
Delibere PASM

Stato: PUBBLICATO ATTIVO
Pubblicazione Nr: 4099/2021
In Pubblicazione: dal 27/7/2021 al 11/8/2021

Repertorio Generale: 20/2021
Data di Approvazione: 26/7/2021

Protocollo: 116694/2021
Titolario/Anno/Fascicolo: 10.2/2021/3

OGGETTO: PARERE IN MERITO AL PROGETTO DI INTERVENTI DI FORESTAZIONE PER
L'INCREMENTO DEL CAPITALE NATURALE E LA TUTELA DELLA BIODIVERSITÀ NEL
COMUNE DI MILANO – GRANDE PARCO FORLANINI, APPROVATO DAL MINISTERO
DELLA TRANSIZIONE ECOLOGICA NELL'AMBITO DEL DECRETO 9 OTTOBRE 2020 DAL
TITOLO: “MODALITÀ PER LA PROGETTAZIONE DEGLI INTERVENTI DI
RIFORESTAZIONE DI CUI ALL’ART. 4 DEL DECRETO LEGGE 14 OTTOBRE 2019, N.111,
CONVERTITO CON MODIFICAZIONI, DALLA LEGGE 12 DICEMBRE 2019, N.141.
(DELIBERAZIONE IMMEDIATAMENTE ESEGUIBILE)

VERBALE DI DELIBERAZIONE

DEL CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO

Rep. n. 20/2021 Fascicolo 10.2/2021/3

Oggetto: Parere in merito al progetto di Interventi di forestazione per l'incremento del capitale naturale e la tutela

della biodiversità nel Comune di Milano – Grande Parco Forlanini, approvato dal Ministero della Transizione

Ecologica nell'ambito del Decreto 9 ottobre 2020 dal titolo: “Modalità per la progettazione degli interventi di

riforestazione di cui all’art. 4 del decreto legge 14 ottobre 2019, n.111, convertito con modificazioni, dalla legge 12

dicembre 2019, n.141. (Deliberazione immediatamente eseguibile)

Addì 26 luglio 2021 alle ore 9.30, previa apposita convocazione, si è riunito il Consiglio Direttivo del Parco

Agricolo Sud Milano convocato in videoconferenza

Presidente del Parco Agricolo Sud Milano Michela Palestra

Consiglieri Direttivo Parco Agricolo Sud Milano in carica

1) Pantaleo Rosario (Vice Presidente)

2) Aquilani Renato

3) Branca Paolo

4) Cocucci Vera Fiammetta Silvana Solange Assente

5) Colombo Linda

6) Del Ben Daniele

7) Duré Luca

8) Festa Paolo

9) Olivero Dario

10) Uguccioni Beatrice Luigia Elena

Presiede il Presidente Michela Palestra, assistita dal Segretario Generale, Dott. Antonio Sebastiano Purcaro

E’ altresì presente il Direttore ad interim del Settore Parco Agricolo Sud Milano, Dott. Emilio De Vita

IL CONSIGLIO DIRETTIVO

VISTA la proposta di deliberazione redatta all’interno;

PRESO ATTO dei riferimenti normativi citati e delle considerazioni formulate;

VISTA la Legge 56/2014 “Disposizioni sulle città metropolitane, sulle province, sulle unioni e fusioni di comuni”;

VISTO lo Statuto della Città Metropolitana di Milano che, all’art. 37, comma 2, dispone che “la Città Metropolitana

esercita, inoltre, la funzione di Ente Gestore del Parco Agricolo Sud Milano”;

Visto il decreto del Sindaco Metropolitano R.G. 89/2021 del 20/04/2021 avente ad oggetto: "Riaccertamento ordinario dei

residui - Punto 9.1 del principio contabile 4/2 allegato al D.Lgs. 118/2011 e succ. modif. e contestuale variazione al

bilancio";

Richiamate le delibere del Consiglio metropolitano:

- n. 6/2021 "Adozione e contestuale approvazione del Documento Unico di Programmazione (Dup) per il triennio 2021-

2023 ai sensi dell’art. 170 D.lgs. 267/2000";

- Delibera Rep. n. 8/2021 "Adozione e contestuale approvazione del Bilancio di previsione 2021-2023 e relativi allegati"

e successive variazioni;

- VISTO il decreto del Sindaco metropolitano R.G. n.72 del 31/03/2021 avente ad oggetto: “Approvazione del Piano

esecutivo di gestione (Peg) 2021-2023” e successive modifiche e integrazioni;

RITENUTO, ai sensi delle vigenti disposizioni di legge, statutarie e regolamentari di assumere decisioni al riguardo;

VISTI i pareri di regolarità tecnica e di regolarità contabile espressi dai Dirigenti competenti, ai sensi dell’art. 49 del T.U.

