

Contributi urbanizzativi:

criteri e modalità applicative.

Incentivi per la rigenerazione.
 Approvato con Deliberazione di Consiglio Comunale n. xx del xx/xx/xxxx

Città!di!Corbetta!

12 29/04/2021

CITTA’ DI CORBETTA__

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 2

A cura del

SETTORE GESTIONE DEL TERRITORIO

Responsabile

Angelo Schinocca

CITTA’ DI CORBETTA__

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 3

PREMESSA

Le tariffe degli oneri di urbanizzazione e di smaltimento dei rifiuti sono

state aggiornate con deliberazione di Consiglio Comunale n. 7 del

19/2/2015, dopo una vigenza di 10 anni delle precedenti tariffe.

Successivamente all’approvazione della variante generale del Piano di

Governo del Territorio (2016), il Consiglio Comunale, con deliberazione n.

93 del 27/12/2016, ha confermato gli importi degli oneri di urbanizzazione,

approvati con deliberazione di Consiglio Comunale n. 7 del 19 febbraio

2015, considerato che è stato verificato in sede di redazione dello

strumento generale di pianificazione che le tariffe sono adeguate a

sostenere il finanziamento del Piano dei Servizi.

Successivamente con Deliberazione di Consiglio Comunale n. 10 del

30/4/2019, mantenendo ferma l’incidenza degli oneri vigenti, verificata

l’invarianza dei costi da sostenere, tenuto conto anche della

programmazione dei lavori pubblici e l’invarianza degli introiti da garantire

sulla base del dimensionamento di piano, sono stati adeguati gli importi al

parametro della superficie netta di pavimento (perimetro del piano agibile,

al netto delle murature esterne), valutando tale parametro come meglio

rispondente a rappresentare la dimensione urbanistica dell’edificio,

all’effettivo peso insediativo, slegandola dallo spessore delle murature

esterne, che con gli standard attualmente richiesti dalle prestazione

energetiche previste per i nuovi edifici dalle norme vigenti, potrebbero

penalizzare gli interventi più virtuosi.

La necessità di adeguare il presente documento discende dall’opportunità

di recepire gli aggiornamenti normativi recentemente intervenuti, in primis

la modifica introdotta al regime oneroso della ristrutturazione edilizia,

l’eliminazione della norma (c. 8, art. 44, L.r. 12/2005) che consentiva

l’introduzione di misure di incentivazione degli interventi bioclimatici e di

efficientamento energetico, per la quale erano state introdotto in misura

sperimentale a tempo determinato delle riduzioni significative degli oneri di

urbanizzazione. Un’altra disposizione che è stata riscritta è quella dell’art.

17 comma 4-bis che prevedeva riduzioni del contributo nei casi di

densificazione edilizia.

Un ulteriore elemento che rende opportuna la riscrittura del presente

documento è la possibilità per i comuni di modulare le misure di

incentivazione della rigenerazione edilizia diffusa, declinate nelle D.g.r. 5

agosto 2020 - n. XI/3508: Approvazione dei criteri per l’accesso

all’incremento dell’indice di edificabilità massimo del PGT (art. 11, comma 5

della l.r. 12/05) - Attuazione della legge di rigenerazione urbana e

territoriale (l.r. 18/19) e D.g.r. 5 agosto 2020 - n. XI/3509: Approvazione dei

criteri per l’accesso alla riduzione del contributo di costruzione (art. 43

comma 2 quinquies della l.r. 12/05) - Attuazione della legge di rigenerazione

urbana e territoriale (l.r. 18/19).

CITTA’ DI CORBETTA__

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 4

TABELLA RIEPILOGATIVA

TARIFFA BASE ONERI

Urb. primaria

Urb.

secondaria Urb. primaria

Urb.

secondaria Urb. primaria

Urb.

secondaria

RESIDENZA € 17,60 € 29,70 € 11,00 € 29,70 € 8,80 € 29,70

PRODUTTIVO € 22,00 € 35,20 € 13,20 € 35,20 € 11,00 € 35,20

ATTIVITA' DI LOGISTICA € 28,60 € 45,80 € 17,20 € 45,80 € 14,30 € 45,80

TERZIARIO / COMMERCIALE € 38,50 € 81,40 € 23,10 € 81,40 € 19,80 € 81,40

ATTREZZATURE RICETTIVE € 42,40 € 89,50 € 25,40 € 89,50 € 21,80 € 89,50

MEDIE STRUTTURE DI VENDITA e SOMMINISTRAZIONE > 250 mq € 46,20 € 97,70 € 27,70 € 97,70 € 23,80 € 97,70

GRANDI STRUTTURE DI VENDITA e SOMMINISTRAZIONE > 500 mq

e PUBBLICO SPETTACOLO
€ 57,80 € 122,10 € 34,70 € 122,10 € 29,70 € 122,10

ATTREZZATURE CULTURALI SANITARIE ASSISTENZIALI € 7,70 € 16,30 € 4,60 € 16,30 € 4,00 € 16,30

ATTREZZATURE SPORTIVE € 3,90 € 8,10 € 2,30 € 8,10 € 2,00 € 8,10

PARCHEGGI COPERTI E SILOS € 154,00 € 325,60 € 92,40 € 325,60 € 79,20 € 325,60

Al deposito all'aperto si applica il contributo di costruzione del produttivo, abbattuto del 50%, nei casi in cui la supeficie occupata sia superiore a 500 mq.

Nel caso di impianti sportivi coperti, gli oneri si applicano alla superficie coperta al netto delle murature perimetriali, mentre nel caso di impianti scoperti, gli oneri si

applicano alla superficie netta di pavimento (il perimetro di ogni piano agibile al netto delle murature esterne).

Alla superificie di vendita all'aperto, se maggiore di 500 mq, si applicano gli oneri corrispontendi alla destianzione, abbattuti del 50%

Alla superificie di somministrazione all'aperto, se maggiore di 250 mq, si applicano gli oneri corrispontendi alla destianzione, abbattuti del 50%

AT e Interventi

convenzionati
TUC NAF

Il contributo per lo smaltimento rifiuti (attività produttiva e logistica) è pari a € 5,50 in tutte le zone.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 5

MODALITA’ E CRITERI PER LA DETERMINAZIONE DEI CONTRIBUTI URBANIZZATIVI

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 6

MBITO DI APPLICAZIONE

I presenti criteri sono di ausilio nella determinazione dei contributi afferenti agli

interventi di trasformazione del territorio comunale assentiti nel rispetto delle

vigenti norme nazionali e regionali.

ONERI E CONTRIBUTI EDILIZI E URBANISTICI

Gli interventi di trasformazione edilizia e urbanistica sono soggetti al versamento di

specifici contributi commisurati alla loro incidenza o al maggior carico urbanistico

indotto sul territorio comunale.

