

Comune di Carmignano Provincia di Prato

Deliberazione
Del Consiglio Comunale

n. 24 DEL 28-04-2015

Sessione Straordinaria – Prima Convocazione – Adunanza Pubblica

OGGETTO : regolamento urbanistico - conclusione del processo decisionale ai sensi all'art. 27
lr 10/2010 - votazione osservazioni - approvazione ai sensi dell'art. 17 della l.r.t.
n. 1/2005.

L'anno Duemilaquindici il giorno Ventotto del mese di Aprile alle ore 21:00 in Carmignano nella sala delle adunanze posta nella Sede Municipale, si è riunito il CONSIGLIO COMUNALE in conseguenza di determinazione assunta dal Presidente del Consiglio a norma dell'art. 14 c. 2 dello Statuto Comunale previa trasmissione ai singoli consiglieri degli inviti scritti come da referto agli atti, nelle persone dei Consiglieri Sigg.:

Presenti	Assenti
Cirri Dorianò (Sindaco)	Minuti Francesca
Borchi Alessandra	Picchi Marcello
Elia Naldi	
Ceccarelli Stefano	
Desideri David	
Drovandi Andrea	
Drovandi Elisa	
Guerrieri Andrea	
Fontani Luciano Giovanni	
Migaldi Federico	
Mugnaini Irene	
Barchi Emiliano	
Rempi Roberto	
Salvadori Christian	
Scarpitta Mauro	
Totale Presenti : 15	Totale Assenti : 2

Assistono alla seduta i Sig.ri Edoardo Prestanti, Fabrizio Buricchi e Sofia Toninelli in qualità di assessori.

Presiede la seduta il consigliere comunale Mugnaini Irene ai sensi dell'art.39 – comma 1 – del D.Lgs 267/2000 e ai sensi dell'art. 13 dello statuto comunale, e partecipa il dott. Themel Luca Segretario Generale di questo Comune il quale provvede alla redazione del presente verbale, a norma dell'art.97- 4^comma lettera A del D.Lgs. 267/2000.

Il presidente, constatato il numero legale dei presenti, ai sensi dell'art. 8 del vigente statuto comunale, e dichiarata aperta la seduta, invita alla trattazione dell'argomento specificato in oggetto, compreso nell'O.d.G.

PREMESSO:

- che il Comune di Carmignano è dotato di un Piano Strutturale approvato con Delibera del Consiglio Comunale n. 47 del 02/09/2013;
- che l'art. 231 della LRT 65/2014 dispone: *“Il comune che, alla data di entrata in vigore della presente legge, risulta dotato di regolamento urbanistico adottato procede alla sua approvazione nel rispetto delle disposizioni di cui alla L.R. 1/2005 ...”*;
- che occorre procedere dunque all'approvazione del Regolamento Urbanistico già adottato con le disposizioni di cui alla L.R. 1/2005;
- che il titolo V, capo III della L.R.T. 3 gennaio 2005 n. 1, indica fra gli strumenti e atti di governo del territorio comunale: il Piano Strutturale, quale strumento della pianificazione del territorio, e il Regolamento Urbanistico, quale atto di governo del territorio;
- che i contenuti del Regolamento Urbanistico sono riportati dall'art. 55 della L.R.T. 3 gennaio 2005 n. 1;
- che, ai sensi dell'art. 52, II co, della medesima legge regionale, il Comune è chiamato a definire ed approvare detto Regolamento Urbanistico;
- che le disposizioni procedurali per l'adozione e l'approvazione del Regolamento Urbanistico sono contenute negli artt. 16, 17 e 18 della Legge Regionale 1/2005;
- che ai sensi degli artt. 16 e 19 della citata L.R. 1/2005 è stato istituito il Garante della Comunicazione come da ultimo individuato nel Geom. Mirko Ballini che ha predisposto il rapporto relativo all'attività di comunicazione svolta dall'Amministrazione ;

DATO ATTO:

- che l'avviso di deposito in libera visione al pubblico dell'atto di adozione è stato pubblicato in data 16/10/2013 sul Bollettino Ufficiale della Regione Toscana (Parte seconda , n. 42) ed all'Albo Pretorio del Comune di Carmignano;
- che, ai fini della conoscibilità e della partecipazione pubblica il Regolamento Urbanistico adottato con delibera di Consiglio Comunale n. 47 del 02/09/2013 è stato depositato presso il Settore IV – Urbanistica ed edilizia pubblica e privata del Comune di Carmignano per sessanta giorni consecutivi a decorrere dal 16/10/2013;
- che il Regolamento Urbanistico, completo degli elaborati , negli stessi termini è stato pubblicato sul sito internet del Comune di Carmignano e reso disponibile, per intero, in libera visione per chiunque, presso il Settore IV – Urbanistica ed edilizia pubblica e privata del Comune di Carmignano;