267/2000;

DELIBERA

- di approvare la proposta di deliberazione redatta all’interno, dichiarandola parte integrante del presente atto;

- di incaricare i competenti Uffici di provvedere agli atti consequenziali.

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 2

Oggetto: Parere in merito al progetto di Interventi di forestazione per l'incremento del capitale naturale e la tutela

della biodiversità nel Comune di Milano – Grande Parco Forlanini , approvato dal Ministero della Transizione

Ecologica nell'ambito del Decreto 9 ottobre 2020 dal titolo: “Modalità per la progettazione degli interventi di

riforestazione di cui all’art. 4 del decreto legge 14 ottobre 2019, n.111, convertito con modificazioni, dalla legge 12

dicembre 2019, n.141. (Deliberazione immediatamente eseguibile).

RELAZIONE TECNICA:

1. Premessa

Il Ministero dell’Ambiente e della Tutela del Territorio e del Mare, in data 11 Novembre ha pubblicato sulla GU il

Decreto 9 ottobre 2020, avviando un percorso di particolare attenzione al tema della Forestazione, inteso nel senso

più ampio del termine, promuovendo nuovi interventi da attivarsi e realizzarsi nei territori delle Città Metropolitane,

secondo indicazioni che fanno riferimento alle “Modalità per la progettazione di messa a dimora di alberi negli
ambiti delle città metropolitane, ivi compresi gli impianti arborei da legno di ciclo medio e lungo di
reimpianto e di selvicoltura e per la creazione di foreste urbane e periurbane”
Il bando prevede come unici beneficiari le Città metropolitane e prevede tre obiettivi principali da perseguire, che

sono:

1. tutelare la biodiversità per garantire piena funzionalità degli ecosistemi

2. aumentare la superficie e migliorare la funzionalità ecosistemica delle infrastrutture verdi a scala

territoriale e del verde costruito

3. migliorare la saluta ed il benessere dei cittadini

In funzione degli obiettivi dati dal bando i progetti dovevano rispondere ai seguenti criteri di selezione:

• Preferenziale: Localizzazione nelle zone oggetto delle procedure di infrazione comunitaria n. 2014/2147

del 10 luglio 2014 e n. 2015/2043 del 28 maggio 2015 (in allegato 1 l’elenco dei comuni interessati) – sono

interessati tutti i 133 comuni di Città Metropolitana

• Valenza ambientale e sociale dei progetti

• Livello di riqualificazione e di fruibilità dell’area

• Livelli di qualità dell’aria

Dall’analisi dei contenuti del bando sopraelencati, l’Area Ambiente e Tutela del Territorio ed il Parco, hanno

avviato un’analisi sulle aree, partendo da tutte le informazioni raccolte nell’ambito del progetto ForestaMI, di cui è

partire di progetto, e che presentavano le potenzialità più idonee per rispondere nel modo migliore agli obiettivi dati

dal bando, ma ricercando anche quelle situazioni che potevano soddisfare al meglio i criteri di selezione, che nello

specifico sono riportati nella sottostante tabella, e provando a dare un respiro quanto più ampio possibile dei diversi

temi progettuali.

Il progetto in esame dal titolo: “Interventi di forestazione per l'incremento del capitale naturale e la tutela della

biodiversità nel Comune di Milano – Grande Parco Forlanini” è stato candidato al citato bando, ed il Ministero

della Transizione Ecologia, già Ministero dell’Ambiente e della Tutela del Territorio e del Mare, che con PEC n.