Nel caso di piani attuativi, di permessi di costruire convenzionati, la corresponsione

degli oneri dovrà tener conto dell’effettiva necessità di standard urbanistici indotti

dalla diversa destinazione. I contributi dovuti per gli interventi sono:

- Oneri per le opere di urbanizzazione primaria;

- Oneri per le opere di urbanizzazione secondaria;

- Oneri di smaltimento dei rifiuti (nel caso di attività produttive).

In relazione alle caratteristiche ed ai costi di costruzione dei fabbricati in genere, ad

esclusione di quelli industriali e artigianali, è altresì dovuto il:

- Contributo per il costo di costruzione degli edifici.

Gli interventi residenziali di housing sociale non sono assoggettati al contributo per il

costo di costruzione come disciplinato dall’art. 17 del D.P.R. 380 /2001 smi.

LA DESTINAZIONE FUNZIONALE

Gli oneri sono definiti in base alla destinazione prevista ovvero l’insieme delle

funzioni ammesse per l’area o per l’edificio. Si definisce funzione principale la

destinazione d’uso qualificante; complementare, accessoria o compatibile le funzioni

che possono essere accostate alla funzione principale.

INTERVENTI EDILIZI E URBANISTICI SOGGETTI AL PAGAMENTO DI CONTRIBUTI

Salvi i casi di gratuità o parziale esonero, espressamente previsti dalla legge,
sono interventi di trasformazione urbanistica ed edilizia del territorio e quindi
subordinati al versamento di contributi le seguenti tipologie di intervento:

- ristrutturazione edilizia;

- demolizione e ricostruzione;

- nuova costruzione compreso ampliamento;

- ristrutturazione urbanistica;

- gli interventi che costituiscono variante significativa a interventi già

assentiti, qualora producano incrementi di superfici netta di pavimento,

volume o superficie complessiva e/o modifica della destinazione d’uso.

L’individuazione della tipologia d’intervento e del regime economico (onerosità o

gratuità) che regola l’intervento deve essere coerentemente definito nella pratica

dal professionista abilitato e verificato dal responsabile dell’ufficio che si occupa

dell’istruttoria.

La determinazione del contributo si svolge con criteri diversi a seconda delle ipotesi

di:

- interventi residenziali;

- interventi non residenziali (produttivo, commercio, ecc.);

- interventi con pluralità di destinazioni

E’ altresì soggetto al pagamento del contributo di costruzione il deposito di materiale

all’aperto, qualora lo stesso trasformi, sotto il profilo edilizio per le opere di

impermeabilizzazione che comportano e urbanistico per il peso insediativo che

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 7

comportano, una superficie superiore a 500 mq. E’ inoltre soggetto al pagamento dei

contributi urbanizzativi l’attività all’aperto di vendita e di somministrazione, qualora

la superficie risulti maggiore rispettivamente di 500 e 250 mq.

INTERVENTI CON MAGGIORAZIONE DEI CONTRIBUTI

In osservanza dell’art 43 della legge regionale 12/2005 smi esclusivamente agli

interventi di nuova costruzione che sottraggono superfici agricole nello stato di fatto

è applicata una maggiorazione del contributo di costruzione stabilita nei termini

indicati nell’elaborato grafico allegato.

L’individuazione delle aree agricole di fatto non terrà conto della destinazione

urbanistica bensì di quanto stabilito da provvedimenti regionali, mentre le aliquote di

maggiorazione sono stata determinate sulla base del “valore agricolo” definito dalla

capacità d’uso dei suoli (Land Capability Classification, abbreviata in “LCC”),

determinata da Regione Lombardia in funzione delle potenzialità produttive -per

utilizzazioni di tipo agro-silvopastorale- sulla base di una gestione sostenibile, cioè

conservativa della risorsa suolo. Sono state individuate 4 classi di Valore Agricolo,

attribuendo 1,5% di maggiorazione per le aree antropizzate, 2% per le aree con

Valore Agricolo basso, 2,5% per le aree con Valore Agricolo medio e 3% per aree

con Valore Agricolo alto.

Il citato articolo prevede un aggiuntivo contributo, consistente in una maggiorazione

del contributo sul costo di costruzione, distinguendo il Tessuto Urbano Consolidato

(TUC) nel quale si applica una maggiorazione del 20%, dalle aree esterne al TUC nelle

quali si applica una maggiorazione del 40%, sempre nel caso di interventi di nuova

costruzione che sottraggono suolo agricolo nello stato di fatto.

Per entrambe le maggiorazioni si fa riferimento alla tavola allegata (sub. A), redatta

sulla base dei layer informativi:

- Aree agricole nello stato di fatto (DUSAF);

- Valore agricolo / Capacità uso del suolo (ERSAF);

- Perimetro TUC;

- Aree di Trasformazione

INTERVENTI NON SOGGETTI AL PAGAMENTO

Gli interventi non soggetti al versamento di contributi o per cui è prevista una

riduzione dei contributi, sono espressamente definiti anzitutto dalla legge e precisate

nel presente documento in funzione di ausilio per gli interessati.

Non sono dovuti contributi per le seguenti fattispecie:

- Interventi da realizzare nelle zone agricole, ivi comprese le residenze se in

funzione della conduzione del fondo e per le esigenze dell’imprenditore

agricolo a titolo principale ai sensi della vigente legislazione;

- Interventi di ristrutturazione e di ampliamento, in misura non superiore al

20%, di edifici unifamiliari. L’esenzione è applicata nei limiti: l’edificio, non

costituente cortina edilizia o schiera, è destinato ad ospitare un solo

nucleo familiare e le dimensioni delle stesso sono alternativamente o non

superiori a 110 mq di superficie utile o quest’ultima garantisca un rapporto

inferiore a 20 mq per abitante;

- Impianti e attrezzature, opere pubbliche o di interesse generale, realizzate

dagli enti istituzionalmente competenti nonché delle opere di

urbanizzazione, eseguite anche da privati, in attuazione di strumenti

urbanistici;

- Interventi da realizzare in attuazione di norme o di provvedimenti emanati a

seguito di pubbliche calamità;

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 8

- Nuovi impianti, lavori, opere, modifiche, istallazione, relativi alle fonti

rinnovabili di energia, nel rispetto delle norme urbanistiche, di tutela

artistico-storica e ambientale;

INTERVENTI CON RIDUZIONE DEGLI ONERI

E’ prevista la riduzione dei contributi urbanistici per interventi realizzati in forza di

precise disposizioni di legge o per quegli interventi deliberati dall’ente al fine di

promuovere l’interesse generale, anche realizzato dai privati, purché in regime

regolato dai presenti criteri o da specifica convezione o accreditamento con il

Comune.

