[image: image1.png]APPLICAZIONE DELL’ART. 149 DEL D.LGS. N.42/2004.

A seguito dell’entrata in vigore del D.P.R. 09/07/2010 n. 139 “Regolamento recante procedimento

semplificato di autorizzazione paesaggistica per gli interventi di lieve entit3, a norma dell’art, 146, c.9 del
D.Lgs. 42/2004 e successive modificazioni”, vengono modificate le procedure per il rilascio
dell’Autorizzazione Paesaggistica con la previsione di due diversi procedimenti: ordinario ¢ semplificato. La
procedura semplificata prevede che, cosi come confermato anche dall’art.4 dello stesso DPR 139/2010, la
verifica dell’esclusione degli interventi previsti dall’ Autorizzazione Paesaggistica ai sensi dell’art. 149 del
D.Lgs. 42/2004, debba essere effettuata preliminarmente ail’eventuale attivazione del procedimento della
semplificata. L'applicazione dell'articolo 149, comma 1 deve essere sempre effettuata dal Comune.
Si fornisce comunque una gsemplificazione di alcuni interventi che, non dentrando sicuramente nell’elenco
dell’Allegato I del DPR 139/2010, possono essere valutati tali da NON ALTERARE lo stato dei luoghi e
I'aspetto esteriore degli edifici. L’elenco sotto riportato non pud, comunque, gssere ritenuto esaustive di tutta
Ia casistica che si potrebbe prospettare con la presentazione delle pratiche.

Elenco esemplificativo di interventi ricadenti nell*art.. 149 c.1 del D.Lgs. 42/2004.

1. Opere INTERNE o COMPLETAMENTE INTERRATE prive, pure in astratto, di una oggettiva
possibilita di impatto sul paesaggio;

2. Tutte le opere rientranti nella manutenzione ordinaria. '

3. Varianti ad Autorizzazioni Paesaggistiche rilasciate che comportino lievi modifiche ad interventi gia
autorizzati. Modifiche resesi necessarie sulla base dei giusti posizionamenti rilevati in corso di
esecuzione dell’opere, mantenendo comunque le stesse caratteristiche tipologiche e di finitura;

4. Varianti ad Autorizzazioni Paesaggistiche rilasciate che comportino la MANCATA realizzazione di

opere autorizzate e che non interferiscono con le altre opere in progetto e gia autorizzate;

Modifiche di lastrici solari o terrazze a tasca di piccole dimensioni;

Modifiche di canne fumarie o comignoli;

Modifiche di abbaini o elementi consimili;

Interventi puntuali nelle aree di pertinenza di edifici esistenti, quali:

a. pavimentazioni,

b. accessi pedonali e carrabili di larghezza non superiore 2 4 m,
¢. modellazioni del suolo,

d. rampe o arredi fissi;

9. Collocazione di tende da sole sulle facciate degli edifici per locali NON destinati ad attivita commerciali
e pubblici esercizi;

Eaa N d

! Esemplificazione degli interventi definiti di manutenzione ordinaria:

s il riordino del manto di copertura, anche con sostituzione di parti deteriorate della piccola orditura del tetto, la
riparazione di comignoli, la riparazione di grondaie e pluviali, nonché la loro sostituzione con utilizzo degli stessi
materiali, la riparazione o il rifacimento di manti impermeabili senza modifiche estetiche, la coibentazione del
manto di copertura,

o la pulitura di facciate, il ripristino parziale della tinteggiatura, di intonaci e di rivestimenti, la riparazione e il

ripristino di infissi e ringhiere, la riparazione e il rifacimento di pavimentazioni interne e di quelle esterne

(terrazzi, cortili), purché per queste ultime vengano usati materiali con le stesse caratteristiche e colori dei

preesistenti.

la riparazione e sostituzione parziale dell'orditura secondaria del tetto, con mantenimento dei caratteri originari.

la sostituzione di infissi e serramenti esterni, portoni, cancelli, vetrine di negozi, balausirate e ringhiere con altri in

tutto identici agli esistenti,

la tinteggiatra delle facciate.

la sostituzione di serramenti interni.

la sostituzione di pavimenti, di rivestimenti e dei sanitari;

la posa o sostituzione di controsoffittature leggere ed isolanti termoacustici interni.

la realizzazione o rifacimento delle reti o degli apparecchi degli impianti tecnologici, idrici, igienico-sanitari,

eletrrici, termici, ecc., utilizzando locali gic aventi apposita destinazione, senza modificarne lu superficie e le

aperiure.

la sostituzione del solo generatore di calore di impianto termico, senza altre modifiche all'impianto;

o la modifica degli impianti termico, idrico o elettrico esistenti.

o irappezi e ancoraggi di parti pericolanti nella facciata.


[image: image2.png]10. Interventi puntuali di adeguamento della viabilita esistente quali modifiche di banchine e marciapicdi;

[1. Interventi di allaccio alle infrastrutture a rete NON comportanti la realizzazione di opere in soprasuolo
ovvero che non emergano dal piano di campagna;

12. Interventi puntuali di arredo urbano comportanti modifiche di manufatti e componenti esistenti;

13. Modifica di lievi entita di impianti tecnologici esterni per uso domestico autonomo, quali condizionatori
e impianti di climatizzazione dotati di unita esterna, caldaie, parabole, antenne;

14. Inserimento in facciata di fori e griglie, di modesta dimensione, necessarie al corretto funzionamento
degli impianti interni, purché di colore analogo a quello della facciata dell’edificio;

15. Posa in opera di manufatti completamente interrati (serbatoi, cisterne, fosse biologiche, pozzetti di
ispezione, etc.), che NON comportino la modifica delia morfologia del terreno ¢ la realizzazione di opere
in soprasuolo, ovvero che non emergano dal piano di campagna;

16. Pozzi, opere di presa e prelievo da falda per uso domestico, preventivamente assentiti dalle
Amministrazioni competenti, NON comportanti la realizzazione di manufatti in soprasuolo, ovvero che
non emergano dal piano di campagna;

17. Occupazione temporanea di suolo privato, pubblico, o di uso pubblico, con strutture mobili, chioschi e
simili, per un pericdo NON superiore a 120 giomi;

18. Installazione dei sistemi anticaduta di tipo permanente sulla copertura degli edifici (quali linee vita,
ganci e pali) necessari al rispetto delle Misure preventive di cui al DPGR 62/R del 23/1 1/2005 ¢ degli
impianti parafulmine.

Si sottolinea come, nei casi individuati come “puntuali”, si debba sempre far riferimento sia alla modestia
degli interventi, ma anche alla loro conformita a quelle norme puntuali, dettate dal RU, e motivate da logiche
derivanti dalla rilevanza dell’oggetto nel paesaggio.

Si ricorda che, presupposto fondamentale di questa esemplificazione, rimane la conformitd ed il rispetto delle
norme urbanistiche ed edilizie vigenti.


