

ROMA CAPITALE

Dipartimento Programmazione e Attuazione Urbanistica


20 Piano di Zona Ponte di Nona Variante Octies

Elab.A Relazione illustrativa

PdZ 20 PONTE DI NONA OCTIES

Indice

1 Oggetto della Variante

2 Descrizione delle aree oggetto di variante

3 Dimensionamento del piano

1 Oggetto della Variante

La Variante octies al Piano di Zona 20 Ponte di Nona è redatta in base al combinato disposto dell'art. 17 della Legge Regionale Lazio n. 21/2009 e dell'art. 1 della LR Lazio n. 36/1987 come modificato dall' art. 26 della citata LR 21/2009, in attuazione della L.18 aprile 1962 n.167 e sue mm. ii. per il piano delle zone da destinare all'edilizia economica e popolare.

Le altre modifiche, non comprese nell'aumento della capacità insediativa, rientrano nella fattispecie elencate all'art. 1bis della stessa legge regionale n. 36/1987 come modificato dall' art. 26 della citata LR 21/2009.

Essa costituisce variante al PdZ 20 Ponte di Nona variante septies approvata con Deliberazione C.S. n. 47 del 21/03/2008.

In riferimento agli indirizzi della Memoria dell'8 agosto 2008, gli Uffici competenti del Dipartimento Programmazione e Attuazione Urbanistica hanno provveduto "ad effettuare una ricognizione dello stato di attuazione dei 36 Piani di Zona del II P.E.E.P. precedenti alla deliberazione di Consiglio Comunale al fine di reperire aree fondiarie da destinare ad interventi di housing sociale (punto 2 della Memoria di G.C 8/8/2008)."

In relazione alla citata Memoria di Giunta, il PdZ in oggetto rappresenta parte integrante degli "Indirizzi per il Piano casa del Comune di Roma" di cui alla Deliberazione CC n. 23 del 01/03/2010, che stabilisce di impegnare la Giunta Comunale e gli Uffici competenti a tradurre le azioni suddette con:

j) la densificazione dei Piani di Zona del II PEEP precedenti alla deliberazione di Consiglio Comunale n. 65/2006, attraverso l'utilizzazione delle aree extra-standard di proprietà comunale e il cambio di destinazione d'uso dei comparti non residenziali ancora nella disponibilità del Comune, unitamente alla contestuale realizzazione delle opere di urbanizzazione primaria e secondaria mancanti (risultati attesi 2.400 alloggi);

Pertanto si è proceduto a predisporre la variante al PdZ 20 Ponte di Nona, prevedendo un aumento della densità territoriale attraverso la ristrutturazione urbanistica delle aree extrastandard.

La variante è realizzata nel rispetto del D.l. n. .1444/68.

Ai fini della Variante urbanistica necessaria per la realizzazione del Piano di Zona, gli elaborati grafici compresi nell'Inquadramento urbanistico (Elab. 1) riguardano lo stralcio del PRG vigente approvato con Del. CC n. 18 del 12.02.2008.

L'ambito del PdZ è classificato all'interno delle componenti della Città Consolidata – Ambiti ripianificati, per i quali lo strumento urbanistico generale riporta la disciplina aggiornata del Piano attuativo.

Nell'elaborato 2 Disciplina sovraordinata e vincoli - scala 1: 25.000/1:10.000 sono riportati gli stralci delle planimetrie del PTPR della Regione Lazio (Tav. A – Sistemi e Ambiti del Paesaggio, Tav. B – Beni Paesaggistici, Tav. C – Beni del patrimonio naturale e culturale) e la trasposizione delle aree sottoposte a vincoli archeologici, monumentali, paesaggistici, etc, e/o istituiti con Decreto Ministeriale specifico¹, i Beni di qualità individuati nella Carta per la Qualità del PRG,

¹ Per la definizione dei beni culturali e paesaggistici si è fatto riferimento al T.U. 42/2004 "Codice dei beni culturali e del paesaggio" e s.m.i.

nonché le fasce di rispetto dei beni segnalati nella Carta storica-archeologica-monumentale e paesistica del Suburbio e dell'Agro Romano e riportati nelle planimetrie della strumentazione generale vigente (v. Allegato G - Variante delle Certezze); tali aree sono destinate dal PdZ a verde pubblico e come tali concorrono al soddisfacimento degli standard.

Gli elaborati di progetto del PdZ

Elab. 1 – Inquadramento territoriale: Destinazioni di PRG	scala 1: 10.000
Elab. 2 – Inquadramento territoriale - Vincoli	scala 1: 25.000/1:10.000
Elab. 3 – Perimetro del Piano di Zona su base catastale	scala 1: 2.000
Elab. 4 – Sistema della mobilità e spazi pubblici su base catastale	scala 1: 2.000
Elab. 5 – Partizione e modalità d'uso degli spazi pubblici e privati Zonizzazione su base catastale	scala 1: 2.000
Elab. 6 - Partizione e modalità d'uso degli spazi pubblici e privati Regolamento per l'edificazione su base catastale	scala 1:2.000
Elab. A – Relazione illustrativa	
Elab. B – Norme Tecniche di Attuazione	
Elab. C - Relazione geologica	
Elab. D - Relazione vegetazionale	

2 Descrizione delle aree oggetto di variante

A seguito di una generale ricognizione sullo stato di fatto e di diritto delle aree comprese nel perimetro del PdZ, si è rivelata una presenza di aree vincolate ad uso pubblico in eccesso rispetto al fabbisogno di standard residenziali per gli abitanti insediabili dal PdZ, ovvero di comparti destinati a funzioni non residenziali ancora non assegnati e realizzati.