Gli interventi sul patrimonio edilizio:

- negli interventi di ristrutturazione edilizia gli oneri di urbanizzazione, fatti

salvi i casi di gratuità previsti per legge, sono ridotti del 80%;

- che accedono agli incentivi per la rigenerazione edilizia diffusa,

usufruiscono delle riduzioni del contributo come previsto nel successivo

capitolo Incentivi per la rigenerazione.

DETERMINAZIONE DEL CONTRIBUTO

La determinazione dell’entità dei contributi deve avvenire, salvo diverse disposizioni
dell’ente, con riguardo alla disciplina e ai valori dei contributi vigenti al momento in
cui viene emanato il provvedimento abilitativo. Il provvedimento con cui viene
determinato il contributo non necessita di motivazione, in quanto costituisce il
risultato di un calcolo materiale, la cui misura discende direttamente dalla legge e
dal carico urbanistico accertato, secondo parametri prestabiliti di natura non
discrezionale.

Per gli interventi soggetti a contributi e attuati mediante segnalazione certificata di
inizio attività o altri procedimenti il cui assenso è tacito, la determinazione deve
essere effettuata dal professionista abilitato e dall’interessato con riguardo alla
disciplina ed ai valori vigenti al momento della presentazione della pratica edilizia.

I CONTRIBUTI NEI PIANI ATTUATIVI

Nel caso di piani attuativi comunque denominati o permessi di costruire
convenzionati, la corresponsione degli oneri è commisurata all’effettiva necessità del
corredo urbanizzativo indotto dalla trasformazione urbanistica.
In tal caso le tabelle comunali hanno valenza di riferimento e il valore definitivo degli
oneri verrà definito e disciplinato nella convenzione urbanistica anche ai sensi e per
gli effetti dell’art. 38 comma 7 bis della legge regionale 12/05.
Si applicheranno le nuove tariffe nel caso di presentazione della pratica edilizia
decorsi 36 mesi dalla stipula della convenzione urbanistica.
Nel caso di atti di pianificazione, comunque denominati, attuativi di una variante
urbanistica che ha comportato, a seguito di mutamento della destinazione, un
maggior valore delle aree interessate, è corrisposto -in aggiunta- un contributo
straordinario pari ad almeno il 50% del plusvalore. Tale contributo, determinato in
sede di pianificazione, potrà essere corrisposto tramite la realizzazione di opere
pubbliche, con le stesse modalità delle “opere a scomputo”.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 9

CONTRIBUTI PER INTERVENTI RESIDENZIALI

La nuova costruzione, l’ampliamento, la ricostruzione e la ristrutturazione edilizia di
edifici residenziali è subordinata al versamento di un contributo articolato in due
quote: gli oneri di urbanizzazione primaria e secondaria e il contributo afferente dal
costo di costruzione dell’edificio.

NUOVA COSTRUZIONE

Gli oneri di urbanizzazione riguardanti la costruzione, la ricostruzione e
l’ampliamento degli edifici residenziali sono definiti in base alla volumetria,
desumibile dal progetto edilizio e calcolata moltiplicando per 3 metri (altezza
urbanistica) la superficie netta di pavimento (il perimetro di ogni piano agibile al
netto delle murature esterne). La determinazione complessiva degli oneri di
urbanizzazione dovuti si ottiene moltiplicando il volume di progetto per il valore degli
oneri primari e secondari previsti dalla deliberazione di Consiglio Comunale in
relazione alla categoria di intervento (nuova costruzione).
La percentuale afferente dal costo di costruzione è invece riferita alla superficie
complessiva, desumibile dal progetto edilizio e riassunta nella tabella ministeriale del
D.M. 10.05.1977 n. 801, moltiplicata per il costo unitario, eventualmente maggiorato, in
relazione alla classe dell’edificio. La determinazione della Superficie Complessiva è
riferita alla somma della:
Su - superfici utili abitabili (misurate al netto di murature, pilastri, tramezzi, sguinci
e vani di porte e finestre, di eventuali scale interne, di logge di balconi);
Snr - il 60% del totale superfici non residenziali (cantinole, soffitte locali motore
ascensore, cabine idriche lavatoi comuni, centrali termiche, ed altri locali a stretto
servizio delle residenze; autorimesse singole collettive (escluse); androni d’ingresso
e porticati liberi non asserviti all’uso pubblico, logge e balconi.

RISTRUTTURAZIONE EDILIZIA

Gli oneri di urbanizzazione per la ristrutturazione di edifici residenziali esistenti,
sono calcolati in base alla volumetria interessata dall’intervento, applicando gli oneri
della nuova costruzione ridotti del 80%.
Il contributo sul costo di costruzione è invece riferito alla percentuale sul costo
complessivo delle opere in progetto desumibile da apposito computo metrico
estimativo (con prezzi unitari risultanti dai listini della camera di commercio,
industria, artigianato e agricoltura della Provincia) in relazione alla classe
dell’edificio, determinata in base alla tabella ministeriale del D.M. 10.05.1977 n. 801,
applicando la percentuale prevista per gli edifici esistenti, ovvero pari al 50% del
contributo sul costo di costruzione determinato per la nuova costruzione.

RECUPERO ABITATIVO DEL SOTTOTETTO

Negli interventi di recupero abitativo del sottotetto attuati nel rispetto delle vigenti
norme regionali sono dovuti :

- gli oneri di urbanizzazione sono calcolati in relazione alla superficie netta di
pavimento resa abitativa cioè al volume virtuale (Snp x 3,00) utilizzando le
tariffe vigenti per la ristrutturazione (riduzione del 80%);

- Il contributo sul costo di costruzione è invece riferito alla percentuale sul
costo complessivo delle opere in progetto desumibile da apposito computo
metrico estimativo (con prezzi unitari risultanti dai listini della camera di
commercio, industria, artigianato e agricoltura della Provincia) in relazione
alla classe dell’edificio, determinata in base alla tabella ministeriale del D.M.
10.05.1977 n. 801, applicando la percentuale prevista per gli edifici esistenti,
ovvero pari al 50% del contributo sul costo di costruzione determinato per
la nuova costruzione;

- Il contributo di costruzione non è soggetto a maggiorazioni, al fine di
incentivare interventi che non interessano aree inedificate;

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 10

- la monetizzazione della dotazione di parcheggi pertinenziali privati non
reperiti nel recupero, attraverso il versamento di una somma pari al valore
di mercato dell’area + il costo di costruzione, assumendo come valore
soglia € 200,00/mq.

- Qualora la superficie recuperata costituisca una nuova unità immobiliare o
in caso di ampliamento di abitazione diversa dalla residenza del
proprietario ovvero di superficie lorda di pavimento maggiore di 40 mq, è
necessario reperire le aree per attrezzature pubbliche, tramite l’istituto
della monetizzazione.