0109477 del 13/7/21 ha trasmesso a Città metropolitana di Milano il decreto di ammissione e relativo

finanziamento del progetto suindicato, prevedendo come da DM un tempo di 120 giorni per la raccolta dei pareri, la

realizzazione della fase esecutiva di progetto e l’avvio dei lavori.

La l.r. 23/04/1990, n. 24, ha istituito il parco regionale di cintura metropolitana denominato “Parco Agricolo Sud

Milano”, ai sensi della l.r. 30/11/1983, n. 86 “Piano generale delle aree regionali protette. Norme per l’istituzione e

la gestione delle riserve, dei parchi e dei monumenti naturali, nonché delle aree di particolare rilevanza naturale e

ambientale”.

La legge istitutiva 24/1990 è ora confluita nella l.r. 16/07/2007, n. 16 “Testo unico delle leggi regionali in materia

Criteri di valutazione

30 punti VALENZA AMBIENTALE E CONTRASTO AI CAMBIAMENTI

CLIMATICI

30 punti ASSORBIMENTO DELLA CO2 E QUALITA’ DELL’ARIA

20 punti VALENZA SOCIALE

20 punti QUALITA’ DELLA PROPOSTA PROGETTUALE

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 3

di istituzione di parchi”. In particolare gli artt. 156 e seguenti del capo XX “Previsione e disciplina del Parco

Agricolo Sud Milano”, indicano le finalità del Parco Agricolo Sud Milano, di tutela, recupero paesistico e

ambientale delle fasce di collegamento tra città e campagna, di connessione delle aree esterne con i sistemi di verde

urbano, di equilibrio ecologico dell’area metropolitana, di salvaguardia, di qualificazione e di potenziamento delle

attività agro–silvo–colturali nonché di fruizione culturale e ricreativa dell’ambiente da parte dei cittadini.

Il territorio del Parco Agricolo Sud Milano è disciplinato anche da un Piano Territoriale di Coordinamento (di

seguito P.T.C.), approvato con D.G.R. 3/08/2000, n. 7/818. Il P.T.C. del Parco persegue l’obiettivo primario di

tutelare l’attività agricola, in considerazione della prevalente vocazione agro – silvo - colturale del territorio e del

ruolo da essa assunto come elemento centrale e connettivo per l’attuazione delle finalità del Parco, nonché di

orientare e guidare gli interventi ammessi secondo finalità di valorizzazione dell’ambiente, qualificazione del

paesaggio, tutela delle componenti della storia agraria.

Il territorio compreso nel perimetro del Parco regionale Agricolo Sud Milano è vincolato anche in quanto bene

paesaggistico tutelato ai sensi del d.lgs. 42/2004 e s.m.i. - art. 142 lettera f) “i parchi e le riserve nazionali o

regionali, nonché i territori di protezione esterna dei parchi”.

2. Il progetto
Il progetto in esame “Interventi di forestazione per l'incremento del capitale naturale e la tutela della biodiversità

nel Comune di Milano - Grande Parco Forlanini ”, è un progetto definitivo costituito dai seguenti documenti:

• Relazione tecnica

• Tavole di progetto

• Computo metrico estimativo

• Elenco Prezzi

• Quadro economico

• Cronoprogramma

• Piano delle manutenzione per anni 7

La proposta progettuale è volta alla realizzazione di una serie interventi mirati alla valorizzazione ambientale e

fruitiva di diverse porzioni del Grande Parco Forlanini, mediante la realizzazione di interventi di forestazione

urbana e depavimentazione. Esso si traduce in una duplice azione di Forestazione e di Depavimentazione, sia nella

parte ovest sia nella parte est del Grande Parco Forlanini, interessando le seguenti parti di territorio:

Forestazione:

� Area generale di intervento ‐ totale di 12,42 ha

(Area Corelli Ovest, Area Corelli Est, Area Casanova / Lambro, Area Bordo Viale Forlanini)

� Area effettiva di riforestazione – 3,72 ha

Depavimentazione:

� Area generale di intervento ‐ totale di 2,26 ha

(Area stradale Cavalcavia Buccari, via Tucidide, via Corelli)

� Area effettiva di depavimentazione – 0,28 ha < 30% della superficie impermeabile

 interessata dal progetto (2,28 ha) e comunque > 0,25 ettari.