In relazione a quanto stabilito alla lettera j) del dispositivo di cui alla citata Del. CC 23/2010, si è proceduto alla verifica della capacità insediativa residua oggetto di una possibile densificazione.

Ad esito della predetta verifica e tenuto conto dei vincoli e delle fasce di rispetto rappresentate nell'Elab. 2 è risultato possibile inserire un comparto fondiario nelle aree precedentemente destinate a:

- Spazi destinati a servizi pubblici: aree n. 28, 29

Tale area assume la destinazione di:

- Superfici fondiarie di nuovo impianto con destinazione prevalentemente residenziale soggette a progettazione unitaria: comparti n. 28, 29.

Per l'elaborazione della proposta progettuale si è tenuto conto di tutte le indicazioni disponibili relative all'area in questione, fermo restando che eventuali ulteriori emergenze archeologiche che dovessero rendersi evidenti a seguito dell'esecuzione dei sondaggi, verranno prese in considerazione in un'apposita rielaborazione in variante del progetto.

3 Dimensionamento del Piano

La Variante octies al PdZ 20 Ponte di Nona presenta una superficie di ha 66,60 su cui si prevede di insediare 6.901 abitanti complessivi con una densità di 103,62 ab/ha.

Gli interventi previsti sulle parti edificate sono finalizzati alla Conservazione delle superfici e delle Volumetrie esistenti e alla Trasformazione attraverso la Ristrutturazione Urbanistica (RU) e il Nuovo Impianto Urbanistico (NIU).

Interventi di Conservazione

Nei comparti e negli edifici per i quali si prevede la conservazione dell'esistente, il PdZ ammette le categorie di intervento previste dal PRG per la Città consolidata o il completamento in conformità al PdZ pre-vigente.

Per il dimensionamento e la definizione dei parametri e delle grandezze urbanistico-edilizie si è fatto riferimento allo stato di diritto attualmente in vigore.

I comparti soggetti a conservazione o completamento sono articolati nel modo seguente:

- Comparti a destinazione residenziale;
- Comparti a destinazione non residenziale;
- Comparti a destinazione mista;

Interventi di Ristrutturazione urbanistica e Nuovo impianto

Nelle aree di trasformazione, la Variante prevede, rispetto agli attuali residenti, un incremento di 250 nuovi abitanti.

La Volumetria residenziale totale a esito, calcolata in ragione di uno standard pari a 80 mc/ab è di 498.910 mc.

Standard urbanistici

Anche per quanto riguarda il dimensionamento degli spazi pubblici, il fabbisogno di standard urbanistici è stato calcolato in relazione alla dotazione complessiva di spazi pubblici pari a 22 mq/ab.

Per il fabbisogno di aree pubbliche riferito alla totalità degli abitanti ad esito si sono utilizzate le disposizioni del D.I.M. 1444/68 e del PRG vigente (art. 8 NTA) ed è riportato nella Tabella allegata.

Si rimanda in ogni caso alle tabelle dell'Elaborato 5 per una maggiore conoscenza delle superfici impegnate.

PdZ 20 Ponte di Nona variante Octies

DATI DI PROGETTO

ST Superficie Territoriale	666.000	mq
Volumetria Res	498.910	mc
Volumetria non Res (CU/b)	95.774	mc
Superficie Lorda di Pavimento - SLP=Vol. Non Res/3,2	29.929	mq
Stanze/abitanti (80 mc/ab)	6.901	n
Densità	103,62	ab/ha
Indice di Fabbricabilità Territoriale IT	0,75	mc/mq

VERIFICA DELLA DOTAZIONE DI STANDARD URBANISTICI

Destinazioni residenziali	Tipologia di Standard	Fabbisogno Standard urbanistici minimi da DM 1444/68 ¹		Dotazione di Standard urbanistici di progetto ²	
		mq/ab	mq	mq	mq/ab
	Parcheggi pubblici	2,5	17.253	44.029	6,38
	Servizi pubblici	6,5	44.857	61.302	8,88
	Verde pubblico	9,0	62.109	190.288	27,57
	Totale	18,0	124.218	295.620	42,84

Destinazioni non residenziali	Tipologia di Standard	Fabbisogno Standard urbanistici minimi da DM 1444/68		Dotazione di Standard urbanistici di progetto	
		mq/SLP	mq	mq	mq/SLP
	Parcheggi pubblici	0,4	11.972	11.972	0,4
	Verde pubblico	0,4	11.972	11.972	0,4
	Totale	0,8	23.944	23.944	0,8

Dotazioni complessive	Tipologia di Standard	Fabbisogno Standard urbanistici minimi da DM 1444/68		Dotazione di Standard urbanistici di progetto	
		mq		mq	
	Parcheggi pubblici	29.224		56.001	
	Servizi pubblici	44.857		61.302	
	Verde pubblico	74.081		202.260	
	Totale	148.162		319.563	

¹ Il calcolo della fabbisogno degli Standard urbanistici minimi è stata fatto con riferimento al DM 1444/68, secondo quanto previsto dall'art. 17 della LR 21/2009.

² La dotazione degli Standard urbanistici di progetto, con riferimento alla volumetria residenziale, è comunque superiore alle quantità minime complessive degli standard urbanistici di PRG fissati in 22 mq/ab.