ATTIVITA' INDUSTRIALI/ARTIGIANALI E LOGISTICA

La nuova costruzione, l’ampliamento, la ricostruzione e la ristrutturazione edilizia di
fabbricati industriali - artigianali e logistica è subordinata al versamento di:

- oneri di urbanizzazione primaria e secondaria;
- contributo per lo smaltimento rifiuti.

NUOVA COSTRUZIONE

Per le nuove costruzioni, la ricostruzione e l’ampliamento degli impianti destinati alle
attività industriali/artigianali, gli oneri sono definiti in base alla superficie netta di
pavimento (il perimetro di ogni piano agibile al netto delle murature esterne),
desumibile dal progetto edilizio.
La determinazione complessiva degli oneri sopraccitati si ottiene moltiplicando la
alla superficie netta di pavimento di progetto per il valore degli oneri primari,
secondari e di smaltimento rifiuti previsti dalle tariffe deliberate dal Consiglio
Comunale in relazione alla categoria di intervento (nuova costruzione) e alla
destinazione d’uso.
La realizzazione di depositi all’aperto, qualora lo stesso trasformi, sotto il profilo
edilizio per le opere di impermeabilizzazione che comportano e urbanistico per il
peso insediativo che comportano, una superficie superiore a 500 mq, è soggetto al
pagamento di un contributo di costruzione in relazione alla destinazione d’uso e
abbattuto del 50%.

RISTRUTTURAZIONE EDILIZIA

Gli oneri di urbanizzazione e smaltimento rifiuti riguardante la ristrutturazione di
edifici industriali e artigianali esistenti, sono calcolati in base alla superficie netta di
pavimento interessata dall’intervento, applicando gli importi della nuova costruzione
ridotti del 80%.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 11

ATTIVITA’ TERZIARIE, COMMERCIALI

Le attività di carattere economico di natura terziaria quali commercio, direzionale,
ecc. sono distinte in due categorie specifiche in ragione del loro differente carico e
impatto sulle urbanizzazioni e sugli standard. La nuova costruzione, l’ampliamento, la
ricostruzione e la ristrutturazione edilizia di fabbricati destinati a tali attività sono
subordinata al versamento di un contributo articolato in due quote:

- gli oneri di urbanizzazione primaria e secondaria;
- il contributo afferente il costo di costruzione.

LA NUOVA COSTRUZIONE

Per le costruzioni o ricostruzioni di fabbricati destinati alle attività commerciali e
direzionali, gli oneri sono definiti in base in base alla superficie netta di pavimento
(il perimetro di ogni piano agibile al netto delle murature esterne), desumibile dal
progetto edilizio.
La determinazione complessiva degli oneri sopraccitati si ottiene moltiplicando la
alla superficie netta di pavimento di progetto per il valore degli oneri primari e
secondari previsti dalle tariffe deliberate dal Consiglio Comunale in relazione alla
categoria di intervento (nuova costruzione) ed alla destinazione d’uso.

Il contributo afferente al costo di costruzione è riferito ad una percentuale del 10%
sul costo documentato delle opere in progetto (desumibile da apposito computo
metrico estimativo da redigere con prezzi unitari risultanti dal più recente listino
della camera di commercio, industria, artigianato e agricoltura della Provincia di
Milano).

Nel caso di superficie di vendita all’aperto superiore a 500 mq, alla stessa si
applicano le tariffe della corrispondente destinazione abbattute del 50%.

Nel caso di superficie di somministrazione all’aperto superiore a 250 mq, alla stessa
si applicano le tariffe della corrispondente destinazione abbattute del 50%.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 12

LA RISTRUTTURAZIONE EDILIZIA

Gli oneri di urbanizzazione riguardante la ristrutturazione di edifici
commerciali/direzionali e alberghieri esistenti sono calcolati in base alla superficie
netta di pavimento interessata dall’intervento, applicando gli importi della nuova
costruzione ridotti del 80%.
Il contributo sul costo di costruzione dovuto è riferito ad una percentuale del 10% sul
costo complessivo delle opere in progetto (desumibile da apposito computo metrico
estimativo con prezzi unitari risultanti dai listini della camera di commercio,
industria, artigianato e agricoltura della Provincia), ovvero al 50% di quello dovuto
per la nuova costruzione.

ATTIVITA’ RICETTIVE E ALBERGHIERE

La nuova costruzione, l’ampliamento, la ricostruzione e la ristrutturazione edilizia di
fabbricati destinati a tali attività sono subordinata al versamento di un contributo
articolato in due quote:

- gli oneri di urbanizzazione primaria e secondaria;
- il contributo afferente il costo di costruzione.

LA NUOVA COSTRUZIONE

Per le costruzioni o ricostruzione di fabbricati a destinazione ricettiva e alberghiera,
gli oneri sono definiti in base alla superficie netta di pavimento (il perimetro di
ogni piano agibile al netto delle murature esterne), desumibile dal progetto edilizio.
La determinazione complessiva degli oneri sopraccitati si ottiene moltiplicando la
alla superficie netta di pavimento di progetto per il valore degli oneri primari e
secondari previsti dalle tariffe deliberate dal Consiglio Comunale in relazione alla
categoria di intervento (nuova costruzione) ed alla destinazione d’uso.

Il contributo afferente al costo di costruzione è riferito ad una percentuale del 10%
sul costo documentato delle opere in progetto (desumibile da apposito computo
metrico estimativo da redigere con prezzi unitari risultanti dal più recente listino
della camera di commercio, industria, artigianato e agricoltura della Provincia di
Milano).

LA RISTRUTTURAZIONE EDILIZIA

Gli oneri di urbanizzazione riguardante la ristrutturazione di edifici ricettivi e
alberghieri esistenti sono calcolati in base alla superficie netta di pavimento

interessata dall’intervento, applicando gli importi della nuova costruzione ridotti del
80%.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 13

Il contributo sul costo di costruzione dovuto è riferito ad una percentuale del 10% sul
costo complessivo delle opere in progetto (desumibile da apposito computo metrico
estimativo con prezzi unitari risultanti dai listini della camera di commercio,
industria, artigianato e agricoltura della Provincia), ovvero al 50% di quello dovuto
per la nuova costruzione.

ATTIVITA’ PER SERVIZI ALLA RESIDENZA

La nuova costruzione, l’ampliamento e la ristrutturazione edilizia di attività di
servizio ai residenti quali quelle: sportive, culturali, sanitarie, assistenziali, non
convenzionate e quindi con costi regolati dal mercato, sono subordinate al
versamento di un contributo articolato in due quote:

- gli oneri di urbanizzazione primaria e secondaria
- il contributo afferente il costo di costruzione.