Le aree risultano in proprietà al Comune di Milano, come risulta da specifica attestazione della disponibilità

giuridica rilasciata dal Comune a Città metropolitana di Milano, e tale attestazione prevede anche l’assenso,

qualora il progetto, ricadente sulle aree individuate, venga ammesso a finanziamento, dell’apposizione del vincolo

forestale ai sensi del Dgls. 3 aprile 2018, n. 34 e s.m.i. Testo unico in materia di foreste e filiere forestali, art. 3)

comma 3), entrambi i requisiti sono richiesti dal bando ministeriale.

Le aree oggetto di intervento, ricadono all’interno del perimetro del Parco Agricolo Sud Milano, e sono collocate in

ambito di Piano di Cintura Urbano (PCU), nello specifico Comparto 4 – Parco est “Idroscalo”.

Il progetto nel suo impianto complessivo prevede che la forestazione contribuisca a migliorare e incrementare il

capitale naturale e la tutela della biodiversità del Grande Parco (con particolare riferimento alla zona in prossimità

del Fiume Lambro), ma anche la realizzazione di una fascia arborea ed arbustiva a difesa dell’area verde dal traffico

veicolare dei due assi viari principali (a nord, il tratto di strada comprendente il Cavalcavia Buccari, la via Tucidide

e la via Corelli e Rivoltana; a sud v.le Forlanini, Rivoltana).

La depavimentazione, invece, ha come ulteriore obiettivo la valorizzazione della fruizione del Grande Parco

Forlanini migliorando la valenza paesaggistica ed ambientale del collegamento ciclopedonale di ingresso principale

dalla città da nord‐ovest.

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 4

• Opere di forestazione
Per la parte di forestazione, le opere previste dal progetto, riguardano una superficie di 3,72 ha, in cui vengono

inseriti nuovi boschi con densità pari a circa 2.000 soggetti di piantine forestali con specie autoctone tipiche del

quadro vegetazionale dell’area. Si precisa che l’area del Grande Parco Forlanini non rientra tra le zone milanesi

colpite da Anoplophora spp.

Le tecniche di impianto previste contribuiscono al miglioramento dello stato ambientale tramite il consolidamento

dei terreni ed il miglioramento del quadro trofico‐pedologico, indotti dallo sviluppo degli apparati radicali e tramite

la produzione organica della loro parte epigea.

La struttura degli impianti delle aree destinate alla creazione di boschi prevede nella maggiora parte dei casi, la

messa a dimora di una prima fascia arbustiva posta ad introduzione delle alberature di piante arboree. In alcuni casi

di aree di potenziamento del patrimonio arboreo esistente.

Le opere di forestazione e di realizzazione di filari con specie tipiche del paesaggio padano porteranno alla

costituzione di corridoi e macchie, i quali, associati all’elevata produzione di seme, potranno creare un ambiente

favorevole alla nidificazione e all’alimentazione dell’avifauna che rappresenta uno degli anelli fondamentali

dell’ecosistema.
La componente bioclimatica dell’area oggetto d’interevnto fa riferimento alla regione mesaxerica, cui corrisponde

una vegetazione naturale potenziale di formazioni a farnia, pertanto le tipologie vegetazionali funzionali alla

progettazione dell’intervento in oggetto, sono rappresentate dalle formazioni del querco carpineto tipico del bosco

planiziale.

Per quanto riguarda la componente arbustiva essa è caratterizzata da numerose specie distribuite naturalmente in

rapporto al grado di saturazione idrica del terreno.

