
REGIONE LAZIO DELIBERAZIONE N. DEC80 DEL 30/12/2020

PROPOSTA N. 21261 DEL 28/12/2020GIUNTA REGIONALE

 STRUTTURA

PROPONENTE

ASSESSORATO

PROPONENTE

DI CONCERTO

Direzione: INFRASTRUTTURE E MOBILITA'

Area: INFRASTRUTTURE VIARIE E SOCIALI - SICUREZZA STRADALE

Prot. n. ___________________ del ___________________

OGGETTO: Schema di deliberazione concernente:

(ROSSANA SANTINI) (SANTINI ROSSANA) (L. MARTA) (S. FERMANTE)___________________________ ___________________________ ___________________________ ___________________________ ___________________________
L' ESTENSORE IL RESP. PROCEDIMENTO IL DIRIGENTE RESPONSABILE IL DIRETTORE REGIONALE

LAVORI PUBBLICI E TUTELA DEL TERRITORIO, MOBILITA'

(Alessandri Mauro)___________________________
L'ASSESSORE

___________________________ ___________________________ ___________________________ ___________________________
IL DIRETTORE

ALL'ESAME PREVENTIVO COMM.NE CONS.RE X

COMMISSIONE CONSILIARE: VISTO PER COPERTURA FINANZIARIA:

Data dell' esame:

con osservazioni senza osservazioni

SEGRETERIA DELLA GIUNTA Data di ricezione: 29/12/2020 prot. 1124

ISTRUTTORIA:

____________________________________ ____________________________________
IL RESPONSABILE DEL PROCEDIMENTO IL DIRIGENTE COMPETENTE

(NAZZARO LUIGI FERDINANDO)____________________________________ ____________________________________
IL SEGRETARIO DELLA GIUNTA IL PRESIDENTE

Contributo ai Comuni del Lazio per la redazione dei Piani di eliminazione delle barriere architettoniche (PEBA). Definizione dei
criteri di riparto e delle modalità di assegnazione delle risorse regionali previste, ai sensi dell'art. 3 bis, co. 5 bis, della L.R. 74/1989
e s.m.i.

(MARAFINI MARCO)___________________________

IL DIRETTORE DELLA DIREZIONE REGIONALE
Bilancio, Governo Societario, Demanio e Patrimonio

Pagina 1 / 1Richiesta di pubblicazione sul BUR: SI Richiesta di pubblicazione sul BUR: SI Richiesta di pubblicazione sul BUR: SI

Oggetto: Contributo ai Comuni del Lazio per la redazione dei Piani di eliminazione delle barriere

architettoniche (PEBA). Definizione dei criteri di riparto e delle modalità di assegnazione

delle risorse regionali previste, ai sensi dell’art. 3 bis, co. 5 bis, della L.R. 74/1989 e

s.m.i.

LA GIUNTA REGIONALE

SU PROPOSTA dell’Assessore ai Lavori Pubblici e Tutela del Territorio, Mobilità;

VISTA la legge statutaria 11 novembre 2004, n. 1, “Nuovo Statuto della Regione Lazio”;

VISTA la legge regionale 4 dicembre 1989, n. 74, recante “Interventi per l’accessibilità e

l’eliminazione delle barriere architettoniche negli edifici ed attrezzature di proprietà di Regione,

provincie e comuni e loro forme associative nonché degli altri enti pubblici operanti nelle materie di

competenza regionale” e s.m.i.;

VISTA la legge regionale 20 maggio 2019, n. 8 “Disposizioni finanziarie di interesse regionale e

misure correttive di leggi regionali varie”;

VISTA la legge regionale 18 febbraio 2002, n. 6, concernente “Disciplina del sistema organizzativo

della Giunta e del Consiglio e disposizioni relative alla dirigenza ed al personale regionale” e

successive modifiche;

VISTO il Regolamento regionale 6 settembre 2002, n. 1, concernente “Regolamento di

organizzazione degli uffici e dei servizi della Giunta regionale” e successive modifiche;

VISTO 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 ed in particolare l’art. 10, comma 3, lett. a);

