

COMUNE DI SALA BAGANZA

Provincia di Parma

Deliberazione

CONSIGLIO COMUNALE

n. 24 del 17/09/2020

ORIGINALE

OGGETTO

“REALIZZAZIONE DI PERCORSO PEDONALE E CICLABILE TRA VIA DANTE E VIA VITTORIO EMANUELE II – II LOTTO” PROCEDIMENTO UNICO AI SENSI DELL'ART. 53 DELLA L.R. 24/2017 E DELL'ART. 14 TER DELLA L. 241/1990 - RATIFICA

L'anno DUEMILAVENTI il giorno DICIASSETTE del mese di SETTEMBRE alle ore 21:00 nella Sala delle adunanze Consiliari, previa l'osservanza di tutte le formalità prescritte dalla legge vigente, si è riunito in sessione ordinaria in seduta pubblica di prima convocazione, il Consiglio Comunale.

Sono intervenuti i signori:

Consigliere	Pres	Ass.	Consigliere	Pres	Ass.
SPINA ALDO	x		FRACASSI NATASHA	x	
ALFIERI GIULIA	x		GRANDI SIMONE	x	
PETA SALVATORE	x		MARI SANDRA		x
CAMPANA ANNA	x		AZZOLINI TIZIANA	x	
VIGNALI NORBERTO	x		MANNIELLO MARCO		x
MARIANI PIETRO	x		BIMBI PATRIZIO	x	
TEDESCHI ANNA	x				

Presenti n. 131 Assenti n. 2

Nomina scrutatori i Consiglieri:

Partecipa all'adunanza il Dott.ssa Renata Greco in qualità di Segretario Comunale. Essendo legale il numero degli intervenuti, Spina Aldo nella sua qualità di Presidente del Consiglio assume la presidenza e dichiara aperta la seduta per la trattazione dell'oggetto sopraindicato, il cui testo è riportato nel foglio allegato.

COMUNE DI SALA BAGANZA

Provincia di Parma

Deliberazione

CONSIGLIO COMUNALE

n. 24 del 17/09/2020

IL CONSIGLIO COMUNALE

Premesso che:

- con propria Deliberazione n. 31 del 22.07.2019 è stato approvato il Documento Unico di Programmazione – DUP per il periodo 2020-2022;
- con propria Deliberazione n. 56 del 19.12.2019 è stato approvato il “Bilancio di Previsione Finanziario 2020/2022”;
- tra gli obiettivi strategici definiti nel Documento Unico di Programmazione dell’ente sono previsti interventi infrastrutturali volti a favorire la mobilità lenta;
- con Delibera di Giunta Comunale n. 81 del 30.05.2020 è stato approvato il progetto di fattibilità tecnico ed economica degli interventi per la realizzazione di percorso pedonale tra via Dante e via Vittorio Emanuele II, a Sala Baganza, dell’importo complessivo di € 80.000;

Preso atto che:

- il Comune di Sala Baganza ha indetto, con comunicazione del 22/04/2020 prot. 3.677, apposita Conferenza di Servizi ai sensi dell’art. 53 della L.R. 24/2017 e dell’art. 14-ter della L. 241/1990, al fine di acquisire rispettivamente tutte le autorizzazioni, intese, concessioni, licenze, pareri, concerti, nulla osta e assensi comunque denominati, procedere alla variazione del regolamento urbanistico ed edilizio, conseguire l’apposizione del vincolo all’esproprio nonché dichiarare la pubblica utilità dell’opera;
- in data 29/04/2020 è stato pubblicato sul BURERT e sito web del Comune, l’avviso d’indizione di Conferenza di servizi di che trattasi, rendendo altresì noto l’avvenuto deposito dei relativi elaborati per 60 (sessanta) giorni consecutivi e naturali, oltreché la possibilità di presentare osservazioni ed opposizioni nel medesimo termine da parte di eventuali interessati;
- ai proprietari (persone fisiche e giuridiche) delle superfici da occuparsi permanentemente per la realizzazione dell’opera è stata data comunicazione individuale dell’avvenuto deposito del progetto definitivo, in ottemperanza altresì a quanto statuito dai commi 1 e 2 – lettera c) dell’articolo 9 e dal comma 3 dell’articolo 16 della Legge Regionale 19 dicembre 2002 n° 37 “Disposizioni regionali in materia di espropri”;

