Zona A e B)

previsioni del Piano A.S.I.: _____ (vedi P.R.T.C. del Consorzio ASI)

Previsione di Piano attuativo (P.U.A., P.d.R., P.L. ecc...) _____

2. L'immobile oggetto dell'intervento è assoggettato ai seguenti vincoli:

con riferimento al vincolo idrogeologico ex Regio Decreto n. 3267/1923:

Idrogeologico, Regio Decreto n. 3267/1923; (vedi Tavola V3 vincoli di natura idrogeologica)
 pur ricadendo in area vincolata, non è subordinato ad autorizzazione in quanto non verranno eseguiti opere in scavo;
 si allega l'autorizzazione preventivamente acquisita per l'esecuzione di opere in area di vincolo idrogeologico rilasciata dall'Ufficio Foreste della Provincia idrogeologica unitamente ai grafici timbrati;

Con riferimento al vincolo di tutela dei Beni Culturali, di cui agli artt. 10 e 11 del D. Lgs. n. 42/2004:

l'immobile non è assoggettato a tutela; (vedi Tavola V2 – Beni culturali ed ambientali)
 l'immobile è assoggettato a tutela quale bene culturale con Decreto Ministeriale n._____ e si allega l'autorizzazione preventivamente acquisita unitamente ai grafici timbrati dalla Sopr. alle B.A.P.P.S.A.E.;
 l'immobile è assoggettato a tutela quale bene archeologico con Decreto Ministeriale n._____ e si allega l'autorizzazione preventivamente acquisita unitamente ai grafici timbrati dalla Sopr. alle Archeologica;

Con riferimento al vincolo di tutela dei Beni Paesaggistici, di cui agli artt. 136 e 142 del D. Lgs. n. 42/2004:

L'immobile non è assoggettato a tutela; (vedi Tavola V2 – Beni culturali ed ambientali)
 pur ricadendo in zona di interesse paesaggistico ai sensi degli artt. 139 e 142 del D.Lgs. 42/2004, l'intervento non è subordinato ad autorizzazione in quanto ricade nella fattispecie del comma 1 lett. a) dell'art. 149, non alterando lo stato dei luoghi e l'aspetto esteriore degli edifici;
 ricade in zona di interesse paesaggistico e, quindi, si allega **ISTANZA DI AUTORIZZAZIONE PAESAGGISTICA**, sottoscritta dal denunciante, corredata da **RELAZIONE PAESAGGISTICA** ai sensi del DPCM 12/12/2005, in n.4 copie e da versamento di €105,40 per diritti di istruttoria per il rilascio dell'autorizzazione.

Si dichiara di essere a conoscenza che la presente è inefficace fino all'acquisizione dell'Autorizzazione Paesaggistica prevista;

Con riferimento agli altri vincoli e servitù operanti sul territorio, le opere da realizzare insistono su area sottoposta a:

- Fascia di rispetto: stradale; ferroviaria; cimiteriale; altro: _____
- Servitù: metanodotto; acquedotto; ENEL. altro: _____

e, pertanto:

- si allega l'autorizzazione preventivamente acquisita;
- l'autorizzazione verrà depositata contestualmente alla presentazione della comunicazione dell'inizio effettivo dei lavori, ben consapevole che in assenza di tale autorizzazione la DIA è priva di effetti;

Con riferimento al Piano Stralcio per l'Assetto Idrogeologico del territorio, pubblicato sul B.U.R.C. n.13 del 24.03.2003, e successive modifiche ed integrazioni:

- Le opere previste non ricadono in aree perimetrati a rischio e/o pericolo idrogeologico;

- Le opere previste ricadono in aree perimetrati a rischio e/o pericolo idrogeologico:

- rischio frana (R ____); pericolo frane (P____ potenziale); pericolo frane (P____ reale)
- rischio idraulico (R ____); fascia fluviale (______); altro _____

per cui, alla presente domanda, sono allegati gli elaborati previsti dalle relative Norme di Attuazione del P.S.A.I. così come da scheda allegata (**Mod. SUE08_009_01**);

(sulla Tavola V3 Vicolli idrogeologici del PUC sono riportati solo i rischi Elevati del PSAI; per una completa analisi vedi sito www.autoritabacinoestrasse.it dove sono riportati tutte le tavole del piano stralcio e la disciplina normativa)

3. Per quanto riguarda i requisiti igienico-sanitari dell'immobile, occorre verificare quanto prescritto dall'art. 229 del RUEC (COMFORT AMBIENTALE) e le modifiche apportate con Delibera di C.C. n.48 del 28/12/09, e, pertanto, si dichiara che:

per immobili di tipo residenziale

- le opere previste in progetto non modificano i requisiti igienico sanitari dell'immobile;
- le opere previste in progetto modificano i requisiti igienico sanitari dell'immobile, **e si allega la verifica del requisiti di Comfort Ambientale per ciascun locale** in conformità a quanto previsto dal RUEC e l'autocertificazione del progettista (ai sensi dell'art. 20 co. 1 del DPR n. 380/2001 e s.m.e i.) del rispetto di tali requisiti;

per immobili di tipo direzionale o commerciale

- le opere previste in progetto non modificano i requisiti igienico sanitari dell'immobile;
- le opere previste in progetto modificano i requisiti igienico sanitari dell'immobile, **e si allega la verifica del requisiti di Comfort Ambientale per ciascun locale** in conformità a quanto previsto dal RUEC e dichiarazione del progettista del rispetto i tali requisiti secondo quanto prescritto dal RUEC;
- le opere previste in progetto modificano i requisiti igienico sanitari dell'immobile, e considerato che la verifica dei requisiti di Comfort Ambientale per ciascun locale secondo quanto previsto dal RUEC non risulta verificata, **si allega il parere rilasciato dall'ASL, preventivamente acquisito**, sul progetto di ventilazione, illuminazione e climatizzazione;

4. Relativamente all'eliminazione delle barriere architettoniche di cui agli articoli da 77 a 82 del DPR n. 380/2001 (già L.13/89) e s.m.i. ed alla legge 5 febbraio 1992, n.104 (per edifici privati ed aperti al pubblico):

- le opere previste non rientrano nel campo di applicazione della suddetta normativa;
- le opere previste sono conformi al requisito di adattabilità ai sensi di legge;
- le opere previste sono conformi al requisito di visitabilità ai sensi di legge;
- le opere previste sono conformi al requisito di accessibilità ai sensi di legge;
- è richiesta la deroga ai sensi dell'art. 7 del D.M.LL.PP. 236/89, in quanto l'intervento _____

5. Con riferimento al rispetto delle norme in materia di sicurezza e prevenzione incendi:

- Gli impianti e le attività previste non sono soggetti a certificato di prevenzione incendi da parte del Comando Provinciale dei V.V.F.F. in quanto non rientrano tra quelli elencati dal D.M. 16 febbraio 1982 e sono stati comunque progettati nel rispetto delle vigenti norme in materia di sicurezza e prevenzione incendi;
- Gli impianti e le attività previsti sono soggetti a certificato di prevenzione incendi da parte del Comando Provinciale dei V.V.F.F. in quanto rientrano tra quelli elencati dal D.M. 16 febbraio 1982, **si allega copia del parere di conformità di cui all'art.2, comma 2 del D.P.R. n.37/98;**

6. Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008:

- L'intervento non riguarda la realizzazione di impianti o non modifica l'impianto esistente;
- Le opere riguardano **la realizzazione, la trasformazione, l'ampliamento o la manutenzione straordinaria degli impianti e, pertanto, ai sensi dell'art. 11 del D.M. n.37/2008 il/i progetto/i, di cui all'art. 5, dei seguente/i impianto/i viene/vengono depositato/i contestualmente alla presente richiesta:**
 - trasporto e utilizzazione energia elettrica protezione scariche atmosferiche riscaldamento
 - radio-televisivo/antenne/elettronici distribuzione e utilizzazione gas protezione antincendio
 - climatizzazione e ventilazione automazione porte/cancelli/barriere altro _____

7. Con riferimento alle disposizioni su rendimento energetico degli edifici ai sensi della L. 10/91, D.L.gs 192/05 e successivo D.Lgs. n. 311/2006 con i relativi decreti attuativi (DPR 59/09 e DM svil. econ. 26.06.09):

- L'intervento previsto non è assoggettato alle suddette disposizioni;
- L'intervento previsto è assoggettato a dette disposizioni, pertanto i relativi elaborati di **Progetto** di contenimento dei consumi energetici e di **Relazione**, comprensiva delle verifiche e dei calcoli prescritti dalle suddette disposizioni
 - vengono depositati contestualmente alla presente ;**
 - verranno depositati contestualmente alla presentazione della comunicazione dell'inizio effettivo dei lavori;**

8. Con riferimento al D.Lgs. 152/2006 -*Norme in materia Ambientale*- per quanto riguarda gli scarichi in pubblica fognatura:

per immobili di tipo residenziale o direzionale

- l'intervento non modifica gli impianti di scarico dell'immobile;
 - l'intervento prevede una nuova immissione in fogna e, pertanto, si allega la planimetria degli impianti fognari in duplice copia da inoltrare al competente ufficio del Comune per l'autorizzazione;
 - l'intervento prevede una nuova immissione in fogna e, pertanto, si allega **l'autorizzazione preventivamente acquisita**;

per immobili di tipo commerciale o artigianale/industriale

- lo scarico è adeguato a quanto previsto dalla normativa vigente, e sono esistenti adeguati pozzetti accessibili per il campionamento da parte dell'autorità competente), come si evince dalla **planimetria dello stato di fatto degli impianti fognari**; il sottoscritto dichiara che prima dell'avvio dell'attività occorre acquisire l'autorizzazione allo scarico in pubblica fognatura così come previsto dall'art. 124 c. 7 del D.Lgs. 152/06 da parte dell'Ente di Ambito Sele;
 - lo scarico verrà adeguato a quanto previsto dalla normativa vigente, in quanto è prevista la realizzazione dei pozzetti accessibili per il campionamento da parte dell'autorità competente, come si evince dal **progetto degli impianti fognari che è allegato alla presente denuncia di inizio attività**; il sottoscritto dichiara che prima dell'avvio dell'attività occorre acquisire l'autorizzazione allo scarico in pubblica fognatura così come previsto dall'art. 124 c. 7 del D.Lgs. 152/06 da parte dell'Ente di Ambito Sele;

9. Per quanto riguarda immobili che ricadono in zona ASI:

- non ricade nel perimetro dell'area ASI;
 - pur ricadendo nel perimetro dell'area ASI, per la fattispecie di intervento non è subordinato al parere preventivo del Consorzio ASI e pertanto è stata depositata DIA al Consorzio per cui allego riscontro dell'avvenuto deposito;
 - ricade nel perimetro dell'area ASI e per la fattispecie di intervento è subordinato al parere preventivo; pertanto si allega il parere preventivamente acquisito del Consorzio A.S.I.;

10. Atti abilitativi attestanti la liceità della preesistenza (da compilare obbligatoriamente):

- Costruito prima del 1942 come da atti allegati (*catastali dell'epoca, atti e titoli di proprietà dell'epoca, pubblicazioni*);

Licenza Edilizia / Concessione Edilizia n. _____ del _____;

Autorizzazione Edilizia n. _____ del _____;

Concessione Edilizia ex artt. 9 e 10 L 219/81 n. _____ del _____;

Concessione Edilizia / Permesso in sanatoria (condono) n._____del_____ n. _____ del _____;

Permesso di Costruire ai sensi _____ n. _____ del _____;

Denuncia di Inizio Attività ai sensi n. _____ del _____;

L'intervento che si andrà ad eseguire risulta conforme alle norme di P.U.C. e R.U.E.C., e non in contrasto con gli strumenti adottati, in quanto trattasi di (elencare in modo puntuale tutte le opere da realizzare)

Tutti gli interventi sopra descritti rientrano nella/e categoria/e di intervento di:

- manutenzione straordinaria;
 - restauro e risanamento conservativo;
 - recinzioni, muri di cinta, cancellate;
 - ristrutturazione edilizia con:
 - demolizione e ricostruzione fedele*;
 - senza demolizione e ricostruzione*;
 - aumento delle unità immobiliari / frazionamenti*;
 - modifiche di prospetti*
 - mutamento della destinazione d'uso da _____ a _____*;
 - opere di eliminazione delle barriere architettoniche in edifici esistenti, consistenti in rampe o ascensori esterni;
 - realizzazione di impianti serricoli funzionali allo sviluppo delle attività agricole, di cui alla L.R. 24 marzo 1995, n. 8;
 - variante alla concessione edilizie o al permesso di costruire *che non incide sui parametri urbanistici e sulle volumetrie, che non modificano la destinazione d'uso e la categoria edilizia, non alterino la sagoma dell'edificio e non violino le eventuali prescrizioni contenute nella Concessione o nel Permesso*;
 - interventi nuova costruzione o di ristrutturazione urbanistica conformi a piani attuativi che contengano precise disposizioni piano-volumetriche, tipologiche, formali e costruttive, la cui sussistenza è stata dichiarata in sede di approvazione degli stessi piani dal Consiglio Comunale (vedi Del. C.C. n. _____ del _____);
 - opere pertinenziali per la realizzazione di
 - muro di sostegno*
 - canna fumaria*
 - soppalco (fino ad mt 1,80 di altezza libera)*
 - altro _____;

Per quanto sopra descritto, il progettista Dichiara che il progetto è conforme agli strumenti urbanistici vigenti e non in contrasto con quelli adottati, nonché alle norme igienico-sanitarie vigenti, così come risulta dall'asseverazione che è parte integrante e sostanziale della presente relazione e sono ammissibili in quanto avvengono nel pieno rispetto di quanto previsto da:

- art. 22 e 23 del DPR 380/2001 e s.m.i.;
- art. 2 della L.R. n.19/2001 e suo regolamento di attuazione approvato con D.P.G.R. n. 381/2003;
- norme di attuazione del P.U.C vigente;
- R.U.E.C. vigente.

