

STRUTTURA PROPONENTE	Direzione: BILANCIO, GOVERNO SOCIETARIO, DEMANIO E PATRIMONIO Area: POLITICHE DI VALORIZZAZIONE DEI BENI DEMANIALI E PATRIMONIALI		
Prot. n. _____ del _____ OGGETTO: Schema di deliberazione concernente: Autorizzazione alla stipula del contratto di concessione a canone ricognitorio del bene immobile regionale sito in Guarcino (FR), località Campocatino, Strada Sublacense km 18+400.			
_____ (MATRONOLA UMBERTO) _____ (NARCISI TELEMACO) _____ (C. ABBRUZZESE) _____ (M. MARAFINI) _____ L' ESTENSORE IL RESP. PROCEDIMENTO IL DIRIGENTE RESPONSABILE IL DIRETTORE REGIONALE			
ASSESSORATO PROPONENTE	PROGRAMMAZIONE ECONOMICA, BILANCIO, DEMANIO E PATRIMONIO _____ (Sartore Alessandra) L'ASSESSORE		
DI CONCERTO	_____ IL DIRETTORE		
ALL'ESAME PREVENTIVO COMM.NE CONS.RE <input type="checkbox"/>			
COMMISSIONE CONSILIARE: Data dell' esame: con osservazioni <input type="checkbox"/> senza osservazioni <input type="checkbox"/>		VISTO PER COPERTURA FINANZIARIA: <input type="checkbox"/> IL DIRETTORE DELLA DIREZIONE REGIONALE Bilancio, Governo Societario, Demanio e Patrimonio _____	
SEGRETERIA DELLA GIUNTA		Data di ricezione: 30/01/2019 prot. 40	
ISTRUTTORIA: _____ _____ _____ _____			
_____ IL RESPONSABILE DEL PROCEDIMENTO		_____ IL DIRIGENTE COMPETENTE	

OGGETTO: Autorizzazione alla stipula del contratto di concessione a canone ricognitorio del bene immobile regionale sito in Guarcino (FR), località Campocatino, Strada Sublacense km 18+400.

LA GIUNTA REGIONALE

Su proposta dell'Assessore alla Programmazione Economica, Bilancio, Demanio e Patrimonio;

VISTI:

- lo Statuto della Regione Lazio;
- la legge regionale 18 febbraio 2002, n. 6 concernente *“Disciplina del sistema organizzativo della Giunta e del Consiglio e disposizioni relative alla dirigenza e al personale regionale”* e successive modifiche ed integrazioni;
- il Regolamento regionale 6 settembre 2002, n. 1 e successive modificazioni, avente ad oggetto *“Regolamento di organizzazione degli uffici e dei servizi della Giunta regionale”*;
- il Decreto legislativo 23 giugno 2011, n. 118, recante: *“Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli Enti locali e dei loro organismi, a norma degli articoli 1 e 2 della Legge 5 maggio 2009, n. 42”* e successive modifiche;
- la legge regionale 20 novembre 2001, n. 25 recante: *“Norme in materia di programmazione, bilancio e contabilità della Regione”* e successive modifiche;
- il Regolamento regionale, 9 novembre 2017, n. 26, recante: *“Regolamento regionale di contabilità”*;
- la legge regionale 28 dicembre 2018, n. 13, recante *“Legge di stabilità regionale 2019”*;
- la legge regionale 28 dicembre 2018, n. 14, recante *“Bilancio di previsione finanziario della Regione Lazio 2019-2021”*;
- la Deliberazione della Giunta regionale 28 dicembre 2018, n. 861, concernente: *“Bilancio di previsione finanziario della Regione Lazio 2019-2021. Approvazione del “Documento tecnico di accompagnamento”, ripartito in titoli, tipologie e categorie per le entrate ed in missioni, programmi e macroaggregati per le spese”*;
- la Deliberazione della Giunta regionale 28 dicembre 2018, n. 862, concernente: *“Bilancio di previsione finanziario della Regione Lazio 2019-2021. Approvazione del “Bilancio finanziario gestionale”, ripartito in capitoli di entrata e di spesa”*;