NUOVA COSTRUZIONE

Per la nuova costruzione, l’ampliamento o la ricostruzione degli impianti destinati
alle attività sportive, culturali, sanitarie, assistenziali e per lo spettacolo, gli oneri di
urbanizzazione riguardante nuovi edifici per attività sportive, culturali, sanitarie,
assistenziali, sono definiti in base alla superficie netta di pavimento (il perimetro di
ogni piano agibile al netto delle murature esterne), desumibile dal progetto edilizio.
La determinazione complessiva degli oneri sopraccitati si ottiene moltiplicando la
alla superficie netta di pavimento di progetto per il valore degli oneri primari e
secondari previsti dalle tariffe deliberate dal Consiglio Comunale in relazione alla
categoria di intervento (nuova costruzione) ed alla destinazione d’uso.

Il costo di costruzione è riferita ad una percentuale del 8% sul costo complessivo
delle opere in progetto (desumibile da apposito computo metrico estimativo con
prezzi unitari risultanti dai listini della camera di commercio, industria, artigianato e
agricoltura della Provincia).

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 14

RISTRUTTURAZIONE EDILIZIA

Gli oneri di urbanizzazione riguardante la ristrutturazione di attrezzature per attività
sportive, culturali, sanitarie, assistenziali non convenzionate esistenti sono calcolati
in base alla superficie netta di pavimento interessata dall’intervento, applicando gli
importi della nuova costruzione ridotti del 80%.
Il contributo sul costo di costruzione dovuto è riferito ad una percentuale del 5% sul
costo complessivo delle opere in progetto (desumibile da apposito computo metrico
estimativo con prezzi unitari risultanti dai listini della camera di commercio,
industria, artigianato e agricoltura della Provincia), ovvero al 50% di quello dovuto
per la nuova costruzione.

PLURALITA’ DI DESTINAZIONI

Negli interventi di nuova costruzione o ristrutturazione edilizia se all’interno dello
stesso fabbricato sono previste diverse destinazioni d’uso, la misura del contributo è
determinata sommando tra loro le quote dovute per le singole parti secondo la loro
destinazione.
Nel caso di fabbricati industriali/artigianali, il cui progetto preveda una parte
destinata a uffici amministrativi o alla residenza di custodia, integrata nello stesso
fabbricato i contributi sono determinati tenendo conto della destinazione d’uso
principale/qualificante. A tal fine deve essere presentato apposito atto di
pertinenzialità trascritto e registrato relativo alla parte di fabbricato con
destinazione diversa da quella principale.
In caso di nuove costruzioni o ristrutturazioni di edifici residenziali in cui sono
integrate attività commerciali/terziarie e turistiche in quantità non superiore al
25% delle superfici complessive il contributo afferente il costo di costruzione è
determinato in conformità alla tabella ministeriale del D.M. 10 maggio 1977 n. 801,
utilizzando la percentuale prevista per le nuove costruzioni.

I CAMBI D’USO

Costituisce destinazione d’uso di una area o di un edificio la funzione o il complesso
di funzioni ammesse dal vigente strumento urbanistico per l’area o per l’edificio. La
destinazione d’uso legittimamente in atto in un edificio è quella risultante dal più
recente titolo abilitativo.
Il mutamento di destinazione d’uso attuato con o senza opere deve sempre avvenire
nel rispetto delle prescrizioni previste dal vigente strumento urbanistico e dei
requisiti igienicosanitari di sicurezza necessari per la nuova funzione.
Al cambiamento d’uso deve sempre conseguire obbligatoriamente l’aggiornamento
catastale così come disposto dalla vigente legislazione.
Entro 10 anni dall’ultimazione dei lavori, il mutamento di destinazione d’uso di un
edificio qualora comporti, indipendentemente dall’esecuzione di opere, un

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 15

aumento di carico urbanistico, attraverso una nuova destinazione compresa in una
classe contributiva più onerosa di quella preesistente, è subordinato, fatto salvo il
reperimento degli standard urbanistici se richiesti, al versamento del contributo di
costruzione nella misura massima corrispondente alla nuova destinazione,
determinata con riferimento al momento dell’intervenuta variazione. (cfr. art. 52,
comma 3, della L.r. 12/2005).

FABBRICATI AGRICOLI

Fatti salvi i casi di gratuità espressamente previsti dalla legge, gli interventi di
ristrutturazione edilizia o ampliamento, attuati su immobili localizzati in zone agricole
o comunque riconducibili ad un originario uso agricolo, tesi a insediare o qualificare
altre funzioni, gli oneri di urbanizzazione sono determinati utilizzando sempre le
tariffe previste per la nuova costruzione.
Il costo di costruzione è invece riferito ad una percentuale sul costo complessivo
delle opere in progetto desumibile da apposito computo metrico estimativo (con
prezzi unitari risultanti dai listini della camera di commercio, industria, artigianato e
agricoltura della Provincia) in relazione alla classe dell’edificio, determinata in base
alla tabella ministeriale del D.M. 10.05.1977 n. 801, utilizzando la percentuale prevista
per gli edifici esistenti.
Se il costo di costruzione, determinato come sopra disposto, dovesse risultare
superiore a quello determinato con la tabella ministeriale, al fine di incentivare il
recupero del patrimonio edilizio residenziale esistente, il contributo di costruzione
dovuto sarà determinato sulla base della tabella ministeriale. Qualora l’interessato
omettesse di presentare il computo metrico estimativo delle opere, il contributo
afferente il costo di costruzione sarà sempre determinato sulla base della tabella
ministeriale.

OPERE A SCOMPUTO ONERI URBANISTICI

GLI ONERI NEI PIANI ATTUATIVI

Nei piani attuativi comunque denominati e nei permessi di costruire convenzionati, la
corresponsione degli oneri è commisurata all’effettiva necessità di corredo
urbanizzativo indotto dalla trasformazione. In tal caso le tabelle comunali hanno
valenza di mero riferimento.
Come previsto dall’ordinamento regionale e nel rispetto delle norme nazionale, nei
piani attuativi di iniziativa privata i proprietari hanno l’onere della realizzazione delle
opere di urbanizzazione primaria nonché di quelle necessarie per allacciarsi ai
pubblici servizi.
La quota di tali opere deve essere determinata in proporzione all’entità e alle
caratteristiche degli insediamenti.
Al Comune resta comunque salva la possibilità di richiedere, anziché l’esecuzione
diretta delle opere, una somma commisurata al costo effettivo delle opere inerenti il
piano attuativo che non potrà essere inferiore agli importi previsti dalla
deliberazione comunale. La determinazione delle opere necessarie, degli oneri e
quindi degli scomputi ammissibili, nonché delle modalità per l’individuazione
qualificata dell’esecutore delle opere dovrà avvenire nella fase di istruttoria di
formazione del piano attuativo o del permesso di costruire e si perfezionerà
nell’ambito della convenzione urbanistica nel rispetto della vigente legislazione in
materia opere pubbliche.
Nella convenzione o nell’atto unilaterale d’obbligo, sarà determinata l’entità dello
scomputo eventualmente ammesso.
Ove lo scomputo riconosciuto o la realizzazione delle opere comportasse valori
inferiori a quelli previsti dovrà in ogni caso essere corrisposta la differenza.