VISTO il regolamento regionale 9 novembre 2017, n. 26: “Regolamento regionale di contabilità”;

VISTA la L. R. 27 dicembre 2019, n. 28, recante: “Legge di stabilità regionale 2020”;

VISTA la L. R. 27 dicembre 2019, n. 29, recante: “Bilancio di previsione finanziario della Regione

Lazio 2020-2022”;

VISTA la deliberazione della Giunta regionale del 27 dicembre 2019, n. 1004, di “Bilancio di

previsione finanziario della Regione Lazio 2020-2022. Approvazione del “Documento tecnico di

accompagnamento”, ripartito in titoli, tipologie e categorie per le entrate ed in missioni, programmi

e macroaggregati per le spese”;

VISTA la deliberazione della Giunta regionale del 27 dicembre 2019, n. 1005, di “Bilancio di

previsione finanziario della Regione Lazio 2020-2022. Approvazione del “Bilancio finanziario

gestionale”, ripartito in capitoli di entrata e di spesa”;

VISTA la deliberazione della Giunta regionale 21/01/2020, n. 13, concernente: “Applicazione delle

disposizioni di cui agli articoli 10, comma 2, e 39, comma 4, del decreto legislativo 23 giugno

2011, n. 118 e successive modifiche e disposizioni per la gestione del bilancio regionale 2020-2022,

ai sensi dell'articolo 28 del regolamento regionale 9 novembre 2017, n. 26. Approvazione del

bilancio reticolare, ai sensi dell'articolo 29 del r.r. n. 26/2017”;

VISTA la deliberazione della Giunta regionale 23/01/2020, n. 18 concernente: “Bilancio di

previsione finanziario della Regione Lazio 2020-2022. Adozione del "Piano degli indicatori e dei

risultati attesi di bilancio", ai sensi degli articoli 18-bis e 41 del decreto legislativo 23 giugno 2011,

n. 118 e s.m.i. e successivi adempimenti, ai sensi del decreto del Ministero dell'economia e delle

finanze 9 dicembre 2015 e dell'articolo 13 della legge n. 196/2009”;

VISTA la circolare del Segretario Generale della Giunta regionale prot. n. 176291 del 27/02/2020 e

le altre, eventuali e successive, integrazioni, con la quale sono fornite indicazioni in riferimento alla

gestione del bilancio regionale 2020-2022, conformemente a quanto disposto dalla deliberazione

della Giunta regionale n. 13/2020;

VISTA la deliberazione della Giunta regionale del 25/02/2020 n. 68 concernente il “Bilancio di

previsione finanziario della Regione Lazio 2020-2022. Assegnazione dei capitoli di spesa alle

strutture regionali competenti, ai sensi dell’articolo 3, comma 2, lettera c) della legge regionale 27

dicembre 2019, n. 29 e dell’articolo 13, comma 5, del regolamento regionale 9 novembre 2017, n.

26”;

VISTA la legge regionale 12/08/2020, n. 11, recante “Legge di contabilità regionale”;

VISTA la D.G.R. n. 272 del 05/06/2018 con la quale è stato conferito l'incarico di Direttore della

Direzione Regionale Infrastrutture e Mobilità al Dott. Stefano Fermante;

PREMESSO che la citata L.R. 74/89 (così come modificata, tra l’altro, dall’art. 16, co. 3, lettere a)

e b), della L.R. 8/2019:

 all’art. 3 bis, comma 5 bis, prevede che, al fine di sostenere gli studi finalizzati alla realizzazione

dei piani di eliminazione delle barriere architettoniche (PEBA) da parte dei comuni, della Città

metropolitana di Roma capitale e delle province, la Regione concede contributi in favore dei

predetti enti locali, nei limiti dello stanziamento autorizzato ai sensi dell’articolo 10, comma 2.