VISTI ALTRESI’:

- il D.P.C.M. del 21 febbraio 2000, con il quale si provvedeva ad individuare la rete stradale regionale ed a trasferire, ai sensi dell’art. 101, comma 1 del D.Lgs. 112/98, le strade non comprese nella rete autostradale e stradale nazionale;
- il D.P.C.M. del 21 settembre 2001, con il quale sono state modificate le tabelle di individuazione rispettivamente della rete stradale di interesse nazionale (di cui al D.lgs 29/10/1999, n. 461) e di interesse regionale (di cui al D.P.C.M. 21/02/2000);

- il verbale di consegna redatto in data 12 ottobre 2001, sottoscritto dall’Agenzia del Demanio (Filiali di Roma, Viterbo, Latina), ANAS, Regione Lazio e Province di Roma, Viterbo e Frosinone, con il quale sono state immesse nel possesso della Regione Lazio le strade individuate quali regionali con le relative pertinenze;
- L’art. 1, comma 31, della legge regionale 11 agosto 2009, n. 22, che ha introdotto, nell’ordinamento regionale, la redazione del Piano delle alienazioni e Valorizzazioni Immobiliari previsto dall’art. 58, comma 1, della legge 6 agosto 2008 n. 133;
- l’articolo 52 della Legge regionale 17 febbraio 2005, n. 9 (Legge finanziaria regionale per l’esercizio 2005) che ha introdotto, nell’ordinamento Regionale, la possibilità di stipulare dei contratti di locazione a “*canone ricognitorio*”, ad uso non abitativo, dei beni immobili appartenenti al *patrimonio disponibile* regionale, di cui all’art. 518 del Regolamento regionale 6 settembre 2002 n°1 e s.m.i.;
- l’art. 20 della Legge regionale 28 aprile 2006, n. 4 (Legge finanziaria regionale per l’esercizio 2006 “*Art. 11 legge regionale 20 novembre 2001, n. 25*”) che ha introdotto, nell’ordinamento Regionale, la possibilità di rilasciare provvedimenti di concessione a “*canone ricognitorio*”, ad uso non abitativo, di beni immobili del *demanio e del patrimonio indisponibile regionale*, di cui agli art. 517 e 518 del Regolamento regionale 6 settembre 2002 n.1 e s.m.i.;
- l’articolo 19, al comma 1, della legge regionale n. 12 del 10/08/2016, “*Disposizioni per la semplificazione, la competitività e lo sviluppo della Regione*”, che reca alcune disposizioni applicative del quadro legislativo sopracitato;
- la Deliberazione della Giunta regionale del 20 settembre 2016, n. 540 che ha approvato le “*Linee guida per l’attuazione delle disposizioni introdotte dai commi 1, 2, 3, 4, 6 dell’art. 19 della Legge Regionale del 10 agosto 2016, n. 12*”;
- la deliberazione di Giunta regionale 28 dicembre 2018 n. 874 inerente l’approvazione dell’ultimo aggiornamento dell’inventario dei beni immobili regionali “*Libro n. 13*” e successive modifiche e integrazioni;

PRESO ATTO CHE

- le *linee guida* per il riconoscimento delle locazioni e delle concessioni a canoni ricognitori, approvate con Deliberazione della Giunta regionale del 20 settembre 2016, n. 540, stabiliscono:
- all’art. 1 comma 4) che: “*i beni immobili inseriti annualmente nell’elenco di cui all’art. 1, della Legge Regionale 11 agosto 2009, n. 22 commi da 31) a 35), possono essere resi disponibili per la locazione e/o concessione a terzi a canone ricognitorio previa approvazione da parte della Giunta regionale*”;
- all’art. 2 comma 1) che : “*la concessione o la locazione, a canone ricognitorio, di beni demaniali o del patrimonio indisponibile o disponibile della Regione, può essere richiesta da soggetti giuridici pubblici o privati, non aventi finalità lucrative, riconosciuti come persone giuridiche e non*”, precisando alla lettera c), che rientrano fra questi: “*Le Associazioni di promozione sociale, le Fondazioni, le Associazioni e le cooperative sociali che perseguono in ambito nazionale e/o regionale consolidate e documentate attività di interesse pubblico nel campo dell’assistenza sociale e sanitaria, della cultura, dell’arte e dell’ambiente*”;
- all’art. 8 “*Norme sul procedimento*” sono dettate le modalità di presentazione delle istanze e le fasi del procedimento, che comprendono un periodo di pubblicazione sulla sezione “*Demanio e*