PROGETTAZIONE OPERE A SCOMPUTO DEGLI ONERI DI URBANIZZAZIONE

In conformità alla vigente normativa nazionale e regionale, che prevede che la
realizzazione della opere di urbanizzazione possa essere realizzata a cura
dell’operatore/attuatore riconoscendogli uno scomputo, totale o parziale, degli oneri

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 16

di urbanizzazione da esso dovuti, si precisa che tale facoltà implica il rispetto del
D.Lgs 50/2016 soprattutto per quanto riguarda l’individuazione dell’impresa e del
possesso dei requisiti previsti per il tipo di opera di interesse generale da realizzare.
L’accesso allo scomputo degli oneri implica l’accettazione da parte dell’interessato
che restano a suo totale carico, e quindi esclusi dallo scomputo, tutti i costi di
progettazione, direzione dei lavori, oneri fiscali (I.V.A. etc) e di collaudo connessi
all’intervento.
Per determinare lo scomputo l’interessato è tenuto a presentare un progetto
definitivo/esecutivo redatto ai sensi della normativa vigente in materia di opere
pubbliche accompagnato da un computo metrico estimativo redatto in base ai prezzi
del più recente listino tra quelli riconosciuti (Regione Lombardia, Comune di Milano,
Camera di Commercio Industria Artigianato e Agricoltura della Provincia di Milano).
L’importo dei lavori dovrà essere oggetto di un ribasso del 20%. Qualora l’opera
presentata venga ritenuta dall’ente conveniente per l’interesse pubblico e meritevole
di approvazione il progetto potrà essere validato, con costi a carico dell’interessato,
da idonea società di certificazione dei progetti individuata dall’ente.

SERVIZI QUALITATIVI E/O AGGIUNTIVI

Nei piani attuativi, anche se non configurano il programma integrato di intervento, è
sempre ammessa la realizzazione a cura degli interessati di attrezzature qualitative
o aggiuntive ritenute dall’ente necessarie e prioritarie. In caso di accordo tra i
contraenti sarà la convenzione a individuare i contenuti specifici e utili per
l’attuazione degli interventi previsti, così come previsto dalla vigente legislazione
regionale.

GARANZIE

L’esatta e conforme esecuzione delle opere oggetto di scomputo parziale o totale del
contributo si intende congruamente garantita con la presentazione di apposita

fideiussione bancaria o assicurativa di importo pari ai lavori previsti, per l’importo
stimato delle opere con una maggiorazione del 25% atta a consentire l’intervento
sostitutivo da parte del Comune in caso di inadempienza. La convenzione o l’atto
unilaterale d’obbligo oltre alle garanzie fideiussorie deve comunque indicare:

- Le caratteristiche costruttive delle opere di urbanizzazione e le modalità di
controllo tecnico e contabile durante la loro realizzazione;

- I termini di inizio e ultimazione dei lavori, secondo tempi prefissati in un
crono-programma con la previsione di eventuali penali per il ritardo di
consegna.

COLLAUDO

La garanzia sarà svincolata o ridotta dall’Ente solo a seguito di positivo collaudo da
eseguirsi, per opere funzionalmente complete, con le modalità previste dalla vigente
legislazione in materia di collaudo e indicate nella convenzione urbanistica o nell’atto
unilaterale d’obbligo.

DETERMINAZIONE VALORE DI MONETIZZAZIONE

LA MONETIZZAZIONE DELLO STANDARD

Costituiscono interventi di trasformazione del territorio quelli che incidono anche
sulle dotazioni territoriali ovvero sugli standard urbanistici, sia se attuati mediante
piano attuativo, permesso di costruire convenzionato, qualora la nuova funzione
produca un maggior carico urbanistico e quindi abbisogno di servizi.
Negli interventi subordinati a convenzione urbanistica o atto unilaterale d’obbligo, in
relazione alla dotazione minima di aree standard da cedere prevista dal vigente
strumento urbanistico, qualora l’acquisizione delle aree non sia ritenuta opportuna
dal Comune, la convenzione urbanistica può prevedere, in alternativa totale o
parziale alla cessione l’operatore può versare una somma commisurata alla utilità

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 17

economica conseguita per effetto della mancata cessione totale o parziale delle
dotazioni territoriali.
L’opportunità della mancata cessione deve essere valutata in relazione ai programmi
comunali, alla loro estensione, conformazione o localizzazione.

VALORE DELLA MONETIZZAZIONE

La mancata cessione delle aree standard può essere compensata, nel rispetto della
normativa regionale vigente, con il versamento di un contributo di monetizzazione,
versato in via sostitutiva e compensativa, al fine di garantire la dotazione generale di
aree standard. Le somme derivanti dalla monetizzazione delle aree standard devono
essere prioritariamente impiegate per attuare il Piano dei Servizi, per l’acquisizione
di aree e fabbricati destinate o per la manutenzione e il potenziamento delle
infrastrutture esistenti.

DETERMINAZIONE DELLA MONETIZZAZIONE

La determinazione del valore di monetizzazione è posto in relazione al vantaggio
economico conseguito dal privato in relazione alla mancata cessione delle aree
standard con valori non inferiori a quelli di mercato. La determinazione del valore di
monetizzazione deve quindi essere determinato in relazione ai seguenti criteri:

- Utilità economica dell’operatore: i piani urbanistici assegnano
l’edificabilità delle aree attraverso specifici indici urbanistici o con
l’assegnazione di una quantità già definita di volume o slp. Il vantaggio
economico dell’operatore è quindi riconducibile alla disponibilità di una
maggiore area di pertinenza e la possibilità di conseguire una migliore
impostazione planivolumetrica oppure in una maggiore volumetria
edificabile.

- Costo di acquisizione delle aree a standard: tale criterio deve trovare
un riferimento certo nel valore delle aree interne al piano attuativo, che
non sono state cedute, attraverso l’equiparazione con il corrispettivo
dovuto per la acquisizione con valori corrispondenti o superiori al valore di
espropriazione, di analoghi beni posti nell’intorno.

L’accertamento del congruo valore di monetizzazione deve pertanto tener conto sia
delle zona urbanistica e del contesto urbano in cui è collocato l’intervento oltre al
tipo di definizione planivolumetrica conseguente alla monetizzazione.
Ciò premesso si ritiene utile individuare un valore di riferimento pari ad € 80/mq,
tale valore potrà essere modificato verificando i valori rilevati annualmente dalla
Camera di Commercio per i terreni residenziali ed effettuando valutazioni specifiche
in relazione alle caratteristiche dell’intervento (dimensione area, indice urbanistico
definitivo, etc.).