Con deliberazione della Giunta regionale, sentite le commissioni consiliari competenti, sono

definiti i criteri e le modalità per la concessione dei contributi di cui al precedente periodo;

 all’art. 10, comma 2, dispone che agli oneri derivanti dall’articolo 3bis, comma 5bis, si provvede

mediante l’istituzione, nel programma 02 della missione 12, titolo 1 “spese correnti” del “Fondo

per l’accessibilità e l’eliminazione delle barriere architettoniche – interventi di parte corrente”,

alla cui autorizzazione di spesa, pari ad euro 100.000,00 per ciascuna annualità del triennio

2019-2021, si fa fronte mediante la corrispondente riduzione delle risorse iscritte nel bilancio

regionale 2019-2021, a valere sulle medesime annualità, nel fondo speciale di cui al programma

03 “Altri fondi” della missione 20 “Fondi e accantonamenti”, titolo 1;

CONSIDERATO che al fine di concedere i suddetti contributi previsti a favore dei comuni del

Lazio per la redazione dei rispettivi Piani di eliminazione delle barriere architettoniche, è necessario

approvare i relativi criteri di riparto e le modalità di assegnazione dei medesimi contributi;

VISTO il documento recante “Criteri di riparto e modalità di assegnazione dei contributi in favore

dei Comuni del Lazio per la redazione dei Piani di eliminazione delle barriere architettoniche

(PEBA), ai sensi dell’art. 3 bis, comma 5 bis, della L.r. 74/1989 e s.m.i.”, allegato al presente atto,

di cui costituisce parte integrante e sostanziale;

CONSIDERATO che per la redazione dei PEBA deve farsi riferimento alla D.G.R. n. 40

dell’11/02/2020 recante le “Linee guida per la deliberazione, redazione e approvazione dei PEBA

(Piani per la eliminazione delle barriere architettoniche) per i Comuni del Lazio”;

RITENUTO pertanto, di approvare, ai sensi e per gli effetti di cui all’art. 3 bis, co. 5 bis, della L.R.

n. 74/1989 e s.m.i., i criteri e le modalità per la concessione dei contributi a favore dei Comuni del

Lazio per la redazione dei rispettivi Piani di eliminazione delle barriere architettoniche (PEBA),

così come riportati nel documento allegato, che costituisce parte integrante e sostanziale del

presente atto;

CONSIDERATO che dal presente provvedimento non derivano oneri a carico del bilancio

regionale;

ACQUISITO il parere della competente Commissione consiliare nella seduta del …. /.…/….….. ;

DELIBERA

per le motivazioni in premessa, che costituiscono parte integrante e sostanziale del presente atto:

- di approvare, ai sensi e per gli effetti di cui all’art. 3 bis, co. 5 bis, della L.R. n. 74/1989 e s.m.i., il

documento recante “Criteri di riparto e modalità di assegnazione dei contributi in favore dei

Comuni del Lazio per la redazione dei Piani di eliminazione delle barriere architettoniche (PEBA),

ai sensi dell’art. 3 bis, comma 5 bis, della L.r. 74/1989 e s.m.i.”, allegato al presente atto, di cui

costituisce parte integrante e sostanziale.

Il Direttore della Direzione regionale Infrastrutture e Mobilità provvederà a tutti gli adempimenti

necessari e conseguenti all’esecuzione del presente provvedimento.

La presente deliberazione sarà pubblicata sul Bollettino Ufficiale della Regione Lazio e sul sito

istituzionale della Regione www.regione.lazio.it/rl_amministrazione_trasparente.

 ALLEGATO

Criteri di riparto e modalità di assegnazione dei contributi in favore dei Comuni del Lazio per

la redazione dei Piani di eliminazione delle barriere architettoniche (PEBA), ai sensi dell’art. 3

bis, comma 5 bis, della L.r. 74/1989 e s.m.i.

1) I Soggetti che possono presentare la domanda

Possono presentare domanda per l’assegnazione dei contributi i Comuni del territorio regionale.