Dato atto che, come si desume dalla documentazione in atti, a fronte della pubblicazione dell’avviso predetto, il Comune di Sala Baganza con comunicazione ai sensi del comma 7 dell’art. 53 della L.R. 24/2017, ha inviato, con raccomandata A/R, ai proprietari dei terreni interessati dai lavori di che trattasi, comunicazione di avvio del procedimento volto all’apposizione del vincolo espropriativo sui beni immobili interessati dal presente progetto di cui all’art. 9 della L.R. 37/2002 e dichiarazione di pubblica utilità ai sensi dell’art. 16 della L.R. 37/2002, rendendo, altresì, nota la possibilità di presentare, a tal fine, opposizioni ed osservazioni al procedimento stesso entro 60 (sessanta) giorni dal ricevimento della stessa;

Considerato che il progetto definitivo dei lavori a firma dell’Arch. Cristina Muzzi, dipendente dell’ente, è composto dai seguenti elaborati conservati agli atti dell’Area Opere Pubbliche:

<i>TITOLO ELABORATO</i>	<i>SCALA</i>
<i>RELAZIONI E DOCUMENTAZIONE</i>	

COMUNE DI SALA BAGANZA

Provincia di Parma

Deliberazione **CONSIGLIO COMUNALE** n. 24 del 17/09/2020

1 - Relazione tecnico illustrativa e quadro economico	
2 - computo metrico estimativo	
3 - elenco prezzi unitari – analisi prezzi	
5 – piano particellare di esproprio	
6 - quadro incidenza manodopera	
7 – piano di manutenzione	
8 - cronoprogramma	
ELABORATI GRAFICI	
TAV. 01 - Plan. STATO DI FATTO GENERALE	VARIE
TAV. 02 - Plan. STATO DI PROGETTO GENERALE	VARIE
TAV. 03 - Plan. STATO DI PROGETTO - PARTICOLARE	1:100

e corredato dagli elaborati:

VARIANTE URBANISTICA	
B.01	La strumentazione urbanistica comunale – Comune di Sala Baganza
B.02	Tavola RUE 1.2 Territorio comunale - variante 1/2019 – Comune di Sala Baganza

Vista la determina n. 291 del 20.08.2020 con la quale il responsabile dell'Area Opere Pubbliche del Comune approva le risultanze della Conferenza e da atto che la stessa sostituisce a tutti gli effetti ogni autorizzazione, concessione, nulla-osta o atto di assenso comunque denominato di competenza delle amministrazioni partecipanti, o comunque invitate a partecipare ma che non si sono espresse;

Considerato che, ai sensi del comma 5 dell'art. 53 della L.R. 24/2017, l'espressione della posizione definitiva degli enti titolari degli strumenti di pianificazione cui l'opera comporta variante, è subordinata, a pena di decadenza, a ratifica da parte degli organi consiliari entro 30 (trenta) giorni dall'assunzione della determinazione conclusiva della conferenza di servizi;

Preso atto che, in virtù dell'esito favorevole della conferenza di servizi e della ratifica da parte del Consiglio comunale della determinazione conclusiva di cui all'art. 14 ter, comma 7 della L. 241/1990, si approva il progetto definitivo dei lavori, l'apposizione del vincolo preordinato all'esproprio sui beni immobili interessati dai lavori ai sensi dell'art. 8 della LR 34/2002, correlata variazione del regolamento edilizio ed urbanistico e la dichiarazione di pubblica utilità dell'opera di cui agli artt. 15 e seguenti della L.R. 37/2002;

Ritenuto pertanto che, a fronte di quanto richiesto dalla disciplina predetta, nulla osta alla ratifica del procedimento di che trattasi e dei relativi esiti, nonché dell'operato della Conferenza di servizi e, secondo quanto risultante dagli atti della Conferenza ed in particolare dal verbale della conferenza di servizi (determinazione n. 291/2020);

Visti:

- la LR n° 24/2017;
- il D.lgs. n° 267/2000 e s.m.i.;

COMUNE DI SALA BAGANZA
Provincia di Parma

Deliberazione

CONSIGLIO COMUNALE

n. 24 del 17/09/2020

Letto, confermato e sottoscritto:

Presidente del Consiglio
Spina Aldo

Il Segretario Comunale
Dott.ssa Renata Greco