L'intervento, di cui alla presente domanda, è:

- gratuito e non è dovuto il Contributo di Costruzione di cui agli artt. 16 e 19 del DPR 380/2001;
- oneroso ed è dovuto il Contributo di Costruzione di cui agli artt. 16 e 19 del DPR 380/2001 e, pertanto allega il prospetto asseverato di determinazione del Contributo così come approvato con Del. G. C. n. 1293 del 01.01.2006 ed aggiornato con Del. G.C. n. 1308 del 27 novembre 2009;

Il sottoscritto progettista dei lavori arch./ing./geom./p.i. _____

Dichiara

- che l'inizio dei lavori avverrà almeno trenta giorni dopo la data di consegna della presente documentazione, nonché dopo aver acquisito le Autorizzazioni, i Pareri o i Nulla Osta, eventualmente necessari per la fattispecie dell'intervento e dopo aver inoltrato la Certificazione di regolarità contributiva dell'impresa esecutrice dei lavori (DURC in originale);
- che allega alla presente i seguenti elaborati, conformi a quanto previsto dall'art. 23 del DPR n.380/2001 e s.m.i. e dall'art. 2 del Regolamento di Attuazione della L.R.n.19/2001 (D.P.G.R. n.381/2003), che sono parte integrante della presente relazione tecnica asseverante e dell'asseverazione:

Elaborati grafici (piante, prospetti e sezioni) quotati dello stato di fatto e confronto con il progetto delle opere e indicazione delle destinazioni complete di Relazione illustrativa dettagliata dei lavori da eseguire

Stralcio dell'aerofotogrammetria e del PUC, nonché dei piani attuativi vigenti, con esatta individuazione del sito di intervento;

Planimetria e visura catastale storica dell'immobile;

Adeguato rilievo fotografico in originale con planimetria indicante i punti di scatto;

- Planimetria dello scarichi fognari
- Relazione di compatibilità geologica dell'intervento (nel caso di ristrutturazione edilizia);
- Istanza di Autorizzazione Paesaggistica (D.Lgs. 42/2004) corredata da **Relazione Paesaggistica** redatta come da D.P.C.M. 12/12/2005;
- Parere preventivo dell'A.S.L. (nei casi di ristrutturazione edilizia per immobili non residenziali)
- autorizzazioni, pareri e nulla osta degli Enti preposti, nonché riscontro dell'avvenuto inoltro all'Ente di competenza:
 - Sovrintendenza B.A.P.P.S.A.E. VV.FF. A.S.I. Autorità di Bacino Destra Sele
 - Ufficio Foreste Provincia di Salerno – Svincolo idrogeologico altro
- Inquadramento Piano Stralcio per l'assetto idrogeologico dell'Autorità di Bacino Destra Sele ed eventuale Relazione di geologica dell'intervento prevista dalla relativa Disciplina Normativa;
- Schema grafico analitico per il calcolo del Contributo di Costruzione ex art. 16 D.P.R. 380/01 -come da modello approvato Con Del.G.C. n. 1293/2006- e computo metrico asseverato (nei casi di interventi soggetti al Contributo);
- altro _____

(I primi quattro elaborati sono obbligatori per tutte le tipologie di intervento pena improcedibilità della DIA ai sensi del Regolamento di attuazione della L.R. n.19/2001, approvato con DPGR. n.381/2003).

Firma e Timbro del Progettista

AVVERTENZE:

1. La relazione tecnica asseverata non va personalizzata o modificata, né omesse parti di essa, e va compilata integralmente. In particolare si sottolinea l'obbligo di indicare correttamente gli strumenti urbanistici e i titoli abilitativi rilasciati nel tempo, i vincoli di natura paesaggistica-ambientale e/o storico-monumentale a cui sono sottoposti l'immobile e l'area di pertinenza, nonché l'onerosità o meno dell'intervento.
2. Gli atti tecnici costituenti la DIA devono essere inoltrati in un unico fascicolo rilegato da trasmettere in n. 2 copie per il comune e n. 1 per il richiedente. Per gli interventi per i quali sono richiesti Autorizzazioni, Pareri o Nulla-Osta di altri uffici del Comune o altri Enti è necessario produrre n. 2 copie aggiuntive per l'acquisizione di ognuno di essi.
3. I diritti di terzi dovranno essere salvi e rispettati durante tutte le fasi dei lavori.
4. Dovrà essere collocato all'esterno del cantiere, ben visibile dalla pubblica via, un cartello indicante la proprietà, il progettista, il direttore lavori, il coordinatore per l'esecuzione dei lavori, l'impresa, il tipo di intervento edilizio e gli estremi di presentazione della Denuncia Inizio attività.
5. Qualora venissero occupati spazi ad aree pubbliche dovrà essere richiesta apposita autorizzazione all'Ufficio Occupazione Suolo Pubblico, con obbligo di corresponsione delle relative tasse e/o canoni. Le aree e gli spazi così occupati dovranno essere restituiti perfettamente ripristinati a lavori ultimati o anche prima su richiesta di questo Comune, qualora la costruzione fosse abbandonata o i lavori lungamente sospesi.
6. I materiali di risulta del cantiere dovranno essere smaltiti secondo le norme previste dalla parte IV Titolo I del D.Lgs. n. 152/2006 (già D.Lgs. 22 del 1997) - *normativa in materia di gestione di rifiuti*, precisando che in caso di accertata violazione, il proprietario, il direttore lavori e l'impresa saranno solidamente tenuti al risarcimento del danno ed ad ogni altro eventuale indennizzo.
7. Ai sensi della Delibera di G. M. n. 2101/1997, è fatto divieto di abbattere o danneggiare alberi d'alto fusto, singoli o in filari nel territorio del Comune di Salerno. È consentito l'abbattimento di alberi previo parere dell'Ufficio Verde Pubblico per comprovati motivi di interesse generale e per tutelare la Pubblica incolumità.

ASSEVERAZIONE DI CONFORMITÀ

.I... sottoscritt... Arch./Ing./Geom./P.I. _____ nat... a _____ il
 _____ / _____ / _____ e residente a _____ in via _____, civ. ___, CAP _____ iscritt...
 all'Ordine / Collegio _____ di _____, al n. _____

in qualità di Progettista delle opere da realizzarsi, **consapevole di assumere la qualità di persona esercente un servizio di pubblica necessità e consapevole della propria responsabilità disciplinare e penale che assume ai sensi degli artt. 359 e 481 del codice penale e dell'art. 76 del T.U. approvato con DPR 445/2000 nel caso di dichiarazioni non veritiera e di formazione e uso di atti falsi**

ASSEVERA

la veridicità, la esattezza e la completezza degli elaborati tecnici e, inoltre, che tutte le opere edilizie rientrano nella fattispecie di interventi così come richiamate all'art. 22 del D.P.R. 380/01 e s.m.i. e all'art. 2 della L.R. n. 19/2001, e possono essere eseguite in quanto conformi agli strumenti urbanistici, alle normative urbanistiche ed al Regolamento Edilizio approvati e non in contrasto con quelli adottati.

Infatti **DICHIARA** che gli interventi proposti:

- non comportano aumenti delle unità immobiliari esistenti, non modificano la destinazione d'uso dell'immobile, non aumentano le superfici utili e i volumi;

oppure

- essendo lavori di **ristrutturazione edilizia** nei limiti dettati dal dell'art. 3 co. 1 lett. d) del DPR 380/2001 e dall'art. 2 co. 1 lett. b) della L. R. 19/2001 (come modificata dall'art. 49 co. 5 della L.R. n.16/2004), e pertanto, soggetti al versamento del Contributo di Costruzione ex art. 16 del DPR 380/2001,

- | | |
|--|--|
| <input type="checkbox"/> comportano aumenti delle unità immobiliari esistenti | <input type="checkbox"/> non comportano aumenti delle unità immobiliari |
| <input type="checkbox"/> modificano la destinazione d'uso | <input type="checkbox"/> non modificano la destinazione d'uso |
| <input type="checkbox"/> modificano i prospetti | <input type="checkbox"/> non modificano i prospetti |

(per i lavori di ristrutturazione edilizia occorre indicare cosa viene o non viene modificato, annerendo tre caselle)

- non recano pregiudizio alla statica dell'immobile e il complesso delle strutture interessate dalla presente DIA assolveranno la funzione statica delle opere in progetto;
- non prevedono modifiche alla sagoma delle costruzioni e non violano le eventuali prescrizioni contenute nella concessione edilizia originaria;
- sono conformi alle Norme Igienico-Sanitari vigenti;
- garantiscono la conformità per il superamento delle barriere architettoniche come dichiarato nella relazione tecnica asseverata;
- verranno eseguiti nel pieno rispetto delle Norme di Sicurezza;

Firma e Timbro del Progettista

allegare documento di identità come da art. 38 del DPR445/2000

ACCETTAZIONE INCARICO DI DIRETTORE DEI LAVORI

I.I... sottoscritt... Arch./Ing./Geom./P.I. _____ nat... a _____ il
 _____ / _____ / _____ e residente a _____ in via _____, civ. ___, CAP _____ iscritt...
 all'Ordine / Collegio _____ di _____, al n. _____ in relazione delle opere da realizzarsi
 in via _____, civ. _____, su incarico del sig.
 _____ nato a _____ il _____,

ACCETTA
L'INCARICO DI DIRETTORE DEI LAVORI PER LE OPERE DA REALIZZARSI.

A tal fine, **DICHIARA** che:

- che, all'inizio dell'intervento, provvederà ad inoltrare la Comunicazione di inizio effettivo dei lavori; (**Modello SUE10_006_01**);
- saranno rispettati gli obblighi dettati dalla parte IV Titolo I del D.Lgs. n. 152/2006 (già D.Lgs. 22 del 1997) - normativa in materia di gestione di rifiuti, durante tutte le fasi del cantiere.
- che, ad ultimazione dei lavori, emetterà il regolare **Certificato di Collaudo Finale** che attesti la conformità dell'opera al progetto presentato e, contestualmente, presenterà **attestazione della variazione catastale** conseguente alle opere realizzate ovvero dichiarazione che le stesse non hanno comportato variazione di classamento; (**Modello SUE10_008_01**)

Ed, inoltre, **DICHIARA** che saranno rispettati:

- gli obblighi riguardo il deposito dei calcoli delle strutture in c.a. al Genio Civile (*nei casi di opere soggette all'obbligo di denuncia ai sensi delle vigenti norme sismiche*);
- gli obblighi dettati dalla normativa in materia di prevenzione incendi.

Infine, si impegna a rispettare quanto previsto dal comma 8 dell'art. 3 del D.Lgs. 494/96 (così come modificato dal comma 10 dell'art. 86 dell. D.Lgs. 276/2003 e dall'art. 20 del D.Lgs 251/2004), fermo restando che in mancanza del Certificato di regolarità contributiva dell'impresa esecutrice dei lavori, anche in caso di variazione di essa, è sospesa l'efficacia della presente D.I.A.

Firma e Timbro del Direttore dei lavori

allegare documento di identità come da art. 38 del DPR445/2000

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀ

DICHIARAZIONE DELL'IMPRESA ESECUTRICE DEI LAVORI

(art.3, comma 8, D.Lgs 494/96, modificato dai DD.lgs. n° 528/1999, n° 276/2003 e n° 251/2004)

DA ALLEGARE

al momento della presentazione della D.I.A. **solo se completa del D.U.R.C. in originale**
oppure
con la Comunicazione di Effettivo Inizio dei lavori (mod. SUE08_005_01)

**Al Dirigente
dello Sportello Unico per l'Edilizia**

Il sottoscritto _____ nato a _____
il ____ / ____ / ____ C.F. _____ residente a _____
in via _____ n. _____

IN QUALITA' DI TITOLARE DELL'IMPRESA INDIVIDUALE:

_____ con sede a _____ in via _____ n. _____
Partita IVA: _____ tel. _____ fax. _____

oppure

IN QUALITÀ DI RAPPRESENTANTE LEGALE DELLA SOCIETA':

_____ con sede a _____ in via _____ n. _____
Partita IVA: _____ tel. _____ fax. _____

IN RIFERIMENTO:

Alla Denuncia di Inizio Attività di _____,
avente ad oggetto l'intervento edilizio di _____
nell'immobile posto a Salerno in via: _____ n. _____

CONSAPEVOLE DELLA RESPONSABILITÀ PENALE, IN CASO DI FALSITÀ IN ATTI E DI
DICHIARAZIONE MENDACE, AI SENSI DEGLI ARTICOLI 48 E 76 DEL DPR 28/12/2000 N. 445;

DICHIARA

**CHE L'ORGANICO DELL'ULTIMO ANNO DELL'AZIENDA, DISTINTO PER QUALIFICA, E' IL
SEGUENTE:**

N.	QUALIFICA

CHE L'AZIENDA NON HA DIPENDENTI;

- CHE L'AZIENDA HA APERTO LE SEGUENTI POSIZIONI ASSICURATIVE:

N. Posizione INAIL OPERAI	N. Posizione INAIL IMPIEGATI	N. Posizione INPS	CASSA EDILE DI	N. CASSA EDILE

- CHE L'AZIENDA APPLICA IL SEGUENTE CONTRATTO COLLETTIVO NAZIONALE DI LAVORO:

- CHE L'AZIENDA È IN REGOLA CON IL VERSAMENTO DEI CONTRIBUTI ALL'INPS E (SE DOVUTI) ALL'INAIL E ALLA CASSA EDILE.

A tal fine allega il DOCUMENTO UNICO DI REGOLARITÀ CONTRIBUTIVA – D.U.R.C. in originale e non più vecchio di 90 giorni dalla data di rilascio (oppure i CERTIFICATI DI REGOLARITÀ CONTRIBUTIVA- rilasciati rispettivamente da INAIL, INPS e Cassa Edile)

Ai sensi dell'art.38, comma 3, del DPR 28/12/2000 n. 445, alla presente autocertificazione **viene allegata fotocopia** (chiara e leggibile) **di un documento di identità** del sottoscrittore.