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 18

VERSAMENTO DEI CONTRIBUTI

VERSAMENTO DEL CONTRIBUTO

Negli interventi attuatati con permesso di costruire il contributo derivante
dall’intervento è formulato dall’ufficio in sede istruttoria e determinato con il
provvedimento abilitativo.
In caso di permesso di costruire rilasciato in sanatoria il pagamento a titolo di
oblazione del contributo è determinato in misura doppia, ovvero in caso di gratuità a
norma di legge, in misura a quella prevista e deve essere integralmente versato per
ottenere il rilascio del titolo a sanatoria.
L’emanazione del permesso di costruire deve essere comunicato agli interessati,
invitandoli a versare al Comune entro 30 giorni la quota dei contributi dovuti in
relazione all’intervento. Il rilascio del permesso è subordinato al versamento del
contributo previsto nell’avviso.
Negli interventi attuati con segnalazione certificata di inizio attività o altro titolo
analogo il contributo derivante è predeterminato dal professionista abilitato e
dall’interessato.
Il versamento del contributo predeterminato dall’interessato deve essere versato al
Comune entro il termine di formazione dell’efficacia del titolo (prima della
presentazione nel caso di segnalazione certificata di inizio attività edilizia; 30 giorni
dalla presentazione nel caso di s.c.i.a alternativa al permesso di costruire).
Il Comune accerta, attraverso gli uffici, che l’importo versato sia corretto ed è
tenuto a chiedere all’interessato eventuali integrazioni da corrispondere nei termini
previsti e stabiliti.

RATEIZZAZIONE DEL CONTRIBUTO

Gli oneri di urbanizzazione e il contributo afferente il costo di costruzione, con
l’esclusione di quelli in sanatoria, possono essere versati in modo rateizzato. In caso
l’interessato intenda avvalersi di tale facoltà dovrà essere effettuato il versamento
nelle seguenti modalità:

- 20% dovrà essere versato al rilascio del permesso di costruire o entro la
formazione di altro titolo, prestando apposita polizza fidejussoria a
garanzia del restante 80%

- 60% + interessi legali maturati entro 6 mesi dal 1° versamento, e
comunque entro la fine dei lavori;

- 20% + interessi legali maturati entro 12 mesi dal 1° versamento, e
comunque entro la fine dei lavori.

A seguito dell’accertamento del totale versamento del contributo verrà svincolata la
fideiussione a garanzia dell’esatto e puntuale versamento del contributo.

RITARDATO E/O OMESSO PAGAMENTO DEI CONTRIBUTI

In caso di mancato o ritardato di versamento (ai fini della verifica si considera il
giorno di ricevimento) il Comune applicherà le sanzioni previste dalla vigente
normativa regionale e nazionale ovvero un aumento percentuale del contributo
dovuto.
Nel caso di pagamento rateizzato come previsto l’aumento previsto dalla legge si
applica al pagamento delle singole rate.
Decorso inutilmente il termine ultimo per il versamento il Comune provvede alla
riscossione coatta del complessivo del credito accertato e riscosso secondo le
norme vigenti in materia di riscossione coattiva delle entrate.

RICHIESTA E RESTITUZIONE DEI CONTRIBUTI

Fatti salvi gli aspetti prescrittivi espressamente definiti in materia di contributi l’Ente
è tenuto a richiedere all’interessato i contributi urbanizzativi che non sono stati
versati nell’ambito di interventi edilizi comunque assentiti. In caso di errata
determinazione del contributo l’interessato può fare richiesta di rimborso nelle
forme previste dalla legge documentando e argomentando gli elementi che
sostengono l’istanza di rimborso.

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 19

L’istanza di rimborso presentata viene valutata e istruita dall’ufficio nel contenuto,
previa verifica anche legale in merito agli aspetti di fatto e di diritto che sostengono
l’istanza.
In caso fosse accertata la sussistenza del maggior versamento si procederà,
verificata la disponibilità delle somme nel bilancio di previsione, alla restituzione del
maggior versamento.

DIRITTI PER INTERVENTI EDILIZI E URBANISTICI

Tutte le pratiche edilizie e urbanistiche sono, soggette al versamento dei Diritti di
Segreteria nelle forme previste dalla vigente normativa.
Non sono dovuti diritti di segreteria per gli interventi edilizi, comunque assentiti,
finalizzati esclusivamente all’abbattimento delle barriere architettoniche negli edifici
esistenti.

VERSAMENTO DEI DIRITTI

Le tariffe dei diritti è determinato con specifico provvedimento del Comune. Il
versamento dei diritti afferenti i procedimenti o edilizi ed urbanistici deve avvenire
contestualmente alla presentazione dell’istanza o del titolo.

INCENTIVI PER LA RIGENARAZIONE

La Legge regionale n. 18/2019 ha introdotto delle misure di incentivazione e
semplificazione per promuovere i processi di rigenerazione urbana e il recupero del
patrimonio edilizio, attraverso modifiche alla legge per il governo del territorio (l.r.
n. 12/2005) e ad altre leggi regionali, in coerenza con la legge per la riduzione del
consumo di suolo (l.r. n. 31/2014). In particolare in questo documento interessano le
modalità della rigenerazione diffusa, disciplinata dal comma 5 dell’art. 11 della LR
12/2005 per quanto attiene all’incentivazione volumetrica e dal comma 2-quinquies
dell’art. 43 delle stessa legge per quanto attiene l’incentivazione economica, tramite
l’istituto della riduzione del contributo di costruzione.
Regione Lombardia in attuazione alle disposizioni sopra richiamata ha approvato dei
criteri per l’accesso alle due tipologie di incentivi che, pur perseguendo le medesime
finalità, sono tra loro cumulabili e non alternative. I provvedimenti della Giunta
regionale sono:
D.g.r. 5 agosto 2020 - n. XI/3508 Approvazione dei criteri per l’accesso
all’incremento dell’indice di edificabilità massimo del PGT (art. 11, comma 5 della l.r.
12/05) - Attuazione della legge di rigenerazione urbana e territoriale (l.r. 18/19);
D.g.r. 5 agosto 2020 - n. XI/3509 Approvazione dei criteri per l’accesso alla
riduzione del contributo di costruzione (art. 43 comma 2 quinquies della l.r. 12/05) -
Attuazione della legge di rigenerazione urbana e territoriale (l.r. 18/19).
I comuni possono modulare le misure incentivanti, sulla base dei criteri stabiliti nei
provvedimenti regionali.