DATO ATTO altresì che il Regolamento Urbanistico adottato è stato trasmesso, in conformità con quanto prescritto dall'art. 17, comma 1, L.R.T. 1/2005 ai seguenti Enti :

- Regione Toscana in data 26/09/2013 prot. 13133 in formato cartaceo e ricevuta dallo stesso Ente in data 30/09/2013,
- Amministrazione Provinciale di Prato in data 26/09/2013 prot. 13133 e ricevuta dallo stesso Ente in data 27/09/2013;

RICORDATO che il medesimo art. 17, co.1, L.R.T. 1/2005 prevede che detti Enti possano presentare osservazioni al regolamento adottato entro e non oltre sessanta giorni dalla data del ricevimento della notizia o del provvedimento adottato;

ATTESO:

- che la Regione Toscana in data 16/12/2013 ha presentato la propria osservazione (in atti al prot. n. 18469), articolata in più punti e registrata al n. 260 nel registro generale delle osservazioni presentate al Regolamento Urbanistico ;
- che l'Amministrazione Provinciale di Prato in data 12/12/2013 ha presentato la propria osservazione (in atti al prot. n. 18118), articolata in più punti e registrata al n. 98 nel registro generale delle osservazioni presentate al Regolamento Urbanistico ;

RILEVATO:

- che a seguito del deposito del Regolamento presso il Settore IV – Urbanistica ed edilizia pubblica e privata sono pervenute entro il termine utile per la loro presentazione, n. 271 osservazioni, comprese le osservazioni inoltrate dagli uffici comunali nonché dagli altri enti territoriali;
- che le osservazioni pervenute entro il termine sono n.262 ;
- che le osservazioni pervenute fuori termine sono n. 9;
- che delle osservazioni pervenute fuori termine n. 5 sono state ritenute non esaminabili, e n. 4 sono state ritenute esaminabili poiché inviate dagli Uffici Comunali o poiché rivestono carattere di interesse generale;

CONSIDERATO:

- che, in base all'art. 17 comma 5 della L.R. 1/2005, sono state analizzate le singole osservazioni pervenute e controdedotte con espressa motivazione così come risulta anche dalle deliberazioni del Consiglio Comunale n. 12 del 12/03/2015 e n. 15 del 24/03/2015;
- che alla data odierna mancano le determinazioni del Consiglio Comunale sulle osservazioni registrate ai n.ri 268 – 269 – 270U e 271U nel registro generale delle osservazioni del Regolamento Urbanistico;

VISTO l'Allegato C contenente il registro generale di tutte le osservazioni pervenute al RUC;

VISTO, inoltre, l'Allegato D contenente:

- le determinazioni tecniche sulle suddette osservazioni n.ri 268 - 269 - 270U e 271U (**All. d1**) contenente l'espressa motivazione delle determinazioni tecniche adottate e per le quali il Consiglio Comunale deve ora esprimersi prima dell'approvazione definitiva del Regolamento Urbanistico,
- le copie delle osservazioni n.ri 268 – 269 – 270U e 271U (**All. d2**);

ATTESO che nell'elaborazione dei contenuti delle determinazioni adottate in relazione alle osservazioni pervenute è stato tenuto conto delle specifiche indicazioni fornite dalla controdeduzione all'osservazione della Regione Toscana e della Provincia di Prato;

SOTTOLINEATO che le controdeduzioni correlate ai singoli punti che costituiscono le osservazioni n.ro 260 presentata dalla Regione Toscana e n.ro 98 presentata dalla Provincia di Prato , sono scaturite da incontri di approfondimento , avvenuti nell'ottica della collaborazione istituzionale al fine di verificare complessivamente la coerenza del Regolamento Urbanistico con gli indirizzi del PIT e PTC;

RILEVATO quindi:

- Che mediante il presente atto viene approvato il Regolamento Urbanistico adottato con deliberazione C.C. n. 47 del 02/09/2013;