IL DICHIARANTE

allegare documento di identità come da art. 38 del DPR445/2000

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀ

COMUNICAZIONE DELL'INIZIO EFFETTIVO DEI LAVORI

(Ai sensi dell'art. 19 comma 2 della L. 241/90 come modificata dall'art. 3 co. 1 della L. 80/2005)

AI Dirigente dello Sportello Unico per l'Edilizia

...I.... sottoscritt... _____ nat... a _____ il ____ / ____ / ____;

residente in _____ CAP _____ via _____ n. ____;

Tel._____ fax _____ e-mail _____

avendo inoltrato D.I.A., ai sensi dall'art. 22 e 23 del DPR 380/2001 e dell'art. 2 della L.R. n. 19/2001, con

PROT. N. _____ DEL _____ ed

essendo trascorsi più di trenta giorni dal protocollo della stessa senza aver ricevuto alcuna comunicazione di diffida da parte del Comune
oppure

avendo ricevuto la REVOCA della DIFFIDA prot. n. _____ del _____

COMUNICA

ai sensi dell'art. 19 co. 2 della L. 241/90 che il giorno _____ cominceranno i lavori nell'immobile di via _____ n. _____

Ai sensi del co. 8 art. 3 del D.Lgs. 494/96 (così come modificato dal co. 10 art. 86 D.Lgs 276/2003 e dall'art. 20 del D.Lgs. 251/2004), lavori saranno eseguiti dalla

Ditta _____ C.F./P.IVA: _____ con sede in _____ Via _____ civ. _____ e

allega la dichiarazione dell'organico medio annuo distinto per qualifica, la dichiarazione relativa all'applicazione del Contratto Collettivo ai lavoratori dipendenti dell'impresa (**redatta sul modello Sue08_005_01**) e il Documento Unico di regolarità contributiva della ditta esecutrice dei lavori (*D.U.R.C. in originale non più vecchio di 90 giorni dalla data di rilascio*).

ha già allegato la dichiarazione dell'organico medio annuo, distinto per qualifica, e dichiarazione relativa all'applicazione del Contratto Collettivo ai lavoratori dipendenti e il Documento Unico di Regolarità Contributiva della ditta esecutrice dei lavori (*D.U.R.C. in originale non più vecchio 90 giorni*)

Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008:

- L'intervento previsto non è assoggettato alle suddette disposizioni;
- ha già allegato il progetto degli impianti di cui all'art. 5 con la presentazione della DIA;
- non ha allegato il progetto in quanto l'intervento non riguarda modifiche agli impianti, come già dichiarato nell'istanza dal tecnico progettista della pratica, oppure... specificare se si ricade nei casi in cui è previsto il relativo deposito entro 30 gg. Dalla conclusione dei lavori, citando gli estremi del certificato di agibilità a tal fine già rilasciato ai sensi dell'art. 236.01 del vigente RUEC;

Con riferimento alle disposizioni su rendimento energetico degli edifici ai sensi della L. 10/91, D.L.gs 192/05 e successivo D.Lgs. n. 311/2006 con i relativi decreti attuativi (DPR 59/09 e DM svil. econ. 26.06.09):

- L'intervento previsto non è assoggettato alle suddette disposizioni;
- L'intervento previsto è assoggettato a dette disposizioni, pertanto i relativi elaborati di Relazione comprensiva delle verifiche e dei calcoli prescritti ed elaborati del progetto di contenimento dei consumi energetici, con le necessarie verifiche di legge
 - sono stati già depositati contestualmente alla presentazione dell'istanza.
 - sono depositati contestualmente alla presentazione della presente comunicazione dell'inizio effettivo dei lavori

Firma del richiedente

allegare documento di identità come da art. 38 del DPR445/2000

Timbro e firma del Direttore dei Lavori

allegare documento di identità come da art. 38 del DPR445/2000

AUTORITÀ DI BACINO REGIONALE DESTRA SELE
PIANO STRALCIO PER L'ASSETTO IDROGEOLOGICO

DISCIPLINA NORMATIVA PER IL PIANO STRALCIO PER L'ASSETTO IDROGEOLOGICO

.I.. sottoscritt... Arch./Ing./Geom./P.I. _____, in qualità di Progettista delle opere
 _____ da realizzarsi in via _____, civ. _____,

DICHIARA

che l'intervento proposto è soggetto alla seguente disciplina del Piano Stralcio per l'Assetto Idrogeologico:

Titolo II del PSAI - Aree a Rischio IDRAULICO			(vedi CARTA RISCHIO ALLUVIONI)		
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Parere/ comunicazione</i>	
<input type="checkbox"/>	R4 Rischio molto elevato <i>Art. 10 PSAI</i>	Demolizione di edifici	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI asseverata e con dichiarazione giurata del tecnico abilitato	-	
		Interv. di sistemazione e manutenzione di superfici scoperte di edifici esistenti			
		Interv. per mitigare la vulnerabilità di edifici e costruzioni <i>(solo se non è possibile delocalizzare l'immobile)</i>			
<input type="checkbox"/>	R4 Rischio molto elevato <i>Art. 10 PSAI</i>	Manutenzione ordinaria e straordinaria	-	-	
		Interv. di adeguamento igienico sanitario, purchè in esecuzione di obblighi da leggi in materia			
		Restauro e risanamento conservativo <i>(solo se non è possibile delocalizzare l'immobile)</i>			
		Interv. per l'adeguamento degli edifici alla norme per l'eliminazione delle barriere architettoniche			
<input type="checkbox"/>	R3 Rischio elevato <i>Art. 15 PSAI</i>	<i>Opere consentite in aree R4</i>	<i>c.s.</i>	-	
		Realizzazione di opere non qualificabili come volumi edilizi e sempre che non costituiscono ostacolo considerevole al normale deflusso delle acque	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI asseverata e con dichiarazione giurata del tecnico abilitato <i>(per le opere che richiedono il Permesso di costruire)</i>		
<input type="checkbox"/>	R2 Rischio Medio <i>Art. 17 PSAI</i>	<i>Opere consentite in aree R4 e R3</i>	<i>c.s.</i>	-	
		Interventi di ristrutturazione urbanistica	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI		
		Nuove costruzioni isolate compatibili con la piena di riferimento			
		Nuovi insediamenti produttivi			
		Adeguamento degli impianti di depurazione e smaltimento rifiuti compatibili con la piena di riferimento			
<input type="checkbox"/>	R1 Rischio Moderato <i>Art. 18 PSAI</i>	Interventi di nuova costruzione	Studio di compatibilità idraulica redatta secondo l'art. 40 del PSAI	-	
<input type="checkbox"/>	R1 Rischio Moderato <i>Art. 18 PSAI</i>	Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio idraulico	-	-	
<input type="checkbox"/>	Area Bianca				

Titolo III del PSAI - Aree di rischio FRANE			(vedi CARTA RISCHIO FRANE)		
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Parere/ comunicazione</i>	
<input type="checkbox"/> R4 Rischio molto elevato Art. 23 PSAI		Interv. per mitigare la vulnerabilità di edifici e costruzioni (solo se non è possibile delocalizzare l'immobile)	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI	-	
		Interv. di sistemazione e manutenzione di superfici scoperte di edifici esistenti			
		Restauro e risanamento conservativo (solo se non è possibile delocalizzare l'immobile)			
		Manutenzione straordinaria			
		Interv. di adeguamento igienico sanitario, purchè in esecuzione di obblighi da leggi in materia			
		Demolizione di edifici			
		Interv. per l'adeguamento degli edifici alla norme per l'eliminazione delle barriere architettoniche			
<input type="checkbox"/> R3 Rischio elevato Art. 26 PSAI		<i>Opere consentite in aree R4</i>	c.s.	-	
		Ampliamenti di edifici esclusivamente motivate da necessità di adeguamento igienico sanitario	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI		
<input type="checkbox"/> R2 Rischio Medio Art. 28 PSAI		<i>Opere consentite in aree R4 e R3</i>	c.s.	-	
		Interventi di ristrutturazione urbanistica	Studio di compatibilità geologica , asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 41 del PSAI		
		Nuove costruzioni isolate compatibili con la piena di riferimento			
		Nuovi insediamenti produttivi			
		Adeguamento degli impianti di depurazione e smaltimento rifiuti compatibili con la piena di riferimento			
		Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio da dissesto di versante (frane)	Indagini Geologiche e geotecniche nei soli casi di cui al D.M. 11/03/1988 estese ad un ambito morfologico o un tratto di versante significativo		
<input type="checkbox"/> R1 Rischio Moderato Art. 29 PSAI		Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti, purchè non incrementino il livello del rischio da dissesto di versante (frane)	Indagini Geologiche e geotecniche nei soli casi di cui al D.M. 11/03/1988 estese ad un ambito morfologico o un tratto di versante significativo -	-	

Titolo IV del PSAI - Aree di pericolo da DISSESTO DA VERSANTE			(vedi Carta RISCHIO FRANE)	
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Pareri/ comunicazione</i>
<input type="checkbox"/> P4 e P3 Pericolo Reale Art. 34 PSAI		Bonifiche e Sistemazione dei versanti	Studio di compatibilità idrogeologica asseverato e dichiarazione giurata di tecnico abilitato redatta secondo l'art. 40 e 41 del PSAI	Parere preventivo dell'Autorità di Bacino
		Manutenzione ordinaria e straordinaria dei versanti		
<input type="checkbox"/> P4 e P3 Pericolo Potenziale Art. 34 PSAI		Nuove edificazioni	Studio di compatibilità idrogeologica , asseverato e dichiarazione giurata di tecnico abilitato, redatto secondo l'art. 40 e 41 del PSAI	Parere preventivo dell'Autorità di Bacino
		Per le eventuali costruzioni e fabbricati presenti in aree a pericolo idrogeologico si applicano le disposizioni di cui all'art. 12 (gli interventi consentiti nelle aree a Rischio idraulico molto elevato, come sopra già riportati) o all'art. 23 (interventi consentiti in R4 da frana vedi sopra già riportati)		
		Bonifiche Sistemazione dei versanti		

<input type="checkbox"/>	P4 e P3 Pericolo Potenziale Art. 34 PSAI	Manutenzione ordinaria e straordinaria dei versanti	Studio di compatibilità geologica redatta secondo l'art. 41 del PSAI	Invio, a titolo conoscitivo, all'Autorità di Bacino
<input type="checkbox"/>	P1 e P2 Art. 34 PSAI	Tutti gli interventi previsti dagli strumenti urbanistici e dai piani di settore vigenti	Studio di compatibilità geologica redatta secondo l'art. 41 del PSAI	Invio, a titolo conoscitivo, all'Autorità di Bacino
<input type="checkbox"/>	Antropico indifferenziato		-	-
<input type="checkbox"/>	Area di affioramento delle grandi unità deposizionali		-	-

Titolo IV del PSAI - Aree di pericolo da PERICOLO IDROGEOLOGICO			(vedi CARTA FASCE FLUVIALI)	
	<i>Tipologia Area</i>	<i>Sintesi degli interventi consentiti</i>	<i>Documenti da allegare</i>	<i>Pareri/ comunicazione</i>
<input type="checkbox"/>	Fascia F_A Art. 32 PSAI	Non sono consentiti interventi edilizi		
<input type="checkbox"/>	Fascia F_B Art. 32 PSAI	Realizzazione di depositi agricolo o per strumenti di lavoro	-	-
<input type="checkbox"/>		Locali per la produzione di energia o vasche per i liquami		
<input type="checkbox"/>	Fascia F_C Art. 32 PSAI	Tutti gli interventi edilizi	-	-
<input type="checkbox"/>	Potenziale pericolo da colata (D) Art. 32 PSAI	Manutenzione ordinaria e straordinaria, oltre che messa in sicurezza della stessa	-	-
<input type="checkbox"/>	Fascia di rispetto di 10 metri, <i>per i corsi d'acqua dove non sono individuate le fasce</i> Art. 33 PSAI	Tutti gli interventi edilizi	Studio di compatibilità idraulico redatta secondo l'art. 40 del PSAI	Parere preventivo dell'Autorità di bacino
<input type="checkbox"/>	Area non normata			

La tabella è uno schema sintetico, e non esaustivo, della normativa del PSAI per quanto riguarda gli interventi di edilizia civile privata al fine di agevolare i tecnici nella presentazione delle richiesta di Permesso di Costruire e nella DIA. Per maggiore approfondimenti occorre, comunque, fare riferimento alla normativa per il Piano Stralcio per l'Assetto Idrogeologico dell'Autorità di Bacino Destra Sele.

Per quanto sopra, il sottoscritto **DICHIARA** che:

- l'intervento non necessita di alcuno Studio;
- è stato allegato lo **Studio di compatibilità idraulica** redatto secondo l'art. 40 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;
- è stato allegato lo **Studio di compatibilità geologica** redatto secondo l'art. 41 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;
- è stato allegato lo **Studio di compatibilità idrogeologica** redatto secondo l'art. 40 e 41 del PSAI, nel quale è stata asseverata la compatibilità dell'intervento con dichiarazione giurata del tecnico abilitato;

Inoltre, per quanto riguarda interventi che ricadono in area di Pericolo Reale o Potenziale **P3 e P4**:

- l'intervento non ricade in tali aree;
- l'intervento ricade in area di pericolosità P3 - P4 e, pertanto, occorre acquisire il **parere preventivo dell'Autorità di Bacino**.

Firma del PROGETTISTA

allegare documento di identità come da art. 38 del DPR445/2000

Avvertenze

Per una completa analisi delle norme del PSAI vedi sito www.autoritabacinodestrasele.it dove sono riportati tutte le tavole del piano stralcio e la disciplina normativa.

DICHIARAZIONE DI FINE LAVORI

(Ai sensi dell'art. 23 DPR n. 380/2001 e s.m. e i. come modificato dall'articolo 1, comma 558 della legge n. 311/2004)

Al Dirigente dello Sportello Unico per l'Edilizia

...l... sottoscritt... _____, nat... a _____ il __ / __ / __;
 residente in _____ CAP _____ via _____ n. ____;
 Tel. _____ fax _____ e-mail _____,
 in qualità di: Proprietario oppure Avente titolo in quanto _____
 dell'unità immobiliare sita in _____,
 avendo inoltrato **D.I.A.**, ai sensi dall'art. 22 e 23 del DPR 380/2001 e dell'art. 2 della L.R. n. 19/2001, con

PROT. N. _____ DEL _____

DICHIARA

che in data ____/____/____ tutti i lavori di cui alla D.I.A. relativa all'immobile di cui sopra sono terminati e allega il **Certificato di Collaudo Finale** redatto dal Direttore dei lavori completa della:

- ricevuta dell'avvenuta presentazione della variazione catastale conseguente alle opere realizzate.
oppure
- dichiarazione del tecnico attestante che le opere edilizie non hanno comportato modificazioni del classamento delle unità immobiliari o della unità immobiliare.