INCENTIVI VOLUMETRICI

Il Comune di Corbetta ha individuato con deliberazione di Consiglio Comunale n. 35
del 24/09/2020 gli ambiti esclusi dall’applicazione della disciplina della
rigenerazione diffusa. A questo indirizzo è possibile consultare la documentazione
cartografica

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 20

 https://comune.corbetta.mi.it/amministrazione-trasparente/sezioni/13335-
pianificazione-governo-territorio/contenuti/279199-legge-regionale-rigenerazione-
urbana-adempimenti
I criteri e i relativi bonus si applicano come declinati nella delibera di Giunta
regionale 5 agosto 2020 - n. XI/3508, salvo il criterio e.2 – Pareti verdi e/o tetti
verdi, al quale si attribuisce un incremento del 10% dell’indice edificatorio, qualora il
progetto preveda la realizzazione di pareti e/o tetti verdi pari al 30% delle superfici
opache (al netto quindi delle aperture) dell’edificio esistente.

I progetti che prevedano l’utilizzo dei criteri per l’accesso agli incentivi volumetrici
devono essere corredati da un’asseverazione da parte del progettista che dimostri
anche con l’ausilio di apposita documentazione e relazione illustrativa e per ciascuna
delle finalità perseguite nel progetto il raggiungimento delle performance previste.
Parimenti a valle dell’esecuzione dell’intervento dovrà essere dimostrato il
raggiungimento dei livelli prestazionali dichiarati in sede di progetto: tale
documentazione, corredata da apposita relazione asseverata da parte del direttore
lavori (o da altro professionista abilitato nel caso in cui la particolarità degli
interventi richieda l’assunzione di responsabilità da parte di particolari figure
professionali) accompagnerà la Segnalazione Certificata di Agibilità e/o la fine lavori
a seconda del tipo di intervento.

I bonus volumetrici sono calcolati sull’indice edificatorio del lotto dove insistono gli
edifici oggetto di intervento. Nel caso degli ambiti del tessuto urbano consolidato,
l’indice da incrementare è quello base attribuito al determinato tipo di tessuto.
Mentre la capacita edificatoria incrementa del determinato tipo di tessuto è da
considerarsi quale limite anche per l’atterraggio dei bonus volumetrici generati
dall’applicazione della disciplina della rigenerazione diffusa.

Il bonus volumetrico potrà essere utilizzato per l’ampliamento degli edifici oggetto di
rigenerazione, oppure potrà essere ceduto a favore di un altro lotto, sempre nel
rispetto dei meccanismi di perequazione diffusa previsti dal vigente PGT. In ogni caso
è necessario che il rilascio o la validità dei titoli abilitativi degli interventi di

riqualificazione siano subordinati alla trascrizione, nei registri immobiliari,
dell’avvenuto utilizzo o del trasferimento della capacità edificatoria e
dell’impossibilità di fruire ulteriormente, in futuro, degli stessi incrementi (fino al
limite del 20% di cui al comma 5 art. 11 della l.r. 12/05). Allo stesso modo dovranno
essere trascritti i trasferimenti volumetrici negli ambiti di atterraggio.

INCENTIVI ECONOMICI

I criteri e le relative riduzioni del contributo di costruzione si applicano come
declinati nella delibera di Giunta regionale 5 agosto 2020 - n. XI/3509, salvo il
criterio:
a.1 miglioramento della prestazione energetica dell'edificio, al quale si
attribuisce una riduzione del contributo di costruzione del 30%, qualora sia
raggiunga una riduzione superiore al 20 per cento dell’indice di prestazione
energetica espresso in termini di fabbisogno di energia primaria globale e totale
(EPgl, tot)) come previsto dalle vigenti disposizioni nazionali e regionali;
e.2 – Pareti verdi e/o tetti verdi, al quale si attribuisce una riduzione del
contributo di costruzione del 25%, qualora il progetto preveda la realizzazione di
pareti e/o tetti verdi pari al 30% delle superfici opache (al netto quindi delle
aperture) dell’edificio esistente.

I progetti che prevedano l’utilizzo dei criteri per l’accesso alle riduzioni del
contributo di costruzione devono essere corredati da un’asseverazione da parte del
progettista che dimostri anche con l’ausilio di apposita documentazione e relazione
illustrativa e per ciascuna delle finalità perseguite nel progetto il raggiungimento
delle performance previste. Parimenti a valle dell’esecuzione dell’intervento dovrà
essere dimostrato il raggiungimento dei livelli prestazionali dichiarati in sede di
progetto: tale documentazione, corredata da apposita relazione asseverata da parte
del direttore lavori (o da altro professionista abilitato nel caso in cui la particolarità
degli interventi richieda l’assunzione di responsabilità da parte di particolari figure

Contributi urbanizzativi - criteri e modalità. Incentivi per la rigenerazione.

Settore Gestione del Territorio 21

professionali) accompagnerà la Segnalazione Certificata di Agibilità e/o la fine lavori
a seconda del tipo di intervento.
Dovrà essere prestata una cauzione, tramite versamento in contanti o prestando
una fidejussione bancaria o assicurativa previa autorizzazione dell’Amministrazione
comunale, pari all’importo corrispondente alla riduzione del contributo di
costruzione, a garanzia dell’effettivo raggiungimento dei livelli prestazioni dichiarati.
La cauzione sarà restituita o svincolata a fine lavori, dopo aver verificato l’ effettivo
raggiungimento dei livelli prestazioni dichiarati.

DISPOSIZIONI FINALI

I presenti criteri sono di ausilio agli Uffici nella determinazione dei contributi
urbanistici e nella istruttoria tecnica delle istanze edilizie ed urbanistiche e si
applica, ai provvedimenti e ai titoli edilizi comunque denominati.

CONTRIBUTO SUL COSTO DI COSTRUZIONE dal 01/01/2026

 € 506,14 (euro cinquecentosei/14)

aggiornato con determina del Responsabile di Settore n. 206/2025 del 28/11/2025

AVVISO PER I VERSAMENTI DEL CONTRIBUTO DI COSTRUZIONE:

Il versamento del contributo di costruzione, secondo le tempistiche stabilite, potrà essere
effettuato con le seguenti modalità di pagamento:

- ATTRAVERSO IL SISTEMA PAGOPA COLLEGANDOSI AL SITO DELL'ENTE
WWW.COMUNE.CORBETTA.MI.IT

- IN CONTANTI, PRESSO LA TESORERIA COMUNALE BANCA POPOLARE DI MILANO AGENZIA
1298, P.ZZA DEL POPOLO – CORBETTA, PER IMPORTI INFERIORI AL MASSIMO PREVISTO A
NORMA DI LEGGE;

- TRAMITE ASSEGNO CIRCOLARE DA PRESENTARE PRESSO LA TESORERIA COMUNALE PER
IMPORTI SUPERIORI.

http://www.comune.corbetta.mi.it/