2) Contributo concesso

I soggetti di cui al punto 1 possono richiedere un finanziamento regionale per la redazione del PEBA

nel limite di € 100.000,00 totali, per ciascuna annualità del periodo di riferimento (es., triennio 2021-

2023):

 € 5.000,00 per i comuni fino a 20.000 unità residenti (fonte ISTAT al 1° gennaio del 1° anno del

triennio di riferimento, es., al 1° gennaio 2021 per il triennio 2021-2023)

 € 10.000,00 per i comuni oltre le 20.000 unità residenti (fonte ISTAT al 1° gennaio del 1° anno

del triennio di riferimento, es., al 1° gennaio 2021 per il triennio 2021-2023)

3) Criteri e punteggi per la formulazione della graduatoria

Al fine di elaborare la graduatoria dei comuni beneficiari del contributo della Regione per la redazione

dei PEBA, che rimarrà in vigore nel periodo di riferimento (es., triennio 2021-2023), verranno

attribuiti i seguenti punteggi:

 Maggiore popolazione residente (Fonte ISTAT al 1° gennaio del 1° anno del periodo) ……….peso 30%

 Cofinanziamento dell’Ente superiore al 20%.. peso 40%

 Precedenza del tempo di invio della domanda (ricevuta pec di presa in carico) .……… peso 30%

In caso di parità di punteggio, sarà data precedenza al Comune con maggiore popolazione residente.

4) Cause di esclusione

Verranno considerate irricevibili e, pertanto escluse, le domande presentate:

 da comuni non facenti parte del territorio regionale;

 attraverso modalità di presentazione difformi da quelle previste al successivo punto 5;

 successivamente al termine indicato al punto 5;

 da comuni aventi già redatto il PEBA alla data di pubblicazione dell’Avviso Pubblico di cui al punto 5

5) Modalità e termini di presentazione della domanda

Per ciascun periodo di riferimento, la Direzione regionale competente pubblicherà sul B.U.R.L. un

Avviso Pubblico indicante le modalità ed i termini di presentazione delle istanze (utilizzando l’apposito

modello che sarà allegato all’Avviso stesso), l’indirizzo pec ove trasmettere la relativa documentazione,

nonché tutte le ulteriori informazioni necessarie ed opportune a tal fine.

I requisiti di ammissibilità, nonché tutti i dati dichiarati nella domanda dovranno essere posseduti alla

data di presentazione della stessa ed essere confermati al momento dell’ammissione a finanziamento.

La Regione Lazio predisporrà la graduatoria ordinata per priorità sulla base delle dichiarazioni e dei

dati forniti in domanda.

6) Dotazione finanziaria e modalità di pagamento del contributo

L’Avviso Pubblico di cui al punto 5 indicherà le risorse destinate al relativo finanziamento, per ciascun

anno del periodo di riferimento. Il medesimo finanziamento, infatti, sarà assegnato per gli esercizi

finanziari successivi al primo, al quale si accederà per scorrimento della graduatoria determinata

dall’Avviso stesso.

7) Modalità di redazione del PEBA

Il PEBA dovrà essere redatto nel rispetto delle Linee guida per gli studi finalizzati alla realizzazione

dei PEBA, di cui alla DGR n. 40 dell’11/02/2020.

8) Erogazione del contributo e tempistiche di elaborazioni del PEBA

I contributi assegnati saranno concessi ed erogati nel rispetto della graduatoria dei beneficiari

determinata sulla base dei criteri di cui al punto 3 e nei limiti dei fondi disponibili. Detto contributo

verrà pagato con seguenti modalità:

 50% di anticipo alla data di concessione del finanziamento con determina dirigenziale;

 50% a saldo a presentazione da parte del comune assegnatario del provvedimento comunale

di affidamento dell’incarico di redazione del PEBA.

La documentazione sopra richiamata per il saldo del contributo, dovrà pervenire alla Regione entro e

non oltre 6 mesi dalla data di concessione del finanziamento. Inoltre il comune assegnatario dovrà

trasmettere il PEBA entro 6 mesi dall’avvio dell’incarico.

Qualora l’ente beneficiario non rispetti suddette tempistiche si provvederà a revocare il contributo

concesso. Detti fondi verranno assegnati mediante determinazione dirigenziale.

Il Presidente pone ai voti, a norma di legge, il suesteso schema di decisione che

risulta approvato all’unanimità.