Firma del proprietario

(allegare documento di identità come da art. 38 del DPR445/2000)

CERTIFICAZIONE DI COLLAUDO FINALE

(Ai sensi dell'art. 23 DPR n. 380/2001 e s.m. e i. come modificato dall'articolo 1, comma 558 della legge n. 311/2004)

...l... sottoscritt... Arch./Ing./Geom./P.I. _____ nat... a _____
 il ____/____/____ e residente a _____ prov. ____ in via _____,
 civ. ___, tel. _____, Cell. _____ e-mail _____ iscritt..
 all'Ordine/Collegio _____ di _____, al n. ____ C.F.: _____,
 in qualità di Direttore dei Lavori delle opere realizzate in via _____,
 civ. _____, su incarico del sig. _____, consapevole della delle
 responsabilità che con la presente dichiarazione assume sensi dell'art. 481 del Codice Penale,

DICHIARA

ai sensi dell'art. 23 comma 7 del D.P.R. 6/6/2001 n. 380 e s.m. e i. che le opere realizzate sull'immobile di cui sopra in base alla relazione asseverata allegata **alla D.I.A. prot. _____**
del _____ sono CONFORMI ai tipi progettuali presentati e

Dichiara inoltre che per l'intervento de quo si applica:

ai fini del deposito della Dichiarazione di conformità o del certificato di collaudo: l'art. 233 comma..., 235 il comma ... e 236, comma... del vigente RUEC (specificare il comma degli articoli di riferimento del RUEC ed i relativi adempimenti effettuati necessari al caso specifico);

ai fini della certificazione energetica, sensi dell'art. 237.01 del vigente RUEC l'edificio è dotato di Attestato di certificazione energetica, redatto secondo lo schema di cui agli allegati 6 e 7 del D.M. 26.06.09, ovvero, in caso diverso.....specificare se trattasi di aggiornamento dell'attestato per interventi che modificano la prestazione energetica già in possesso, citando il riferimento preciso al comma dell'art. 237 di riferimento.

che entro 15 gg dalla data della presente dichiarazione di fine lavori presenterò allo sportello unico la domanda di rilascio del certificato di agibilità, ai sensi degli artt. 24 e 25 del DPR n. 380/01 comma 1, e che sono a conoscenza delle sanzioni previste nel caso di inottemperanza;
 nonchè che ai sensi dell'art. 2 del comma 282 della legge 244/07 per le nuove costruzioni, che rientrano fra gli edifici di cui al D.Lgs. 192/05 e ss. mm. e ii., il rilascio del certificato di agibilità è subordinato alla presentazione della certificazione energetica dell'edificio e che sono a conoscenza delle sanzioni previste nel caso di inottemperanza delle norme di legge di riferimento.

COLLAUDA

per quanto di competenza, ai sensi di Legge, le opere oggetto della succitata **Denuncia di Inizio attività.**

CONTESTUALMENTE

ai sensi dell'art. 1, comma 558, L. 311/2004

- presenta ricevuta dell'avvenuta presentazione della variazione catastale conseguente alle opere realizzate:
oppure
- dichiara che le opere edilizie non hanno comportato modificazioni del classamento delle unità immobiliari o della unità immobiliare;

E, INOLTRE, ALLEGA

Con riferimento alla le Norme per la sicurezza degli impianti di cui al D.M. n. 37 del 22/1/2008:

- Dichiarazione di conformità degli impianti redatta ai sensi dell'art. 11 del D.M. 37/2008;
- Certificato di Collaudo rilasciato dalla ditta installatrice;

Con riferimento alle disposizioni su Rendimento energetico degli edifici ai sensi della L.10/91, del D.lgs. 192/05 e del D.Lgs. n. 311/2006 (con i relativi decreti attuativi):

- Certificazione redatta ed asseverata dal Direttore dei Lavori circa la conformità delle opere realizzate rispetto alla progettazione sul rendimento energetico;
- Attestato di qualificazione/certificazione energetica dell'edificio ai sensi dell'art. 8, comma 2, del D.Lgs. n. 311/2008;

Timbro e firma del tecnico

(allegare documento di identità come da art. 38 del DPR445/2000)

N.B. Si informa che in mancanza della variazione catastale oppure della dichiarazione del tecnico verrà applicata la sanzione di cui al comma 5 art. 37 del DPR n.380/2001, come stabilito dell'art. 1 comma 558 L. 311/2004.

Inoltre, l'inottemperanza di quanto previsto dal D.Lgs. n.311/2006 comporta le sanzioni previste dall'art. 15 del citato decreto.

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀ

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETÀ
(art. 47 del D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto/a

nato a il

e residente in Via n.

C.F. o P. IVA: in riferimento all'istanza di denuncia
di inizio attività presentata in data, inerente lavori di

.....
trasmette la dichiarazione sostitutiva del parere igienico-sanitario di competenza dell'Azienda Sanitaria Locale, secondo le modalità previste dagli art. 46 e 47 del D.P.R. 28 dicembre 2000 n. 445, con la quale si attesta la conformità del progetto presentato alle vigenti norme igienico-sanitarie.

Tutto ciò premesso e considerato, con la presente il/la sottoscritto/a, consapevole del fatto che, in caso di dichiarazioni mendaci, saranno applicate nei propri riguardi, ai sensi dell'art. 76 del D.P.R. 26112/2000, n. 445, le sanzioni previste dal codice penale e dalle leggi speciali in materia di falsità negli atti, oltre alle possibili conseguenze amministrative e penali previste dal vigente ordinamento nazionale, regionale e comunale per la realizzazione degli interventi indicati in parola in contrasto con le vigenti norme igienico-sanitarie:

DICHIARA

Ai sensi e per gli effetti dell'art. 47 del D.P.R. 28/12/2000 n. 445:

1. Che gli interventi da realizzare nell'immobile indicato in premessa, per il quale è stato presentato allo Sportello Unico per l'Edilizia il progetto redatto da
....., con studio in(.....)
via n., iscritto all'albo/ ordine degli
..... di al n.
risultano:

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO DENUNCIA DI INIZIO ATTIVITÀ

- con destinazione di tipo esclusivamente residenziale;
 - con destinazione d'uso non residenziale - in parte residenziale ed in parte non residenziale, per i quali non occorre effettuare una verifica tecnico-discrezionale delle previsioni progettuali, poiché:
 - conformi alle vigenti norme igienico sanitarie aventi attinenza con le opere da realizzare, sia in riferimento alle caratteristiche tipologiche-costruttivo dell'immobile, sia in riferimento alla destinazione d'uso da insediare.
2. che pertanto, secondo quanto previsto da codesto Ente è ammesso presentare allo Sportello Unico per l'edilizia del comune la presente dichiarazione sostitutiva (autocertificazione di progetto) in luogo del parere igienico-sanitario dell'Ufficiale Sanitario della competente Azienda Sanitaria Locale.
 3. Che ad ogni effetto di legge, il/la sottoscritto/a dichiarante si assume qualsiasi responsabilità in ordine al rispetto delle norme igienico-sanitarie, sia nella fase dell'approvazione del progetto in parola, sia nella fase dell'esecuzione dei lavori, consapevole del fatto che lo sportello Unico per l'Edilizia del comune interessato potrà, prima dell'eventuale rilascio del certificato di agibilità, richiedere il formale parere alla competente A.S.L. in merito ai lavori realizzati.

Salerno, li.....

IL TECNICO

.....

Allegato:

Copia del documento di identità.

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO CERTIFICATI DI AGIBILITÀ

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(art. 47 del D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto/a
nato a il
e residente in Via n.
C.F. o P. IVA: in riferimento alla richiesta di
certificato di agibilità presentata in data, inerente lavori
di
trasmette la dichiarazione sostitutiva del parere igienico-sanitario di competenza dell'Azienda
Sanitaria Locale, secondo le modalità previste dagli art. 46 e 47 del D.P.R. 28 dicembre 2000
n. 445, con la quale si attesta la conformità del progetto presentato alle vigenti norme
igienico-sanitarie.

Tutto ciò premesso e considerato, con la presente il/la sottoscritto/a, consapevole del fatto
che, in caso di dichiarazioni mendaci, saranno applicate nei propri riguardi, ai sensi dell'art.
76 del D.P.R. 26112/2000, n. 445, le sanzioni previste dal codice penale e dalle leggi speciali
in materia di falsità negli atti, oltre alle possibili conseguenze amministrative e penali previste
dal vigente ordinamento nazionale, regionale e comunale per la realizzazione degli interventi
indicati in parola in contrasto con le vigenti norme igienico-sanitarie:

DICHIARA

Ai sensi e per gli effetti dell'art. 47 del D.P.R. 28/12/2000 n. 445:

1. Che gli interventi da realizzare nell'immobile indicato in premessa, per il quale è stato
presentato allo Sportello Unico per l'Edilizia il progetto redatto da
....., con studio in(.....)
via n., iscritto all'albo/ ordine degli
..... di al n.
risultano:

COMUNE DI SALERNO
SPORTELLO UNICO PER L'EDILIZIA
UFFICIO CERTIFICATI DI AGIBILITÀ

- con destinazione di tipo esclusivamente residenziale;
 - con destinazione d'uso non residenziale - in parte residenziale ed in parte non residenziale, per i quali non occorre effettuare una verifica tecnico-discrezionale delle previsioni progettuali, poiché:
 - conformi alle vigenti norme igienico sanitarie aventi attinenza con le opere da realizzare, sia in riferimento alle caratteristiche tipologiche-costruttivo dell'immobile, sia in riferimento alla destinazione d'uso da insediare.
2. che pertanto, secondo quanto previsto da codesto Ente è ammesso presentare allo Sportello Unico per l'edilizia del comune la presente dichiarazione sostitutiva (autocertificazione di progetto) in luogo del parere igienico-sanitario dell'Ufficiale Sanitario della competente Azienda Sanitaria Locale.
 3. Che ad ogni effetto di legge, il/la sottoscritto/a dichiarante si assume qualsiasi responsabilità in ordine al rispetto delle norme igienico-sanitarie, sia nella fase dell'approvazione del progetto in parola, sia nella fase dell'esecuzione dei lavori, consapevole del fatto che lo sportello Unico per l'Edilizia del comune interessato potrà, prima dell'eventuale rilascio del certificato di agibilità, richiedere il formale parere alla competente A.S.L. in merito ai lavori realizzati.

Salerno, li.....

IL TECNICO

Allegato:

Copia del documento di identità.

MARCA DA
BOLLO € 14,62

COMUNE DI SALERNO

Riservato all'Ufficio ESTREMI DI RIFERIMENTO ARCHIVIAZIONE: <i>Pratica Edilizia: n. _____ del ____ / ____ / _____</i>	Prot. gen.
---	-------------------

OGGETTO: Immobile (<i>appartamento, condominio, locale, fabbricato, ecc.</i>) _____, sito in Via _____ civ. _____	
---	--

DOMANDA DI RILASCIO DEL CERTIFICATO DI AGIBILITÀ

(Ai sensi dell'art. 24 e 25 del D.P.R. 06.06.2001 N. 380 e successive modifiche ed integrazioni)

(Ai sensi dell'art. 108 del R.U.E.C.)

Al Dirigente Responsabile dello Sportello Unico per l'Edilizia

DATI ANAGRAFICI DEL RICHIEDENTE	Il/ La sottoscritto/a _____	
	codice fiscale _____	
	nato/a a _____	Prov. _____ il _____/_____/_____
	residente in: Comune _____	Prov. _____ C.A.P. _____
	indirizzo _____	n. _____ tel. _____/_____
	@mail _____	fax _____/_____
EVENTUALE DOMICILIO	eventuale domicilio per invio comunicazioni: presso _____	
	Comune _____	Prov. _____ C.A.P. _____
	Indirizzo _____	n. _____ tel. _____/_____
	@mail _____	fax _____/_____

DICHIARA

in applicazione degli artt. 46 e 47 del dPR 28/12/2000 n° 445; consapevole della responsabilità penale, in caso di falsità in atti e di dichiarazione mendace, ai sensi dell'art. 76 del dPR 28/12/2000 n. 445:

QUALIFICAZIONE DEL SOGGETTO	<input type="checkbox"/> In proprio <i>(oppure)</i>
	<input type="checkbox"/> In qualità di legale rappresentante della seguente persona giuridica:
	<input type="checkbox"/> In qualità di amministratore di:
	Cognome/nome o Ragione sociale _____
	codice fiscale _____
	nato/a a _____
residente/sede in _____	via _____ n. _____

TITOLO DI
LEGITTIMAZIONE
(tabella A)

- di essere legittimato in proprio in quanto (si veda tabella A):**
 che la persona giuridica rappresentata è legittimata in quanto (si veda tabella A):

TITOLARE

- del permesso di costruire:**
 numero _____ rilasciato in data ____/____/____
- del permesso di costruire in sanatoria – art. 36 d.P.R. 380/01:**
 numero _____ rilasciato in data ____/____/____
- della denuncia di inizio attività:**
 presentata con Prot. n. _____ in data ____/____/____
- concessione edilizia in sanatoria - art. 31 L. 47/85**
 numero _____ rilasciata in data ____/____/____
- concessione edilizia in sanatoria - art. 39 L. 724/94**
 numero _____ rilasciata in data ____/____/____
- concessione edilizia in sanatoria - art. 32 L. 326/2003 e L.R. n. 10/2004**
 numero _____ rilasciata in data ____/____/____

EVENTUALI
VARIANTI ALLA
PRACTICA
ORIGINARIA

- della variante**, presentata in corso d'opera: numero _____ Prot. ____/____/____ in data ____/____/____
 numero _____ Prot. ____/____/____ in data ____/____/____
 numero _____ Prot. ____/____/____ in data ____/____/____

- della voltura** numero _____ Prot. ____/____/____ in data ____/____/____

- altro** _____

OPERE
REALIZZATE

Relativo ad opere di:

UBICAZIONE

riferite all'immobile sito in

Indirizzo _____ n. _____ bis _____ scala _____ piano _____ int. _____

DATI CATASTALI

censito al catasto: N.C. TERRENI N.C. EDILIZIO URBANO

PRECEDENTI
CERTIFICATI
AGIBILITA'

- foglio n. _____ mapp. _____ sub. _____ sub. _____ sub. _____ mapp. _____ sub. _____ sub. _____ sub. _____
 numero _____ Prot. ____/____/____ in data ____/____/____
 numero _____ Prot. ____/____/____ in data ____/____/____
 numero _____ Prot. ____/____/____ in data ____/____/____

I lavori riferiti ai titoli edilizi abilitanti sopra riportati sono stati completamente ultimati anche nelle finiture in data ____/____/____, come da certificazione presentata

CHIEDE

Ai sensi e per gli effetti dell'art. 24 e 25 del D.P.R. 6 giugno 2001, n. 380, come modificato dal D.Lgs. 301/02 il rilascio del certificato di agibilità attestante la sussistenza delle condizioni di sicurezza, igiene, salubrità, risparmio energetico degli edifici e degli impianti installati a seguito della realizzazione delle opere suddette.