DATO ATTO inoltre che dalle determinazioni di alcune osservazioni sono conseguiti opportuni adeguamenti al regolamento Urbanistico adottato sia nella parte normativa che negli elaborati grafici, modifiche che tuttavia non hanno carattere sostanziale e non incidono parimenti sulle strategie, gli obiettivi e il dimensionamento dell'atto di governo del territorio stesso;

CONSIDERATO INOLTRE, PER QUANTO RIGUARDA IL PROCESSO DI VALUTAZIONE AMBIENTALE STRATEGICA, CHE:

- che nell'ambito della formazione ed elaborazione del Regolamento Urbanistico, sono stati svolti gli adempimenti previsti in materia di Valutazione Ambientale Strategica (V.A.S.) di cui al D.lgs 152/2006 e L.R.T. 10/2010;
- con deliberazione della Giunta Comunale n. 9 del 27/01/2011 – Adempimenti in materia di Valutazione Ambientale Strategica VAS – era stato inizialmente disposto di nominare come autorità Competente la Giunta Comunale e come Autorità Procedente il Consiglio Comunale;
- con deliberazione di Giunta Comunale n. 27 del 08/03/2012 è stato proceduto:
 - a) a individuare l'Ing. Leonardo Mastropieri come soggetto proponente di cui alla lettera "1" art. 4 della L.R. 10/2010;
 - b) a individuare l'Ufficio Ambiente come supporto tecnico istruttorio del soggetto competente;
 - c) alla presa d'atto del Documento Preliminare redatto ai sensi dell'art. 23 della L.R. 10/2010 trasmesso dal tecnico incaricato geologo Luca Gardone;
 - d) ad individuare i soggetti o gli enti con competenze ambientali ai sensi dell'art. 18 della L.R. 10/2010;
- con successiva deliberazione G.C. n. 140 del 2012 sono stati comunque annullate le disposizioni di cui alle lettere b) c) e d) poiché proprio il giorno 08/03/2012 erano entrate in vigore le nuove disposizioni derivanti dalla legge Regionale 9/2012 di modifica della L.R. 10/2010 in relazione all'individuazione dell'Autorità Competente.
- con deliberazione della Giunta Comunale n. 76 del 08/06/2012, a seguito delle modifiche introdotte alla Legge regionale n. 10/2010 dalla Legge Regionale 6/2012 è stato proceduto:
 - a individuare l'autorità competente VAS nella Commissione per il Paesaggio Integrata da un membro aggiunto,
 - a disporre la cessazione delle precedenti competenze attribuite alla Giunta Comunale con deliberazione G.C. 9/2011,
 - a disporre il trasferimento dei procedimenti in corso alla nuova Autorità Competente;
- in data 19/09/2012 il Rapporto Preliminare è stato inviato, ai sensi del c 2 dell'art. 23 all'Autorità Competente (nominata a seguito delle disposizioni di cui alla suddetta DGC 76/2012) che ha emesso il provvedimento di verifica;
- in data 22 ottobre 2012 al n. 0015658di PG il rapporto preliminare è stato inviato, ai sensi del comma 2 dell'art. 23, ai soggetti con Competenza Ambientale individuati nello stesso Rapporto Preliminare e, i relativi contributi ed integrazioni sono state trasmesse al tecnico incaricato della redazione del Rapporto Ambientale e della sintesi non tecnica consegnate in data 04/07/2013;
- Il Rapporto Ambientale, la Sintesi non tecnica e gli elaborati costituenti il Regolamento Urbanistico adottati con delibera del Consiglio Comunale n. 47/2013 sono stati depositati presso la

sede comunale e pubblicati sul sito internet dell'ente per sessanta giorni decorrenti dalla data di pubblicazione di specifico avviso sullo stesso BURT n. 42 del 16/10/2013 ai fini della libera visione e della presentazione di eventuali osservazioni e contributi.