Patrimonio” dell’istanza e degli esiti dell’istruttoria e al comma 9) i criteri di preferenza secondo i quali è attribuita l’assegnazione dell’immobile, nell’ipotesi di presentazione di più domande di concessione o locazione, relative al medesimo bene.

PREMESSO CHE:

- è pervenuta all’Amministrazione la sotto elencata richiesta di concessione a canone ricognitorio per l’immobile di seguito riportato:

Richiedente	Immobile richiesto	Estremi della richiesta	
COMUNE DI GUARCINO	Casa Cantoniera Strada Sublacense km 18+400 Guarcino - località Campocatino - (FR)	21/05/2018	294387

- la Commissione di valutazione, di supporto tecnico al Responsabile del procedimento, individuata ai sensi dell’art. 8, commi 3 e 4, delle Linee Guida, con Determinazione del Direttore regionale della Direzione Bilancio, Governo Societario, Demanio e Patrimonio, n. G08057 del 26.06.2018, per l’immobile in argomento, ha determinato: la superficie utile richiesta, l’ammontare del canone ricognitorio annuo, la durata del contratto e gli altri oneri posti a carico del contraente;
- nel corso del relativo procedimento, sulla sezione “*Demanio e Patrimonio*” del Sito Istituzionale, con scadenza 5 novembre 2018, è stato pubblicato l’avviso previsto dall’art. 8 comma 7) delle *linee guida*;
- nel periodo di pubblicazione non sono pervenute ulteriori domande per cui il Responsabile del Procedimento supportato dalla Commissione di valutazione, ha inviato al richiedente l’atto di impegno per la Concessione a canone ricognitorio;
- il richiedente, come stabilito dall’art. 8, comma 11, delle Linee Guida, ha provveduto a sottoscrivere il relativo atto di impegno nei confronti dell’Amministrazione regionale reso nella forma di dichiarazione sostitutiva di notorietà, detto atto è stato acquisito dall’Amministrazione come di seguito riportato:

Richiedente	Atto di Impegno	Progetto
COMUNE DI GUARCINO	Protocollato al n° 712461 del 13/11/2018	Centro Sgombraneve Campocatino

RITENUTO OPPORTUNO

di dover autorizzare la stipula del relativo atto di concessione in attuazione alla disciplina di cui all’articolo 20 della Legge regionale 28 aprile 2006, n. 4 ed alle successive disposizioni applicative di cui all’articolo 19 della Legge regionale n. 12 del 10/08/2016;

DATO ATTO

che la presente deliberazione non comporta impegno di spesa per l’Amministrazione regionale;

DELIBERA

Per le motivazioni di cui in premessa, che costituiscono parte integrante e sostanziale del presente atto:

1. di autorizzare la stipula dell'atto di concessione a canone ricognitorio del seguente immobile, appartenente al Patrimonio indisponibile regionale, con il soggetto ed alle condizioni di seguito riportate:

Richiedente	Immobile	Estremi catastali		Canone Ricognitorio Annuo	Durata della concessione
COMUNE DI GUARCINO	Casa Cantoniera Strada Sublacense km 18+400 Campocatino Guarcino (FR)	Foglio 8	Particella 38	€ 1.800,00	6 + 6

2. di demandare alla Direzione regionale Bilancio, Governo Societario, Demanio e Patrimonio la predisposizione e la stipula dei relativi provvedimenti di concessione.

Il presente atto sarà pubblicato sul sito istituzionale della Regione Lazio www.regione.lazio.it sezione "Amministrazione trasparente" e nella sezione "Demanio e patrimonio".

Copia