OPERE PER LE
QUALI SI
RICHIEDE
L'AGIBILITÀ'

- per tutte le opere oggetto del permesso di costruire/denuncia di inizio attività indicati;
- relativamente alle seguenti parti del permesso di costruire/denuncia di inizio attività indicati:

come illustrate nel dettaglio nell'allegato prospetto, ed inoltre, **D I C H I A R A**

- che le opere realizzate sono conformi al progetto approvato con permesso di costruire n. _____ del _____ e successive varianti n. _____ del _____;
- che le opere realizzate sono conformi al progetto approvato con condono edilizio ex L. 47/85 – 724/94 – 326/2003 n. _____ del _____;
- che le opere realizzate sono conformi alla Denuncia di Inizio Attività depositata in data _____ prot. n. _____ e successiva variante in data _____ prot. n. _____;
- che le murature sono interamente prosciugate e non esistono cause di insalubrità degli ambienti;
- che l'edificio/unità immobiliare di cui alla presente è interessato/non interessato da condono edilizio di cui alla legge 47/85 – 724/94 – 326/2003 ed è stata presentata/non è stata presentata richiesta di abitabilità/agibilità con prot. n. _____ del _____ ed è stata rilasciata/non è stata rilasciata abitabilità/agibilità prot. n. _____ del _____ riguardante l'edificio o unità immobiliare sito in via _____ al piano _____ interno _____;
- che sono state rispettate tutte le prescrizioni contenute nei titoli autorizzativi;
- che sono state rispettate le destinazioni d'uso previste dal progetto assentito;
- che i lavori hanno avuto inizio in data _____ e sono stati ultimati in data _____;
- che i lavori di finitura dell'intervento sono stati ultimati in data _____;
- che l'/gli edificio/i industriali/e non produce/ono immissioni nocive in atmosfera ai sensi del D.Lgs. 152/06 come da nulla osta dell'Azienda A.S.L. di Salerno rilasciata in data _____;
- che l'/gli edificio/i industriali/e non produce/ono immissioni nocive in atmosfera ai sensi del D.Lgs. 152/06 come da nulla osta della Provincia di Salerno rilasciata in data _____;
- che l'/gli edificio/i industriali/e non produce/ono immissioni nocive in atmosfera come da comunicazioni inviate ai competenti organi (Ministero dell'Ambiente, Comune, Regione) prot. n. _____ del _____;
- che l'/gli edificio/i oggetto della richiesta di agibilità non ha/hanno destinazione d'uso industriale.

Di essere a conoscenza che:

- la mancata presentazione della domanda per il rilascio del certificato di agibilità ai sensi della vigente normativa comporta l'applicazione della sanzione amministrativa pecuniaria da €77,00 a €464,00;
- nel caso in cui l'istanza risulti carente della documentazione necessaria verranno interrotti i termini per la formazione del silenzio-assenso dell'attestazione prevista dall'art. 25, comma 3, del D.P.R. n. 380/2001;
- la mancata presentazione di tutta la documentazione obbligatoria ai fini della completezza della pratica costituisce presupposto di improcedibilità, per cui non è possibile dare avvio al relativo procedimento amministrativo.

PROTEZIONE
DEI DATI
PERSONALI

con la firma della presente il soggetto interessato autorizza il Comune di a raccogliere e trattare, per fini strettamente connessi a compiti istituzionali, i propri dati personali, limitatamente a quanto necessario, per rispondere alla richiesta di intervento che lo riguarda, in osservanza del Codice in materia di protezione dei dati personali (D.Lgs n. 196/2003);

Note: _____

A TAL FINE ALLEGA**Documentazione obbligatoria**, ai sensi dell'art. 25 comma 1 del d.P.R. n. 380/01:

1. Documentazione catastale		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	1. Richiesta di accatastamento dell'edificio, sottoscritta dallo stesso richiedente il certificato di agibilità, redatta in conformità alle disposizioni dell'art. 6 del Regio-Decreto-Legge 13 Aprile 1939 e s.m.e.i., che lo Sportello Unico provvederà a trasmettere al catasto (D.P.R. n. 380/2001 art. 25, comma 1, lett. a);	
<input type="checkbox"/>	2. Attestazione di avvenuta presentazione della dichiarazione per l'iscrizione al Catasto dell'immobile in data _____ (legge 28/2/1985 n. 47, art. 52) con copia delle relative planimetrie;	
2. Documentazione relativa agli impianti		
<input type="checkbox"/>	Dichiarazione delle imprese installatrici, che attestano la conformità degli impianti installati <u>completi degli allegati obbligatori indicati nelle stesse</u> (art. 7, comma 1 DM 22/01/2008 n. 37 in materia di sicurezza impianti) per i seguenti impianti presenti nell'immobile, relativo a:	LG
<input type="checkbox"/>	Impianto elettrico	
<input type="checkbox"/>	Impianti elettronici (antifurto, citofono)	
<input type="checkbox"/>	Impianto Protezione scariche atmosferiche	
<input type="checkbox"/>	Impianto Riscaldamento e climatizzazione	
<input type="checkbox"/>	Impianto ascensori, montacarichi, scale mobili	
<input type="checkbox"/>	Impianto radiotelevisivo	
<input type="checkbox"/>	Impianto protezione antincendio	
<input type="checkbox"/>	Impianto idrico	
<input type="checkbox"/>	Impianto gas	
<input type="checkbox"/>	altro:	
3. Documentazione relativa all'isolamento termico		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Dichiarazione dell'impresa esecutrice attestante la conformità degli impianti installati alle disposizioni del D.Lgs. n. 311/2006 e smi	LX
<input type="checkbox"/>	Dichiarazione asseverata dal direttore dei lavori di conformità al progetto e alla relazione tecnica di cui all'art.28 c.1 L.10/91, attestante l'osservanza delle disposizioni della L.09/01/1991 n°10, delle disposizioni del D.lgs. 192/2005 modificato e integrato dal D.lgs. 311/2006 – depositata presso i competenti Uffici comunali (attestato di verifica Ufficio comunale ENERGY MANAGER C.so Garibaldi n. 5);	
<input type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>	Si allega dichiarazione sottoscritta da tecnico abilitato attestante la non obbligatorietà all'osservanza delle disposizioni in materia di contenimento dei consumi energetici.	
4. Documentazione relativa al rispetto delle norme prevenzione incendi		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Si allega certificato di prevenzione incendi rilasciato dal Comando Provinciale dei Vigili del Fuoco di , rilasciato in data _____ ;	VF
<input type="checkbox"/>	Si allega dichiarazione sottoscritta da tecnico abilitato attestante l'esenzione dalla presentazione del certificato stesso;	
<input type="checkbox"/>	Si allega copia della dichiarazione di inizio attività, ai sensi del D.P.R. 12/01/1998 n°37, con riferimento prot. VV.FF. n° _____ / _____ del _____ ;	
5. Documentazione relativa al collaudo statico opere in cemento armato		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Copia del certificato di collaudo statico previsto dall'art.67 comma 8 del D.P.R. N°380/01, per le opere realizzate in conglomerato cementizio armato, normale, pre-compresso ed a struttura metallica;	ST
<input type="checkbox"/>	Il Certificato di collaudo statico è già stato depositato allo Sportello per l'Edilizia in data _____ con Prot. n° _____ / _____ ;	
<input type="checkbox"/>	Certificato di idoneità statica a firma tecnico abilitato per interventi non soggetti a collaudo statico (fabbricati esistenti in muratura, interventi oggetto di condono edilizio, recupero sottotetti, ecc.)	
<input type="checkbox"/>	Si allega dichiarazione sottoscritta da tecnico abilitato attestante la non obbligatorietà al deposito del collaudo statico.	

<input type="checkbox"/>	Si allega dichiarazione sottoscritta dal Direttore dei lavori, attestante che le opere sono state realizzate in conformità al progetto(depositato c/o Genio Civile) ed alla normativa antisismica e che il progetto depositato non è stato sottoposto al controllo ai sensi dell'art.4 della L.R. n.9/83.	
--------------------------	--	--

6. Documentazione relativa al rispetto delle norme sulle barriere architettoniche		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Dichiarazione di conformità, sottoscritta da tecnico abilitato, resa sotto forma di perizia giurata, delle opere realizzate in materia di accessibilità e superamento delle barriere architettoniche indicata nell'art.11 del D.M. LL.PP. n°236 del 14/06/89 e art.77 del D.P.R. N°380/01 per gli edifici privati, e art.82 del D.P.R. N°380/01 per gli edifici pubblici o privati aperti al pubblico;	BA
<input type="checkbox"/>	Si allega dichiarazione sottoscritta da tecnico abilitato attestante la non obbligatorietà di adeguamento delle opere in materia di accessibilità e superamento delle barriere architettoniche.	

7. Documentazione relativa all'anagrafe edilizia		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Copia atto di vincolo pertinenziale di ciascuna autorimessa alla relativa unità immobiliare Notaio _____ rep. _____ in data _____	DC

8. Documentazione relativa alle norme igienico-sanitarie		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Parere A.S.L. (acquisito dal richiedente) ovvero documentazione e atti autorizzativi (con i relativi elaborati grafici) in duplice copia finalizzati a richiedere da parte dell'Ufficio, il necessario parere igienico-sanitario, ai sensi dell'art.5 comma 3 lett.a DPR 380/01;	RC
<input type="checkbox"/>	Autocertificazione a firma del Direttore dei Lavori o tecnico incaricato, resa ai sensi dell'art.20 comma 1 DPR 380/01, attestante la conformità delle opere eseguite rispetto al progetto approvato relativamente agli aspetti igienico-sanitari (nel caso che non sia stato rilasciato il parere dell'ASL per interventi di edilizia residenziale) Mod.Sue09-014-01;	

9. Documentazione relativa alle norme sull'inquinamento acustico		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Relazione Conclusiva di rispetto dei Requisiti Acustici degli Edifici di cui alla normativa vigente e del Regolamento per la tutela dall'inquinamento acustico;	RC
<input type="checkbox"/>	Si allega dichiarazione sottoscritta da tecnico abilitato attestante la non obbligatorietà all'osservanza delle disposizioni in materia di tutela dall'inquinamento acustico	

10. Documentazione relativa allo scarico delle acque reflue nelle fogne		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Autorizzazione dell'ufficio comunale competente di autorizzazione dello scarico delle acque reflue nelle fogne comunali e/o autorizzazione/dichiarazione ai sensi del D.Lgs. 152/99 e s.m.e.i. per la vasca Imhoff;	RC
<input type="checkbox"/>	Autorizzazione/nulla osta per allaccio fogne consortili/ASI e comprensoriali SIIS;	
<input type="checkbox"/>	Autorizzazione allo scarico ai sensi del D.Lgs. 152/06, rilasciato dall'Ente di Ambito Sele/ATO 4 di SA per l'attività commerciale ed industriale (P.co Arbostella – viale G. Verdi n. 23/L).	

11. Attestazioni Versamenti		<i>Annotazioni d'ufficio</i>
<input type="checkbox"/>	Attestazione/ricevuta del versamento di €95,30 sul C/C 77857928 intestato a COMUNE DI SALERNO – Servizio Tesoreria Urbanistica – indicare sulla causale del versamento: "Diritti di Istruttoria certificato di agibilità";	RC
<input type="checkbox"/>	Attestazione/ricevuta del versamento di € 54,20 sul C/C 77857928 intestato a COMUNE DI SALERNO – Servizio Tesoreria Urbanistica – indicare sulla causale del versamento: "Diritti di Segreteria certificato di agibilità";	
<input type="checkbox"/>	Attestazione/ricevuta del versamento di € 11,00 sul C/C 77857928 intestato a COMUNE DI SALERNO – Servizio Tesoreria Urbanistica – indicare sulla causale del versamento: "Diritti di Istruttoria pratica di agibilità Condono Edilizio";	

IL RICHIEDENTESalerno, li / / / /

N.B.

1. il certificato di agibilità attesta la sussistenza delle condizioni di sicurezza, igiene, salubrità, risparmio energetico degli edifici e degli impianti negli stessi installati, valutate secondo quanto dispone la normativa vigente.
2. l'agibilità si intende attestata nel caso sia stato rilasciato il parere dell'ASL dopo **trenta** giorni dalla data di presentazione, in caso di autodichiarazione, il termine per la formazione del silenzio assenso è di **sessanta** giorni.
3. per le costruzioni edificate prima del 1934, non è necessario né richiedere, né rilasciare il certificato di agibilità, in quanto ultimate prima dell'entrata in vigore del Regio Decreto 27/7/1934 n. 1265 che fa obbligo di richiederla.