- dell'avvenuta pubblicazione con avviso di avvio delle consultazioni, ai sensi dell'art. 25 della LRT 10/2010, è stata data comunicazione in via telematica, ai soggetti competenti in materia ambientale individuati dall'Autorità Competente e agli uffici degli Enti territoriali competenti il cui territorio risulti interessato dalle scelte del RU;
- a seguito delle comunicazioni effettuate ai soggetti competenti in materia ambientale, dell'avvio delle consultazioni ai sensi dell'art. 25 della LRT 10/2010, sono pervenute n. 5 osservazioni e contributi relativi al rapporto ambientale;
- in data 27/01/2015, l'autorità competente ha emesso il parere motivato dando il proprio contributo tecnico ed istruttorio sulle osservazioni e sui contributi pervenuti;

ATTESO altresì:

- che sotto il profilo procedurale, l'iter degli adempimenti amministrativi e la relativa tempistica seguita per la VAS del Regolamento Urbanistico sono coordinati con l'iter di adozione e approvazione del Regolamento Urbanistico, al fine di evitare duplicazioni, in linea con quanto disposto espressamente all'art. 14 comma 4 del D.lgs 152/2006, dall'art. 8 comma 6 della L.RT 10/2010;
- che in tale ottica, onde assicurare la certezza del procedimento e il rispetto delle vigenti disposizioni di legge, l'Amministrazione Comunale ha inteso uniformare il termine temporale per le consultazioni e le osservazioni per la VAS, fissato dall'art. 14, co 3, del D.lgs 152/2006 con quello di cui all'art. 17 comma 2 L.R.T. 1/2005;

TENUTO CONTO:

- che alcune delle osservazioni pervenute in ordine al regolamento Urbanistico sono state ritenute aventi contenuto anche di valenza ambientale e sono state puntualmente esaminate sia per quanto concerne il processo di Valutazione Ambientale Strategica sia per quanto concerne il processo del Regolamento Urbanistico;

VISTA la dichiarazione di sintesi di cui all'art. 26 della Legge Regionale 10/2010, presentata in data 19/02/2015 al n. 0002519 dal geologo Luca Gardone, in qualità di tecnico incaricato, dalla quale emerge che non sono necessarie modifiche alla VAS ed al rapporto Ambientale;

VISTE dunque la certificazione sulla regolarità del procedimento con le norme legislative e regolamentari vigenti nonché la dichiarazione di sintesi relativa alla Valutazione Ambientale Strategica allegate al presente atto per farne parte integrante e sostanziale, redatte dal Responsabile del Procedimento ai sensi dell'art. 16 della Legge Regionale 1/2005;

PRESO ATTO:

- che, in sede di formazione del regolamento Urbanistico, sono stati espletate le indagini e gli approfondimenti relativi alla pericolosità geomorfologica, idraulica e sismica dell'intero territorio comunale, in relazione alle classi di pericolosità presenti;

- che, tali indagini sono state depositate presso l'Ufficio del Genio Civile di Prato, ed in data 09/08/2013 lo stesso ha attribuito il n. 19/2013;
- che in data il geologo Alberto Tomei ha provveduto ad adeguare le indagini geologiche Modificate a seguito dell'osservazione n. 98 della Provincia di Prato e n. 260 della Regione Toscana;
- che la modifica alle suddette indagini è stata depositata all'Ufficio del Genio Civile di Prato in data 18/02/2015 e lo stesso ha inviato una nota relativa all'esito del Controllo in data 17/03/2015 nella quale si chiedono alcuni adeguamenti al RUC ai quali i progettisti del Regolamento Urbanistico si sono attenuti nelle modifiche agli elaborati che ora si propongono in approvazione ;
- **RITENUTO** opportuno pertanto procedere all'approvazione del RU mediante il presente atto;

RICHIAMATE DUNQUE le seguenti deliberazioni del Consiglio Comunale n.ri 12 del 12/03/2015 e n. 15 del 24/03/2015 relative alle votazioni sulle osservazioni dal numero 1 al n. 267;

DATO ATTO che gli elaborati che si sottopongono ora all'approvazione del Consiglio Comunale sono conseguenti alla votazione sulle osservazioni di cui alle suddette deliberazioni del consiglio Comunale n. 12 del 12/03/2015 e n. 15 del 24/03/2015 ed alle determinazioni tecniche sulle osservazioni registrate ai numeri 268 – 269 -270U e 271 nel registro generale delle osservazioni al Regolamento Urbanistico;

VISTA la certificazione del Responsabile del Procedimento, con allegato il Rapporto del Garante della Comunicazione, prevista dall'art. 16 della L.R.T. 1/2005 (All. I);

DATO ATTO che nell'ambito della formazione ed elaborazione del Regolamento Urbanistico, sono stati svolti gli adempimenti previsti dalla Legge 10/2010 s.m.i. in materia di Valutazione ambientale strategica (VAS);

RICHIAMATI:

- la Legge Regionale Toscana 3 gennaio 2005 n.1 e successive modifiche ed integrazioni;
- la Legge Regionale Toscana 10 novembre 2014 n. 65 ed in particolare l'art. 231 della stessa legge recante "Disposizioni transitorie per i comuni dotati di regolamento urbanistico adottato";
- la parte seconda del decreto legislativo 3 aprile 2006 n. 152;
- la direttiva 2011/42/CE del parlamento Europeo e del Consiglio del 27 giugno 20001 concernente la valutazione degli effetti di determinati piani e programmi;
- la Legge Regionale 12 febbraio 2010 , n. 10 e s.m.i;

VISTI i pareri favorevoli resi ai sensi dell'art. 49 , comma 1 del D.lgs 152/2006 e dall'art. 8 comma 6 della L.R.T. 10/2010;

VISTI i pareri resi ai sensi dell'art. 49 comma 1 del D.Lgs 267/2000 (All. A e B), dai Responsabili dei servizi competenti;

IL CONSIGLIO COMUNALE

Vista l'osservazione n. 268 presentata da : Gruppo Basso spa

Vista la relazione dei Tecnici e preso atto della proposta non valutabilità in quanto pervenuta fuori termine;

Con voti favorevoli 11 e 4 astenuti (Naldi, Rempi, Salvadori, Scarpitta)

DELIBERA

- di ritenere non valutabile l'osservazione n. 268 in quanto pervenuta fuori termine

IL CONSIGLIO COMUNALE

Vista l'osservazione n. 269 presentata da : Arch. Marco Forni

Vista la relazione dei Tecnici e preso atto della proposta non valutabilità in quanto pervenuta fuori termine;

Con voti favorevoli 11 e 4 astenuti (Naldi, Rempi, Salvadori, Scarpitta)

DELIBERA

- di ritenere non valutabile l'osservazione n. 269 in quanto pervenuta fuori termine

IL CONSIGLIO COMUNALE

Vista l'osservazione n. 270U presentata da : Responsabile Settore 4 Mastropieri Leonardo

Vista la relazione dei Tecnici e preso atto della proposta di accoglibilità;

Con voti favorevoli 11 e 4 astenuti (Picchi, Salvadori, Scarpitta, Naldi)

DELIBERA

- di approvare la proposta di accoglibilità dell'osservazione n. 270U

IL CONSIGLIO COMUNALE

Vista l'osservazione n. 271U presentata da : Responsabile Settore 5 Gianluca Niccoli

Vista la relazione dei Tecnici e preso atto della proposta di accoglibilità;

Con voti favorevoli 11 e 4 astenuti (Picchi, Salvadori, Scarpitta, Naldi)

DELIBERA

- di approvare la proposta di accoglibilità dell'osservazione n. 271U

DOPO DI CHE'

IL CONSIGLIO COMUNALE

Preso atto che tutte le osservazioni al Regolamento urbanistico sono state esaminate e votate;

Ritenuto provvedere all'approvazione definitiva;

Con voti favorevoli 12 e 3 astenuti (Picchi, Salvadori, Scarpitta)

DELIBERA

4. DI APPROVARE, dunque in qualità di autorità Procedente si sensi ai dell'art. 27 della L.R. 10/2010 i suddetti documenti:

- Rapporto Ambientale (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013),
- Sintesi non tecnica (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013),
- Tav. Unica - Carta delle criticità e dei fattori di interferenza, scala 1:10.000 (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013),
- Parere motivato con allegati i contributi e osservazioni pervenute (**All. h1**),
- Dichiarazione di sintesi (**all. h2**);

5. DI APPROVARE, ai sensi dell'art. 17 della L.R. n. 1/2005, il Regolamento Urbanistico del Comune di Carmignano adottato con deliberazione CC. N. 47 del 02/09/2013 costituito dai seguenti elaborati che fanno tutti parte integrante e sostanziale del Piano medesimo ed alcuni di essi in allegato alla presente poiché modificati rispetto all'adozione a seguito delle determinazioni sulle osservazioni :

Quadro Conoscitivo (allegati sotto la lettera E)

a) Patrimonio edilizio:

- Tav. QC 01 Analisi del patrimonio edilizio e dell'assetto urbano – Seano – Ficarello, scala 1:2000
- Tav. QC 02 Analisi del patrimonio edilizio e dell'assetto urbano – Seano – Bocca di Stella, scala 1:2000;
- Tav. QC 03 Analisi del patrimonio edilizio e dell'assetto urbano –Vannucci – Colle, scala 1:2000;
- Tav. QC 04 Analisi del patrimonio edilizio e dell'assetto urbano – Seano centro, scala 1:2000;
- Tav. QC 05 Analisi del patrimonio edilizio e dell'assetto urbano – Seano - Poggetto, scala 1:2000;
- Tav. QC 06 Analisi del patrimonio edilizio e dell'assetto urbano – Carmignano centro, scala 1:2000;
- Tav. QC 07 Analisi del patrimonio edilizio e dell'assetto urbano – Carmignano – Poggio a Caiano, scala 1:2000;

- Tav. QC 08 Analisi del patrimonio edilizio e dell'assetto urbano –Bacchereto, scala 1:2000;
- Tav. QC 09 Analisi del patrimonio edilizio e dell'assetto urbano –Bacchereto – S. Cristina a Mezzana, scala 1:2000;
- Tav. QC 10 Analisi del patrimonio edilizio e dell'assetto urbano – Carmignano – S. Cristina a Mezzana, scala 1:2000;
- Tav. QC 11 Analisi del patrimonio edilizio e dell'assetto urbano – La Serra, scala 1:2000;
- Tav. QC 12 Analisi del patrimonio edilizio e dell'assetto urbano – Comeana – Lombarda, scala 1:2000;
- Tav. QC 13 Analisi del patrimonio edilizio e dell'assetto urbano – Comeana Centro, scala 1:2000;
- Tav. QC 14 Analisi del patrimonio edilizio e dell'assetto urbano – Comeana – Signa, scala 1:2000;
- Tav. QC 15 Analisi del patrimonio edilizio e dell'assetto urbano –Artimino, scala 1:2000;
- Tav. QC 16 Analisi del patrimonio edilizio e dell'assetto urbano – Poggio alla Malva, scala 1:2000;
- Tav. QC 17 Analisi del patrimonio edilizio e dell'assetto urbano – Cervieta, scala 1:2000;
- Tav. QC 18 Analisi del patrimonio edilizio e dell'assetto urbano – S. Cristina – Poggio dei Colli, scala 1:2000;
- Tav. QC 19 Analisi del patrimonio edilizio e dell'assetto urbano –Verghereto – Le Ginestre, scala 1:2000;
- Tav. QC 20 Analisi del patrimonio edilizio e dell'assetto urbano – Spazzavento, scala 1:2000;
- Tav. QC 21 Analisi del patrimonio edilizio e dell'assetto urbano – Le Barche, scala 1:2000;
- Tav. QC 22 Analisi del patrimonio edilizio e dell'assetto urbano – Camaioni, scala 1:2000;

b) Schedatura del patrimonio edilizio;

c) Tav. QC 23 Ricognizione capisaldi del Turismo;

e) Vincoli:

- Tav. QC 24 Vincoli, scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. e1)**

Progetto (allegati sotto la lettera f)

a) Gli insediamenti:

- Tav. P01 Usi e modalità di intervento – Gli insediamenti – Seano – Ficarello, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f1)**;
- Tav. P02 Usi e modalità di intervento – Gli insediamenti – Seano – Bocca di Stella, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f2)**;
- Tav. P03 Usi e modalità di intervento – Gli insediamenti – Vannucci - Colle, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f3)** ;
- Tav. P04 Usi e modalità di intervento – Gli insediamenti – Seano centro, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f4)**;
- Tav. P05 Usi e modalità di intervento – Gli insediamenti – Seano B. di Stella – Ponte alla Furba, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f5)**;
- Tav. P06 Usi e modalità di intervento – Gli insediamenti – Carmignano centro, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f6)**;
- Tav. P07 Usi e modalità di intervento – Gli insediamenti Carmignano – Poggio a Caiano, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f7)**;
- Tav. P08 Usi e modalità di intervento – Gli insediamenti – Bacchereto, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f8)** ;