4. ALLEGATO: TABELLE**Tabella A - Soggetti abilitati alla presentazione di pratica edilizia**

PR	proprietario dell'immobile.
CN	soggetto attuatore in virtù di convenzione.
SU	superficciario: nei limiti della costituzione del suo diritto (artt. 952 e 955 del Codice Civile).
EN	enfiteuta: nei limiti del contratto di enfiteusi.
US	usufruttuario o titolare di diritto di uso o di abitazione: solo per interventi di manutenzione, restauro e risanamento conservativo o assimilabili.
TS	titolare di servitù prediali: solo per interventi di manutenzione, restauro e risanamento conservativo o assimilabili.
LO	locatario: solo per interventi di manutenzione, restauro e risanamento conservativo o assimilabili, che rivestano carattere di urgenza, ai sensi dell'art. 1577 c.c., autorizzati dal proprietario per iscritto nel contratto di locazione - del quale va prodotta copia - oppure con autorizzazione espressa.
BE	beneficiario di un provvedimento di occupazione d'urgenza: con esclusivo riferimento all'opera inerente il provvedimento.
CO	concessionario di beni demaniali, conformemente all'atto concessorio: per quanto definito nella concessione del bene demaniale fatto salvo che per le opere non previste nella concessione del bene demaniale occorre acquisire il consenso dell'Ente concedente.
AS	azienda erogatrice di pubblici servizi: conformemente alla convenzione, accordo o servitù, dei quali occorre produrre copia, definita con il proprietario o avente titolo.
TD	Titolare di un diritto derivante da un provvedimento giudiziario o amministrativo: Quali la qualità di tutore, di curatore, di curatore fallimentare, di commissario giudiziale, di aggiudicatario di vendita fallimentare...); occorre produrre copia del titolo.
AC	amministratore di condominio: il condominio deve essere giuridicamente costituito e deve essere prodotto il verbale dell'assemblea condominiale oppure la dichiarazione sostitutiva dell'Amministratore del Condominio che attesta l'approvazione delle opere da parte dell'assemblea condominiale con la maggioranza prescritta dal Codice Civile.
AS	assegnatario di area PEEP o PIP: conformemente all'atto di assegnazione dell'organo comunale competente, esecutivo ai sensi di legge.
RA	soggetto responsabile dell'abuso edilizio (art. 36 D.P.R. n. 380/2001): è necessario produrre atto di assenso della proprietà.
AG	altro negozio giuridico che consente l'utilizzazione dell'immobile o attribuisce facoltà di presentare il progetto edilizio ed eseguire i lavori: specificare quale negli appositi spazi.

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

Art. 47 D.P.R. 28 Dicembre 2000, n° 445 - Senza Autentica di Sottoscrizione

Il/La sottoscritto/a _____

nato/a _____ Provincia _____

il _____ Residente in _____

Provincia _____ in Via/Piazza _____ n° _____

Codice Fiscale _____ nella sua qualità di Tecnico abilitato
all'esercizio della professione ed incaricato dal Sig. _____Codice Fiscale _____ di redigere ogni atto e/o certificazione per
richiedere la certificazione di agibilità all'immobile sito in _____ alla
Via/piazza _____ e riportato in Catasto al Foglio n° _____
- Particella n° _____ - Sub _____ - consapevole delle sanzioni penali in caso di
dichiarazione false e della conseguente decadenza dai benefici eventualmente conseguiti (ai sensi
degli artt. 75 e 76 del D.P.R. n° 445/2000) sotto la propria personale responsabilità**D I C H I A R A**1)- **di** aver preso visione e quindi verificato i sotto elencati provvedimenti abilitativi di natura
edilizia, denunciati dal richiedente il certificato di agibilità con propria dichiarazione resa ai
sensi del D.P.R. n° 445/2000,

Concessione Edilizia/Permesso a Costruire n° _____ del _____

Variante a Concessione Edilizia/permesso a Costruire n° _____ del _____

Denuncia Inizio Attività Prot. n° _____ del _____

Variante Denuncia Inizio Attività Prot. n° _____ del _____

Concessione Edilizia/Permesso a Costruire in Sanatoria n° _____ del _____
rilasciata ai sensi della legge n°47/85 e/o legge 724/94 e/o legge 326/03-Altro tipo di Provvedimento Edilizio _____;
di averli ritenuti legittimi e di aver ritenuto, altresì le opere realizzate conformi ai progetti
approvati ed allegati ai suddetti provvedimenti edilizi;2)- **che** le opere realizzate, di cui richiede il certificato di agibilità, sono state regolarmente
denunciate presso gli Uffici del Catasto di Salerno così come risulta dalla
documentazione/ricevute esibite in allegato alla pratica;

oppure

che per l'immobile di che trattasi, di cui si richiede la certificazione di agibilità, non risulta
necessario eseguire nuovo accatastamento e/o eventuale variazione catastale;3)- **che** nell'immobile di che trattasi, di cui si richiede la certificazione di agibilità, ad eccezione
degli impianti elettrici, elettronici (citofono, antifurto, ecc.), impianti per scariche atmosferiche,
impianti di riscaldamento/climatizzazione, impianto idrico, impianto di gas, impianto di
radiotelevisivo, impianto ascensore/montacarico, impianto antincendio, altro _____
_____ di cui sono stati esibiti, in allegato alla pratica,
i relativi certificati di conformità ai sensi del D.M. n° 37/2008, non si è proceduto ne alla
esecuzione ex novo ne alla modifica di alcun altro tipo di impianto;

- 4)- **che** per le opere realizzate è stato rilasciato il certificato di prevenzione incendi da parte dei Vigili del Fuoco e lo stesso in copia risulta esibito in allegato alla pratica;
oppure
che le opere realizzate non sono soggette alla normativa di Prevenzione Incendi di cui alla legge n° 818/84 e sue successive modifiche ed integrazioni e pertanto non necessitano di alcuna certificazione in merito;
- oppure
- che** è stato allegato alla pratica di che trattasi la ricevuta di avvenuta presentazione della domanda per il rilascio della certificazione di prevenzione incendi presso il comando dei Vigili del Fuoco ai sensi del D.P.R. n° 37/1998 – art. 3 – comma 5;
- 5)- **che** gli impianti installati e le opere realizzate e, necessarie alla verifica del contenimento energetico, sono state eseguite in conformità ai progetti depositati e redatti ai sensi della legge n° 10/91 e del D.L.vo n° 311/06 e loro successive modifiche ed integrazioni;
che è stato rilasciato dal tecnico direttore dei lavori attestato di qualificazione energetica ai sensi del D.L.vo n° 311/06 – art.8 – comma 2 –
che in riferimento al D.L.vo n° 311/06 sono state allegate alla pratica di che trattasi le certificazioni di conformità degli impianti realizzati rilasciate dalle imprese installatrici;
oppure
che nell’immobile di che trattasi, di cui si richiede la certificazione di agibilità, i lavori e/o le opere realizzate non influiscono sui consumi energetici e pertanto non necessitano di progettazione/verifica in merito al contenimento energetico poichè non si è soggetti ai dettami di cui alla legge n° 311/06 e sue ss.mm.ii;
- 6)- **che** per le opere strutturali realizzate in cemento armato, muratura portante, metallo, ecc., eseguite all’interno dell’immobile di cui si richiede la certificazione di agibilità, è stato rilasciato il certificato di collaudo statico che munito del visto di avvenuto deposito presso il competente ufficio del Genio Civile risulta in copia esibito in allegato alla pratica;
oppure
che per le opere strutturali realizzate in cemento armato, muratura portante, metallo, ecc., eseguite all’interno dell’immobile di cui si richiede la certificazione di agibilità, è stato rilasciato, ai sensi della legge n°47/85 e/o legge n°724/94 e/o legge n°326/03, il certificato di idoneità statica che munito del visto di avvenuto deposito presso il competente ufficio del Genio Civile risulta in copia esibito in allegato alla pratica;
oppure
che i lavori eseguiti all’interno dell’immobile, di cui si richiede la certificazione di agibilità, non contemplano opere e/o lavori di natura strutturale ne su muratura portante, ne in cemento armato o metallo e pertanto non necessita la emissione di alcun certificato di collaudo statico e/o di certificato di idoneità statica;
- 7)- **che** le opere realizzate all’interno dell’immobile, di cui si richiede la certificazione di agibilità, sono rispettose della normativa in vigore per il superamento delle barriere architettoniche e pertanto risultano conformi a quanto prevede in materia il D.P.R. n° 380/01 , art. 77 ed art. 82 nonché il D.M. n°263/89, art.11;
oppure
che le opere realizzate all’interno dell’immobile, di cui si richiede la certificazione di agibilità, non vanno ad inficiare in alcun modo l’effettivo superamento delle barriere architettoniche e che pertanto non sono soggette alla normativa vigente in materia di superamento delle barriere architettoniche;
- 8)- **che** per le opere realizzate all’interno dell’immobile, di cui si richiede la certificazione di agibilità è stato rilasciato, dalla competente ASL, il relativo certificato igienico sanitario

il quale in copia risulta esibito in allegato alla pratica;

oppure

che per le opere realizzate è stata rilasciata autocertificazione redatta da tecnico abilitato circa la conformità delle stesse opere alle vigenti norme in materia igienico sanitarie – art. 5 ed art. 20 del D.P.R. n°380/01;

9)- **che** per le opere realizzate all'interno dell'immobile, di cui si richiede la certificazione di agibilità è stato rilasciato dal competente ufficio regolare certificazione circa l'ottemperanza alla normativa vigente in materia di acustica – legge n° 447/95;

oppure

che i lavori eseguiti e/o opere realizzate all'interno dell'immobile, di cui si chiede la certificazione di agibilità, non contemplano opere e/o lavori che possano inficiare in alcun modo i parametri acustici già esistenti e che pertanto non sono soggette alla normativa vigente in materia di Acustica;

10)- **che** per l'immobile di che trattasi, di cui si richiede la certificazione di agibilità, è stata rilasciata dai competenti uffici comunali regolare autorizzazione di scarico delle acque reflue in fogna comunale, (oppure autorizzazione ad installare Vasca Ihmoff -D.L.vo n°152/99 e sue successive modifiche ed integrazioni) che risulta in copia esibita allegata alla pratica;

oppure

che per l'immobile di che trattasi, di cui si richiede la certificazione di agibilità, è stata rilasciata dai competenti uffici autorizzazione allo scarico delle acque reflue in fogna consortile e/o A.S.I. e/o comprensoriale S.I.I.S., che risulta in copia esibita allegata alla pratica;

oppure

che per l'immobile di che trattasi, di cui si richiede la certificazione di agibilità, è stata rilasciata dal competente ufficio, Ente Ambito Sele – ATO 4 –SA - autorizzazione allo scarico delle acque reflue in fogna, trattandosi di immobile ad uso commerciale/industriale ai sensi del D.L.vo n°152/06, che risulta in copia esibita allegata alla pratica ;

oppure

che per l'immobile di che trattasi, di cui si richiede la certificazione di agibilità, non si è proceduto ad effettuare alcuna opera e/o condotta ex novo, inerente lo scarico delle acque reflue che risulta già esistente e funzionante. Inoltre non sono state eseguite opere tali da modificarne il tracciato e la funzionalità, pertanto per lo stesso immobile non si ha necessità di dover acquisire ulteriore autorizzazione in merito.

Il/La sottoscritto/a dichiara inoltre di essere informato/a, ai sensi del D.Lgs n° 196/2003 (codice in materia di protezione dei dati personali) che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa.

Data

Timbro e firma del Tecnico

Lì, _____

Si allega fotocopia di documento di identità – art. 38 del D.P.R. n° 445/2000 –

N.B. Si precisa che occorre eliminare le alternative non interessate, lasciando solo le dichiarazioni utili.

ALLEGATO - SCHEDE CALCOLO CONTRIBUTO DI COSTRUZIONE

Calcolo del contributo di costruzione

Normativa di riferimento

DPR 380/2001 art. 16, 17,18,19, 42

DM 10 Maggio 1977

Delib. C.R. 119/1 del 28Luglio 1977

Delib. C.R. 208/5 del 26/3/1985

DM 20/06/1990

Rateizzazioni

Qualora l'importo complessivo del contributo di costruzione (oneri di urbanizzazione + costo di costruzione) superi il valore di € 10.000,00 l'interessato può chiedere che lo stesso venga corrisposto sulla base del seguente piano di massima rateizzazione:

I versamento	20% della quota	Da versare al momento del rilascio del permesso di costruire, o per la DIA entro il trentesimo giorno dalla presentazione della domanda
II versamento	20% della quota + interessi annui valutati in base al tasso ufficiale di riferimento	Entro 6 mesi
III versamento	20% della quota + interessi annui valutati in base al tasso ufficiale di riferimento	Entro 12 Mesi
IV versamento	20% della quota + interessi annui valutati in base al tasso ufficiale di riferimento	Entro 18 Mesi
V versamento	20% della quota + interessi annui valutati in base al tasso ufficiale di riferimento	Entro 24 Mesi

Possono essere proposti dall'interessato piani di rateizzazione articolati in archi temporali diversi da quelli illustrati, ma sempre inferiori ai 24 mesi previsti.

Il versamento totale del contributo deve in ogni caso essere effettuato entro sessanta giorni dalla comunicazione di fine lavori.

La rateizzazione avviene previa presentazione di opportune garanzie così come di seguito specificato:

La polizza fidejussoria per considerarsi idonea dovrà essere emessa da un Istituto Assicurativo o bancario incluso nell'elenco di quegli istituti autorizzati a presentare polizza fidejussoria a garanzia di obbligazioni verso lo Stato ed altri Enti Pubblici di cui al DM 18/3/1983 e smi e dovrà esplicitamente contenere le seguenti clausole:

- esclusione da parte del fidejussore di godere del beneficio della preventiva escusione dell'obbligato ai sensi dell'art. 1944 C.C.
- l'obbligo dell'istituto fidejussore a pagare l'importo dovuto entro il termine massimo di 30 giorni dal ricevimento della semplice richiesta scritta del Comune, senza necessità di ulteriore documentazione o prova dell'inadempimento dell'obbligato né di pronuncia dell'Autorità Giudiziaria competente.
- la cessazione della garanzia soltanto dopo che il contraente sia stato svincolato da parte del Comune o attraverso la restituzione dell'originale della fidejussione con annotazione di svincolo ovvero con il rilascio di apposita dichiarazione di svincolo.
- dichiarazione notarile del procuratore della società assicuratrice che sottoscriverà la polizza stessa, circa il possesso della qualifica e poteri di firma ad impegnare la predetta società assicuratrice per il rilascio di polizze fidejussorie.

Eventuali proroghe dell'ultimazione lavori non incidono sui termini di pagamento.

Le varianti in corso d'opera, non modificano i termini dei versamenti sopra indicati per i singoli titoli abilitativi già conseguiti, mentre per gli importi aggiuntivi relativi a varianti in corso d'opera si applicano le stesse forme di rateizzazione sopra indicate.

L'eventuale trasferimento del titolo ad altri soggetti è subordinato alla assunzione della fidejussione a carico del nuovo obbligato principale.

Tabella A Categorie funzionali

CATEGORIE FUNZIONALI	CAT. CATASTALE	DESCRIZIONE	DESTINAZIONE D'USO PUC
RESIDENZIALE	A/1	ABITAZIONE SIGNORILE	DA
	A/2	ABITAZIONE CIVILE	DA
	A/3	ABITAZIONE ECONOMICA	DA
	A/4	ABITAZIONE POPOLARE	DA
	A/5	ABITAZIONE ULTRAPOPOLARE	DA
	A/6	ABITAZIONE RURALE	DAG/1
	A/7	ABITAZIONI IN VILLINI	DA
	A/8	ABITAZIONI IN VILLE	DA
	A/10	UFFICI E STUDI PRIVATI *	DT/2
	A/11	ABITAZIONI TIPICHE DEI LUOGHI	DA
	B/1	COLLEGI, CONVITTI EDUCANDATI RICOVERI, ORFANOTROFI, OSPIZI CONVENTI, SEMINARI	DT/3
DIREZIONALE	A/10	UFFICI E STUDI PRIVATI **	DT/4
	B/4	UFFICI PUBBLICI	DT/2 DT/4
	B/5	SCUOLE E LABORATORI SCIENTIFICI	DT/1 DT/4
	B/6	BIBLIOTECHE, MUSEI, GALLERIE, ACCADEMIE, CIRCOLI RICREATIVI E CULTURALI SENZA FINE DI LUCRO, CHE NON HANNO SEDE IN EDIFICI DELLA CATEGORIA A/9	DT/1 DT/12
	D/4	CASE DI CURA E OSPEDALI (CON FINE DI LUCRO)	DT/2
	D/5	ISTITUTI DI CREDITO, CAMBIO E ASSICURAZIONE (CON FINE DI LUCRO)	DT/4
	D/11	SCUOLE E LABORATORI SCIENTIFICI	DT/1 DT/3 DT/4
TERZIARIO-COMMERCIALE	C/1	NEGOZI E BOTTEGHE	DT/5 DT/9 DP/1
	C/2	DEPOSITI E MAGAZZINI NON PERTINENZIALI	DT/10
	C/6	AUTOSILOS, AUTORIMESSE (NON PERTINENZIALI), PARCHEGGI APERTI AL PUBBLICO	DT/10
	D/4	CASE DI CURA E OSPEDALI CON FINE DI LUCRO	DT/2
	D/3	TEATRI, CINEMATOGRAFI, SALE PER CONCERTI E SPETTACOLI E SIMILI (ARENE, PARCHI-GIOCHI)	DT/1 DT/12 DTR/6
	D/6	FABBRICATI, LOCALI ED AREE ATTREZZATE PER ESERCIZIO SPORTIVI CON FINE DI LUCRO	DT/1 DT/12
	D/8	FABBRICATI COSTRUITI O ADATTATI PER LE SPECIALI ESIGENZE DI UN'ATTIVITÀ COMMERCIALE E NON SUSCETTIBILI DI DESTINAZIONE DIVERSA SENZA RADICALI TRASFORMAZIONI (DEPOSITI, MAGAZZINI SOTTERRANEI, ECC)	DT/6 DT/7 DT/8 DT/12
	E/4	STAZIONI DI SERVIZIO E DI DISTRIBUZIONE CARBURANTE	DT/11
INDUSTRIALE ARTIGIANALE	C/3	LABORATORI PER ARTI E MESTIERI	DP/1 DP/2
	D/1	OPIFICI	DP/3
	D/7	FABBRICATI COSTRUITI O ADATTATI PER LE SPECIALI ESIGENZE DI UN'ATTIVITÀ INDUSTRIALE E NON SUSCETTIBILI DI DESTINAZIONE DIVERSA SENZA RADICALI TRASFORMAZIONI	DP/3
	D/10	FABBRICATI PER FUNZIONI CONNESSE ALLE ATTIVITÀ AGRICOLE ***	DP/1
TURISTICO RICETTIVA	D/2	ALBERGHI, PENSIONI E RESIDENCES	DTR/1 DTR/2
		CAMPEGGI E VILLAGGI TURISTICI	DTR/4
	D/8	CENTRI CONGRESSUALI	DTR/3
	C/5	STABILIMENTI BALNEARI E DI ACQUE CURATIVE SENZA FINE DI LUCRO	DTR/5
	A/6	ABITAZIONE – TURISTICO RURALE	DAG/5
AGRICOLA	C/6	STALLE, SCUDERIE E SIMILI	DAG/6
	D/10	FABBRICATI PER FUNZIONI CONNESSE ALLE ATTIVITÀ AGRICOLE (ANNESSI RURALI)	DAG/2 DAG/3 DAG/4

* in fabbricati a prevalente destinazione residenziale.

** uffici e studi privati di grande dimensione e/o edifici monofunzionali.

*** relativamente alle sole attività esistenti nei locali a PT o PS dei fabbricati in Z.O. B al margine del perimetro urbano.

Calcolo del contributo di costruzione
Costi di base e aggiornamenti

Tabella B¹

Oneri di urbanizzazione costi unitari €/mq
(aggiornamento novembre 2009 – del. G.M. n. 1308/09)

N°	INTERVENTO	DESTINAZIONI DI ZONA					
		A	B	C	D	E	F
1	NUOVE COSTRUZIONI RESIDENZIALI IF ≤ 1,50 MC/MQ	22,16	23,55	18,00	22,16	27,71	22,16
2	NUOVE COSTRUZIONI RESIDENZIALI IF DA 1,50 A 3 MC/MQ	22,99	25,21	22,99	22,99	27,71	22,99
3	NUOVE COSTRUZIONI RESIDENZIALI IF > 3 MC/MQ	23,55	23,55	24,38	23,55	27,71	23,55
4	NUOVA EDILIZIA CONVENZIONATA O SOVVENZIONATA	5,55	5,55	5,55	0,00	27,7	0,00
5	EDILIZIA TERZIARI A DIREZIONALE O COMMERCIALE	25,49	23,55	21,33	21,33	27,7	21,33
6	EDILIZIA TURISTICA RESIDENZIALE	27,71	27,71	27,71	27,71	27,71	27,71
7	ATTREZZATURE DI TEMPO LIBERO	11,08	13,85	16,63	19,39	27,7	19,39
8	INTERVENTI DI RISTRUTTURAZIONE CON INCREMENTO DI SUPERFICIE	5,55	5,55	5,55	25,21	5,55	25,21
9	INT. DI RISTRUTT. CON VARIAZIONI DELLA DESTINAZIONE D'USO	5,55	5,55	5,55	22,99	5,55	22,99
10	INT. DI RISTRUTT. NON CONVENZIONATA AL DI FUORI DELLE IPOTESI PREVISTE ALL'ART. 9 L. 10/77 LETTERA B	5,55	5,55	5,55	5,55	5,55	5,55

Il costo di costruzione base per l'edilizia residenziale è fissato in 229,04 €/mq
(aggiornamento novembre 2009 – del. G.M. n. 1308/09)

¹ La Tabella B è stata ottenuta mediante l'applicazione dei parametri definiti dalle Deliberazioni di C.R. n 119/1 del 28 Luglio 1977 e n. 208/5 del 26/3/1985 aggiornati nei limiti previsti dalle norme vigenti, come esplicitato nella seguente Scheda 3a.

SCHEDA 3a

Gli oneri di urbanizzazione sono calcolati sulla base dei parametri definiti dai seguenti provvedimenti:

- Delib. C.R. 119/1 del 28Luglio 1977
- Delib. C.R. 208/5 del 26/3/1985

e aggiornati come di seguito specificato:

1) COSTO UNITARIO OPERE DI ALLACCIAIMENTO DI URBANIZZAZIONE E DI ALLACCIAIMENTO: **34,43**
Aggiornato a novembre 2009 – del. G.M. n. 1308/09

2) COEFFICIENTI CORRETTIVI: ANDAMENTO DEMOGRAFICO: **0,95**
calcolato in base all'andamento andamento demografico nel triennio 1/1/2003-31/12/2005 pari a -2,11.

2) COEFFICIENTI: CARATTERISTICHE GEOGRAFICHE: **0,98**

2.1)COEFFICIENTE MAGGIORATIVO PER COMUNE CAPOLUOGO: **1,10**

2.2)COEFFICIENTE MAGGIORATIVO PER COMUNE SEDE DI AAST: **1,05**

3) TABELLA DESTINAZIONI DI ZONA

2006	Zona Omogenea					
DESTINAZIONI DI ZONA	A	B	C	D	E	F
NUOVE COSTRUZIONI RESIDENZIALI IF $\leq 1,50 \text{ MC/MQ}$	0,80	0,85	0,65	0,80	1,00	0,80
NUOVE COSTRUZIONI RESIDENZIALI IF DA 1,50 A 3 MC/MQ	0,83	0,91	0,83	0,83	1,00	0,83
NUOVE COSTRUZIONI RESIDENZIALI IF $> 3 \text{ MC/MQ}$	0,85	0,85	0,88	0,85	1,00	0,85
NUOVA EDILIZIA CONVENZIONATA O SOVVENZIONATA	0,20	0,20	0,20	0,00	1,00	0,00
EDILIZIA TERZIARIADIREZIONALE O COMMERCIALE	0,92	0,85	0,77	0,77	1,00	0,77
EDILIZIA TURISTICA RESIDENZIALE	1,00	1,00	1,00	1,00	1,00	1,00
ATTREZZATURE DI TEMPO LIBERO	0,4	0,5	0,6	0,7	1	0,7
INTERVENTI DI RISTRUTTURAZIONE CON INCREMENTO DI SUPERFICIE	0,20	0,20	0,20	0,91	0,20	0,91
INT. DI RISTRUTT. CON VARIAZIONI DELLA DESTINAZIONE D'USO	0,20	0,20	0,20	0,83	0,20	0,83
INT. DI RISTRUTT. NON CONVENZIONATA AL DI FUORI DELLE IPOTESI PREVISTE ALL'ART. 9 L. 10/77 LETTERA B	0,20	0,20	0,20	0,20	0,20	0,20

4) TABELLA D LIMITI E RAPPORTI MINIMI FISSATI IN APPLICAZIONE DELL'ART. 4 L.10/77 E SMI: **1,00**

5) TABELLA E COEFFICIENTI CORRETTIVI IN RELAZIONE ALLE CARATTERISTICHE GEOFISICHE: **0,68**
rideterminato in relazione alla diversa classificazione che prevede un grado di sismicità S=9

6) COEFFICIENTE DI CUI ART.1 DELIBERA C.R. 119/1 DEL 1977: **1,10**

aggiornamento del coefficiente pari a 0,81 fissato dalla Delibera C.C. 98/79.

Prospetto C - Calcolo del costo di costruzione

Tabella 1 Incremento per superficie utile abitabile art. 5

Classi di superficie. (mq)	Allogni (n)	Superficie Utile abitabile	Rapporto rispetto al totale	% Incremento	% Incremento per Classi di Superficie
(1)	(2)	(3)	(4) = (3); Su	(5)	6=4x5
≤ 95				0	
> 95 → 110				5	
> 110 → 130				15	
> 130 → 160				30	
> 160				50	
		Su		somma	i1

Tabella 2 Superifici per servizi ed accessori art. 2

DESTINAZIONI		Superficie netta di servizi e accessori (mq.)
(7)		(8)
a	Cantinole, soffitte, locali motore ascensore, cabine idriche, lavatoi comuni, centrali termiche, ed altri locali a stretto servizio delle residenze.	
b	Autorimesse <input type="checkbox"/> singole <input type="checkbox"/> collettive	
c	Androni d'ingresso e porticati liberi	
d	Logge e balconi	
		Snr

Tabella 3 Incremento per servizi ed accessori relativi alla parte residenziale (art.6)

intervalli di variabilità Snr/Su x100	ipotesi che ricorre	% incremento
(9)	(10)	(11)
≤ 50	<input type="checkbox"/>	0
> 50 → 75	<input type="checkbox"/>	10
> 75 → 100	<input type="checkbox"/>	20
> 100	<input type="checkbox"/>	30

+

i2

Superficie residenziali e relativi servizi ed accessori

Sigla	denominazione	Superficie
(17)	(18)	(19)
1 Su	Superficie Utile abitabile	
2 Snr	Superficie netta non residenziale	
3 60% Snr	Superficie ragguagliata	
4 Sc	Superficie complessiva	

Tabella 4 – Incremento per particolari caratteristiche (art.7)

Numero di caratteristiche	ipotesi che ricorre	% incremento
(12)	(13)	(14)
0	<input type="checkbox"/>	0
1	<input type="checkbox"/>	10
2	<input type="checkbox"/>	20
3	<input type="checkbox"/>	30
4	<input type="checkbox"/>	40
5	<input type="checkbox"/>	50

+

i3

Superficie per attività turistiche commerciali e direzionali e relativi accessori se St non superiore al 25% di Su

Sigla	denominazione	Superficie
(20)	(21)	(22)
1 Sn	Superficie netta non residenziale	
2 Sar	Superficie accessori	
3 60% Sa	Superficie ragguagliata	
4 St	Superficie totale non residenziale	

totale
incrementi
 $i=i_1+i_2+i_3$

=

Classe edificio	% Maggiora zione
(15)	(16)

I		M
---	--	---

A) Costo di costruzione a mq €/mq

B) Costo di costruzione maggiorato €/mq
 $A \times (1 + M/100)$

C) Costo di costruzione edificio €
 $(Sc+St) \times B$

SCHEDA 5

Prospetto D - Aliquota - residenziale

a) Caratteristiche tipologiche	coeff.
<input type="checkbox"/> Lusso	8
<input type="checkbox"/> Medie	3
<input type="checkbox"/> Economiche	2
	a)

b) Destinazione	coeff.
<input type="checkbox"/> Non residenziale	4
<input type="checkbox"/> Residenziale	3
	b)

c) Ubicazione	coeff.
<input type="checkbox"/> Fascia costiera <i>entro 1 km dalla costa</i>	5
<input type="checkbox"/> Zone diverse dalle A-B-C <i>oltre 1 Km dalla costa</i>	2,75
<input type="checkbox"/> Zone A-B-C <i>oltre 1 Km dalla costa</i>	2,75
	c)

Prospetto E - Aliquota - non residenziale

	Aliquota
attività turistiche ricettive	10%
commerciali	10%
direzionali	10%
attrezzature di tempo libero	10%

Contributo di Costruzione - Edilizia Residenziale¹

data di calcolo _____

prat. n. ____ / ____

Richiedente _____

Calcolo Oneri di Urbanizzazione² in base alla tabella B suddivisi per interventi e/o destinazioni d'uso diversificate³

Zona omogenea	n. Intervento	Volumetria interessata mc	costo unitario €/mc	onere intervento €
totale oneri				

Contributo costo di costruzione⁴

- per gli interventi di nuova costruzione e di ristrutturazione urbanistica

Il Costo di costruzione delle opere: è pari ad €_____ così come documentato dal prospetto C allegato al presente documento e debitamente compilato e firmato per la determinazione del costo di costruzione e delle superficie interessata

- per gli interventi sull'edificato esistente

Il Costo di costruzione delle opere: è pari ad €_____ così come documentato dall'allegato computo metrico asseverato.⁵

Aliquota

a)Caratteristiche tipologiche	coeff.
<input type="checkbox"/> Lusso	8
<input type="checkbox"/> Medie	3
<input type="checkbox"/> Economiche	2
a)	

b) Destinazione	coeff.
<input type="checkbox"/> Non residenziale	4
<input type="checkbox"/> Residenziale	3
b)	

c) Ubicazione	coeff.
<input type="checkbox"/> Fascia costiera entro 1 km dalla costa	5
<input type="checkbox"/> Zone diverse dalle A-B-C oltre 1 Km dalla costa	2,75
<input type="checkbox"/> Zone A-B-C oltre 1 Km dalla costa	2,75
c)	

L'Aliquota di incidenza del costo di costruzione a) + b) + c) è pari a _____ %

Il contributo relativo al costo di costruzione è pari a €_____ aliquota x costo di costruzione totale

Il contributo totale di costruzione è pari a €_____

Oneri urbanizzazione + contributo Costo di costruzione

¹ Sono considerati interventi residenziali corrispondenti alla categoria funzionale residenziale nella tabella A

² Il contributo commisurato alla incidenza degli oneri di urbanizzazione è calcolato sulla base del volume vuoto per pieno, comprendendo tanto la parte fuori terra quanto quella parzialmente o totalmente entro terra.