- Tav. P09 Usi e modalità di intervento – Gli insediamenti – Santa Cristina – Bacchereto, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f9** ;
- Tav. P10 Usi e modalità di intervento – Gli insediamenti – Carmignano – Santa Cristina, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f10**;
- Tav. P11 Usi e modalità di intervento – Gli insediamenti – La Serra, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f11**;
- Tav. P12 Usi e modalità di intervento – Gli insediamenti – Comeana Loretino – Lombarda, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f12**;
- Tav. P13 Usi e modalità di intervento – Gli insediamenti – Comeana centro, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f13**;
- Tav. P14 Usi e modalità di intervento – Gli insediamenti – Comeana - Signa, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f14**;
- Tav. P15 Usi e modalità di intervento – Gli insediamenti – Artimino, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f15**;
- Tav. P16 Usi e modalità di intervento – Gli insediamenti – Poggio alla Malva, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f16**;
- Tav. P17 Usi e modalità di intervento – Gli insediamenti – Cervieta, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f17**;
- Tav. P18 Usi e modalità di intervento – Gli insediamenti – Poggio dei Colli, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f18**;
- Tav. P19 Usi e modalità di intervento – Gli insediamenti – Verghereto Le Ginestre, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f19**;
- Tav. P20 Usi e modalità di intervento – Gli insediamenti – Spazzavento, scala 1.2000(così come modificata a seguito delle determinazioni sulle osservazioni) **All. f20**;
- Tav. P21 Usi e modalità di intervento – Gli insediamenti – Le Barche, scala 1.2000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f21**) ;

b) Il territorio aperto:

- Tav. A Usi e modalità di intervento – Il territorio aperto settore Nord-Ovest, scala 1.5000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f22**;
- Tav. B Usi e modalità di intervento – Il territorio aperto settore Sud-Ovest, scala 1.5000(così come modificata a seguito delle determinazioni sulle osservazioni) **All. f23**);
- Tav. C Usi e modalità di intervento – Il territorio aperto settore Sud-Est, scala 1.5000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f24**);
- Tav. D Usi e modalità di intervento – Il territorio aperto settore Nord-Est, scala 1.5000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f25**);

c) Perimetri centri abitati:

- Tav. Perimetrazione centri abitati, scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f26**);

d) Zone Omogenee (D.M. 1444/68):

- Tav. Individuazione delle zone omogenee, 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f27**);
- Tav. Parchi tematici , scala 1:10.000 (tavola inserita a seguito delle determinazioni sulle osservazioni) **All. f28**)

e) Norme Tecniche di Attuazione (NTA) e allegati

- Norme Tecniche di Attuazione (NTA) (così come modificata a seguito delle determinazioni sulle osservazioni) **All. f29**);
- Allegato A – edifici schedati ex L. 59/80 s.m.i. Aree sottoposte a dichiarazione di importante interesse archeologico (L.1089 – DLgs. 42/2004) (così come modificata a seguito delle determinazioni sulle osservazioni) **All.f30**);

- Allegato B - Elenco immobili di carattere storico, architettonico, documentale e meritevoli di tutela (così come modificata a seguito delle determinazioni sulle osservazioni) All.f31);
- Allegato C – aree soggette ad interventi di trasformazione (così come modificata a seguito delle determinazioni sulle osservazioni) All.f32);
- Allegato D – dimensionamenti (così come modificata a seguito delle determinazioni sulle osservazioni) All.f33);
- Schede Norma (così come modificata a seguito delle determinazioni sulle osservazioni) (All. f34);

f) Programma per l’abbattimento delle barriere architettoniche (così come modificata a seguito delle determinazioni sulle osservazioni) (All. f35);

g) Beni soggetti a vincolo espropriativo (così come modificata a seguito delle determinazioni sulle osservazioni) (All. f36);

h) Relazioni :

- Relazione Illustrativa (così come modificata a seguito delle determinazioni sulle osservazioni) (All. f37);
- Relazione di Conformità (così come modificata a seguito delle determinazioni sulle osservazioni) (All. f38);

Parte geologica idraulica (allegati sotto la lettera G)

a) Studi geologici in scala 1:10.000

- Tav. SG 01 Carta geolitologica scala 1:10.000;
- Tav. SG 02 Carta geomorfologia scala 1:10.000;
- Tav. SG 03 Carta della clivometria scala 1:10.000;
- Tav. SG 04 Carta idrogeologica scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All g1) ;
- Tav. SG 05 Carta litotecnica e delle indagini geognostiche scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g2);
- Tav. SG 06 Carta del Piano Stralcio Assetto Idrogeologico scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g3);
- Tav. SG 07 Carta delle aree a pericolosità geologica scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g4);
- Tav. SG 08 Carta delle aree pericolosità idraulica scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g5);
- Tav. SG 09 Carta delle opere di regimazione idraulica scala 1:10.000;
- Tav. SG 10 Carta delle aree con problematiche idrogeologiche scala 1:10.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g6);
- Relazione studio geologico con allegato l’archivio delle indagini geognostiche; (nota: vedi capitoli 1 e 2 della relazione relativa allo studio geologico-tecnico di supporto al Regolamento Urbanistico) (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g7)

b)Studio di Microzonazione Sismica di I° livello (scala 1:5000).