³ In caso di opere che prevedono interventi e/o destinazioni d'uso diversificate, il contributo finale sarà il risultato dell'applicazione del costo unitario alla volumetria interessata da ogni singolo intervento. Ove la distinzione non sia possibile si applicherà il costo maggiore.

⁴ Nel caso in cui siano previste destinazioni accessorie, strettamente connesse con l'attività principale, se rientranti nel limite del 25% della Superficie Utile, saranno calcolate nella destinazione principale.

⁵ I prezzi unitari da utilizzare per la redazione del computo metrico e stima dei lavori, devono essere quelli contenuti nel prezzario del Provveditorato OO.PP. in vigore, regolarmente approvato dalla Giunta Regionale della Campania.

Contributo di Costruzione - Edilizia Rurale¹

data di calcolo _____

prat. n. _____

Richiedente _____

Calcolo Oneri di Urbanizzazione² in base alla tabella B suddivisi per interventi e/o destinazioni d'uso diversificate³

Zona omogenea	n. Intervento	Volumetria interessata mc	costo unitario €/mc	onere intervento €
totale oneri				

Contributo costo di costruzione

1. per gli interventi di nuova costruzione della parte residenziale

Il Costo di costruzione delle opere: è pari ad € _____ così come documentato dal prospetto C allegato al presente documento e debitamente compilato e firmato per la determinazione del costo di costruzione e delle superficie interessata

2. per gli interventi di ristrutturazione e nuova costruzione degli annessi rurali

Il Costo di costruzione delle opere: è pari ad € _____ così come documentato dall'allegato computo metrico asseverato.⁴

Aliquota

a)Caratteristiche tipologiche	coeff.
<input type="checkbox"/> Lusso	8
<input type="checkbox"/> Medie	3
<input type="checkbox"/> Economiche	2
a)	

b) Destinazione	coeff.
<input type="checkbox"/> Non residenziale	4
<input type="checkbox"/> Residenziale	3
b)	

c) Ubicazione	coeff.
<input type="checkbox"/> Fascia costiera entro 1 km dalla costa	5
<input type="checkbox"/> Zone diverse dalle A-B-C oltre 1 Km dalla costa	2,75
<input type="checkbox"/> Zone A-B-C oltre 1 Km dalla costa	2,75
c)	

L'Aliquota di incidenza del costo di costruzione a) + b) + c) è pari a _____ %

Il contributo relativo al costo di costruzione è pari a € _____

aliquota x costo di costruzione abitazione + aliquota x
costo costruzione annessi

Il contributo totale di costruzione è pari a € _____

Oneri urbanizzazione + contributo Costo di costruzione

¹ Sono considerati interventi di edilizia rurale quelli inclusi nelle categorie funzionali "residenziale" e "agricola" della tabella A

² Il contributo commisurato alla incidenza degli oneri di urbanizzazione è calcolato sulla base del volume vuoto per pieno, comprendendo tanto la parte fuori terra quanto quella parzialmente o totalmente entro terra.

³ In caso di opere che prevedono interventi e/o destinazioni d'uso diversificate, il contributo finale sarà il risultato dell'applicazione del costo unitario alla volumetria interessata da ogni singolo intervento. Ove la distinzione non sia possibile si applicherà il costo maggiore.

⁴ I prezzi unitari da utilizzare per la redazione del computo metrico e stima dei lavori, devono essere quelli contenuti nel prezzario del Provveditorato OO.PP. in vigore, regolarmente approvato dalla Giunta Regionale della Campania.

**Contributo di Costruzione - Edilizia non residenziale
Direzionale, Commerciale, Turistica ricettiva, Attrezzature di tempo libero¹**

data di calcolo _____

prat. n. ____ / ____

Richiedente _____

Calcolo Oneri di Urbanizzazione² in base alla tabella B suddivisi per interventi e/o destinazioni d'uso diversificate³

Zona omogenea	n. Intervento	Volumetria interessata mc	costo unitario €/mc	onere intervento €
totale oneri				

Contributo costo di costruzione⁴

- per gli interventi di ristrutturazione e di nuova costruzione

Il Costo di costruzione delle opere: è pari ad € _____ così come documentato dall'allegato computo metrico asseverato.⁵

L'aliquota è determinata ai sensi dell'art. 19 comma 2 D.P.R. 380/2001, sulla base della seguente tabella:

	Aliquota
attività turistiche ricettive	10%
commerciali	10%
direzionali	10%
attrezzature di tempo libero	10%

L'Aliquota di incidenza del costo di costruzione è pari a _____ %

Il contributo relativo al costo di costruzione è pari a € _____ aliquota x costo di costruzione

Il contributo totale di costruzione è pari a € _____

Oneri urbanizzazione + Contributo costo di costruzione

¹ Sono considerati interventi di edilizia non residenziale quelli inclusi nelle categorie "Funzionali", "Direzionale", "Terziario-Commerciale", "Turistico-Ricettiva" della tabella A

² Il contributo commisurato alla incidenza degli oneri di urbanizzazione è calcolato sulla base del volume vuoto per pieno, comprendendo tanto la parte fuori terra quanto quella parzialmente o totalmente entro terra.

³ In caso di opere che prevedono interventi e/o destinazioni d'uso diversificate, il contributo finale sarà il risultato dell'applicazione del costo unitario alla volumetria interessata da ogni singolo intervento. Ove la distinzione non sia possibile si applicherà il costo maggiore.

⁴ In caso di opere che prevedono destinazioni d'uso diversificate, il contributo finale sarà il risultato dell'applicazione del costo documentato per l'aliquota prevista per ogni singolo intervento. Ove la distinzione non sia possibile si applicherà l'aliquota maggiore.

⁵ I prezzi unitari da utilizzare per la redazione del computo metrico e stima dei lavori, devono essere quelli contenuti nel prezzario del Provveditorato OO.PP. in vigore, regolarmente approvato dalla Giunta Regionale della Campania.

Edilizia Produttiva¹

Il contributo totale è calcolato sulla base della seguente formula:

$$K1 \times K2 \times K3 \times K4 \times C1 \times C2 \times [(UP1 \times S1) + (UP2 \times S2) + (UP3 \times S3)]$$

dove

K1= Coefficiente calcolato in base all'andamento demografico: **0,95**

K2= Coefficiente determinato in base alle caratteristiche geografiche del territorio:

$$0,98 \times 1,10 \times 1,05 = **1,13**$$

K3= Coefficiente pari 0,30 per le localizzazioni interne agli agglomerati e nuclei ASI 0,20 negli altri casi.

K4= coefficiente di cui alla delib C.R. 119/1 del 1977 art. 1: **1,10**

C1= coefficiente determinato sulla base della tabella Iq in funzione della classe di industria così come fissato dalla delib C.R. 119/1 del 1977

Tab. Iq Coefficienti per classi di industrie

CLASSE	Coefficienti Cj
I	1,00
II	0,86
III	0,72
IV	maggiori di 0,72 in funzione del grado di alterazione dei luoghi

C2= coefficiente riduttivo pari a 0,80 da applicarsi solo per interventi caratterizzati da un rapporto investimenti - addetti non superiore a € 15.500

UP1 = costo unitario in euro per mq determinato in funzione della superficie di insediamento industriale o artigianale e del numero degli addetti

UP2 = costo unitario in euro per mq determinato in funzione della superficie linda degli edifici direzionali, di servizio, residenziali e del numero degli addetti

UP3 = costo unitario in euro per mq determinato in funzione della superficie di superficie utile coperta dei manufatti industriali (capannoni, silos ed altre apparecchiature fisse anche se allo scoperto) e del numero degli addetti

	da 0 a 15 addetti €/mq	da 16 a 50 addetti €/mq	da 51 a 200 addetti €/mq	da 201 a 1000 addetti €/mq	oltre 1000 addetti €/mq
UP1	1,48	1,85	2,96	3,33	3,70
UP2	5,56	7,41	11,11	12,96	14,81
UP3	22,22	27,78	44,44	50,00	55,55

S1 = superficie di insediamento industriale o artigianale

S2 = superficie linda degli edifici direzionali, di servizio, residenziali

S3 = superficie di superficie utile coperta dei manufatti industriali (capannoni, silos ed altre apparecchiature fisse anche se allo scoperto)

¹ Parametri e costi aggiornati al mese di giugno 2006.

In caso di opere che prevedono interventi e/o destinazioni d'uso diversificate, il contributo finale sarà il risultato dell'applicazione del costo unitario alla volumetria interessata da ogni singolo intervento. Ove la distinzione non sia possibile si applicherà il costo maggiore.

ALLEGATO - TABELLA DIRITTI DI SEGRETERIA E TARIFFE

TABELLA DIRITTI DI SEGRETERIA E TARIFFE
(valida per il 2010 – del. G.M. n. 1307/09)

Oggetto	€
Certificato di destinazione urbanistica (ogni 4 particelle)	54,20
Deposito frazionamento catastale	54,20
Attestazioni e/o certificazioni in materia urbanistica	54,20
Certificato di agibilità	54,20
Denuncia di inizio attività (con esclusione di opere per l'eliminazione delle barriere architettoniche)	81,30
Copie conformi di atti abilitanti (SUE)	35,10
Permessi di costruire non onerosi	81,30
Permessi di costruire onerosi (con oneri fino ad € 2.500)	81,30
Permessi di costruire onerosi – con oneri superiori a € 2.500 – (3% degli oneri)	540,00 max
Rilascio autorizzazioni svincoli box pertinenziali	81,30
Proroghe e volture relative a Permessi per costruire	81,30
Indicatore di numero interno	6,10
Indicatore toponomastico di numero civico	17,20
Posa in opera di indicatore toponomastico di numero civico	27,10
CD Cartografia comunale in formato .dwg	52,15
CD Piano Urbanistico Comunale in formato .pdf	105,40

Il pagamento va effettuato su conto corrente postale intestato alla Tesoreria Comunale e l'attestazione va allegata alla richiesta.

**ALLEGATO - TABELLA DIRITTI DI ISTRUTTORIA PER PROCEDURE
URBANISTICHE ED EDILIZIE**

TABELLA DIRITTI DI ISTRUTTORIA PER PROCEDURE URBANISTICHE ED EDILIZIE
(valida per il 2010 – del. G.M. n. 1307/09)

Oggetto	€
Valutazione urbanistica preventiva su PdR presentato da privati	157,50
Valutazione urbanistica preventiva su PUA presentato da privati	262,80
Valutazione urbanistica preventiva su PUA presentati da privati in variante al PUC	420,30
PdR presentato da privati	157,50
PUA presentato da privati	735,20
PUA presentati da privati in variante al PUC	1.469,50
Nuovi fabbricati realizzati con Permesso di Costruire o DIA	157,50
Progetti edilizi (realizzazione verande, opere edilizie, ecc.)	105,40
Autorizzazione paesaggistica	105,40
Certificato di Agibilità	95,30

Il pagamento va effettuato su conto corrente postale intestato alla Tesoreria Comunale e l'attestazione va allegata alla richiesta.

TABELLA DIRITTI DI SEGRETERIA E DI ISTRUTTORIA – PRATICHE DI CONDONO
(valida per il 2010 – del. G.M. n. 1309/09)

L. 47/85 – L. 724/94 – L. 326/03	Diritti di Segreteria €	Diritti di Istruttoria €	L. 326/03 - art.32 commi 40/41 €
Permessi a costruire condono edilizio a titolo gratuito	81,30	157,50	10% sui diritti di segreteria (min. 10,00)
Permessi a costruire condono a titolo oneroso: per oneri fino a € 2.500	81,30	157,50	10% sui diritti di segreteria (min. 10,00) e sugli oneri dovuti
Permessi a costruire condono a titolo oneroso: per oneri superiori a € 2.500	3% sugli oneri concessori max 540,00	157,50	10% sui diritti di segreteria (min. 10,00) e sugli oneri dovuti
Pratiche diniegate	0,00	0,00	10% su quanto dichiarato
Oblazione a conguaglio	0,00	0,00	10% sul 50% dovuto all'Ente
Certificati Agibilità Condono	54,20	95,30	11,00

Il pagamento va effettuato su conto corrente postale intestato alla Tesoreria Comunale e l'attestazione va allegata alla richiesta.