Carta geologico-tecnica per la microzonazione sismica e delle indagini:

- Tav. GT 01 – Bacchereto scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g8);
- Tav. GT 02 – Carmignano – La Serra scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All.g9);
- Tav. GT 03 – Seano scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (All. g10);

- Tav. GT 04 – Comeana scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g11**)
Carta delle MOPS, delle frequenze fondamentali e della pericolosità sismica:
- Tav. MS 01 – Bacchereto scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g12**);
- Tav. MS 02 – Carmignano – La Serra scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g13**);
- Tav. MS 03 – Seano scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g14**);
- Tav. MS 04 – Comeana scala 1:5.000 (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g15**);
- Relazione tecnica (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g16**);

c) Fattibilità geologica:

- Fattibilità delle Schede Norma e indicazioni e prescrizioni per le schede norme (nota: vedi paragrafo 3.3. del capitolo 3 della relazione relativa allo studio geologico tecnico di supporto al Regolamento Urbanistico e appendice) (così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g7**);
- Relazione tecnica (nota: vedi capitolo 3 –premesse- e paragrafi 3.1 e 3.2 della relazione relativa allo studio geologico-tecnico di supporto al Regolamento Urbanistico)(così come modificata a seguito delle determinazioni sulle osservazioni) (**All. g7**)

Valutazione Ambientale Strategica, (allegati sotto la lettera H)

- Rapporto Ambientale (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013);
- Sintesi non tecnica (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013);
- Tav. Unica - Carta delle criticità e dei fattori di interferenza, scala 1:10.000 (già allegato alla delibera di adozione del Consiglio Comunale 47 del 02/09/2013);
- Parere motivato con allegati i contributi e osservazioni pervenute. (**All. h1**)
- Dichiarazione di sintesi (**all. h2**)

6. DI DARE ATTO:

- che i suddetti elaborati modificati che si approvano sono stati /non sono stati modificati in ottemperanza alle risultanze delle determinazioni del Consiglio Comunale sulle osservazioni nri 268- 269- 270U e 271U;
- che non occorre/occorre pertanto adeguare gli elaborati del Regolamento Urbanistico alle risultanze delle determinazioni sulle osservazioni n.ri 268-269-270U-271U;

7. DI PRENDERE ATTO del Rapporto predisposto , ai sensi dell'art. 20 della L.R. 1/2005 del Garante della Comunicazione relativo all'attività svolta allegato alla Certificazione del Responsabile del Procedimento;

8. DI PRENDERE ATTO della Relazione redatta dal Responsabile del Procedimento ai sensi dell'art. 16 della L.R. n. 1/2005, allegata al presente atto quale parte integrante e sostanziale (**All. I**):

9. DI DISPORRE che il Settore IV del Comune di Carmignano provveda al proseguimento dell'iter procedurale previsto dalla Legge Regionale 1/2005 per il presente atto;

10. DI DARE DISPOSIZIONE che il presente atto sia reso noto al pubblico con le modalità che il Garante della Comunicazione riterrà opportuno adottare.

Letto, approvato e sottoscritto

Il Presidente
Mugnaini Irene

Il Segretario Generale
Themel Luca

Pubblicazione

Copia della presente deliberazione è posta in pubblicazione in data odierna all'Albo Pretorio e vi rimarrà per quindici giorni consecutivi, ai sensi dell'art. 124, comma 1, del D.Lgs. 18.8.2000 n. 267.

Carmignano, lì

Il Responsabile del Procedimento
Deanna Mascherini

Il Sottoscritto Responsabile del Servizio;
Visti gli atti d'ufficio;
In esecuzione dei seguenti articoli del D.L.vo 267/2000

Attesta

Che la presente deliberazione:

- E' divenuta esecutiva in data _____ perche' dichiarata immediatamente eseguibile (art. 134, comma 4 del D.Lvo 267/2000)
- E' divenuta esecutiva in data _____ decorsi 10 giorni dalla pubblicazione (art. 134, comma 3 del D.L.vo 267/2000));

Carmignano, lì

Il Responsabile Settore I
Deanna Mascherini