A seguito dei caratteri climatologici e geologici del contesto e considerato che l’area non rientra tra quella colpite

da Anoplophora spp., gli impianti forestali verranno realizzati mediante la messa a dimora di essenze autoctone

quali:

Alberi specie
dominanti

Alberi specie
accessorie

Arbusti specie
dominanti

Arbusti specie
accessorie

Specie eliofile

Quercus robur

Quercus cerris

Carpinus betulus

Prunus avium

Acer campestre

Fraxinus

excelsior

Tilia cordata

Fraxinus oxycarpa

Acer platanoides

Quercus petraea

Fraxinus ornus

Populus alba

Sorbus torminalis

Malus sylvestris

Prunus padus

Pyrus pyraster

Corylus avellana

Evonymus europaeus

Cornus mas

Ligustrum vulgare

Taxus baccata

Ilex aquifolium

Frangula alnus

Crataegus monogyna

Prunus spinosa

Cornus sanguinea

Viburnum opulus

Viburnum lantana

Rhamnus cathartica

Rosa canina

Le percentuali di piante necessarie alla realizzazione delle opere di forestazione saranno indicativamente

rappresentate nel rapporto: 66% piante arboree e 34% arbusti.

• Depavimentazione

L’intervento di depavimentazione interessa una superficie totale di 2.757,00 mq, ed interessa principalmente la

zona ovest del Grande Parco Forlanini con l’obiettivo di valorizzare il principale accesso esistente al Grande Parco

Forlanini.

Nello specifico, per il tratto di via Corelli, oggetto della presente proposta progettuale, in cui viene concentrata la

quasi totalità dell’intervento di depavimentazione, le opere progettate consistono fondamentalmente nella dotazione

di un arredo verde e di una opportuna segnaletica GPF che, realizzati con carattere modulare “a tratteggio” per

superare eventuali problematiche scaturite dalla presenza della rete dei sottoservizi esistente, rendano visibile, fin

dai ponti della ferrovia di Piazza San Gerolamo, l’unione Città/Parco rappresentata dal collegamento ciclopedonale

esistente lungo il cavalcavia Buccari.

Infine, la valorizzazione dell’arredo verde del parcheggio Tucidide, rafforza ancor più questa visibilità e concretizza

il collegamento tra il sistema ciclabile urbano e la rete dei percorsi interni al Parco realizzati a lato del centro

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 5

sportivo Scarioni. L’intervento di depavimentazione sarà accompagnato dall’impianto di specie arboree ed arbustive

oltreché la piantagione e la semina di specie erbacee.

A completamento delle opere a “valenza ambientale” nell’area verranno poi posizionati delle bacheche e pannelli

informativi che, oltre a comunicare l’importanza strategica del Grande Parco Forlanini in termini di capitale

naturale e biodiversità, valorizzeranno le sue relazioni territoriali, i suoi accessi principali, nonché la sua struttura

planimetrica e distributiva.

Il progetto inoltre è corredato da una significativa analisi relativa al tema dell’assorbimento e stoccaggio della CO2,

come anche alla valutazione dei principali inquinanti, come PM10, composti dell’azoto, ozono, ecc.., tale analisi è

stata sviluppata in modo predittivo al fine di valutare l’impatto di tale tipologia di intervento rispetto al tema dei

Cambiamenti Climatici nel medio e lungo periodo. Inoltre sono stati analizzati i dati relativi a popolazione, isole di

calore, sistemi di fruibilità per i cittadini, con percorsi in bici o a piedi non superiori ai 15 minuti dalle proprie

residenze, presenza di infrastrutture leggere come le piste ciclabili, attrezzature sportive, sistema del TPL ecc.., oltre

ad una valutazione del sistema forestale rispetto alla capacità di restituire servizi ecosistemici.

3. Disciplina del P.T.C. del Parco Agricolo Sud Milano nei territori del Comune di Milano interessati dal

progetto

Il Parco Agricolo Sud Milano, assoggettato alla disciplina del relativo P.T.C., approvato con d.g.r. n. 7/818 del

03/08/2000, in rapporto agli obiettivi di tutela e valorizzazione dell’attività agricola, dell’ambiente e della fruizione

del Parco, è oggetto di una suddivisione generale in “territori”, “ambiti”, “ elementi puntuali” e “aree”.

L’area di progetto risulta inserita in un'area classificata “Territori agricoli e verde di cintura urbana ambito dei piani

di cintura urbana” (art. 26 delle NTA del PTC del Parco):

1. Il Piano perimetra con apposito simbolo grafico i territori da sottoporre ai piani di cintura urbana: per la loro

collocazione intermedia tra l'agglomerazione dell'area milanese e i vasti territori agricoli di cintura metropolitana,

essi costituiscono fasce di collegamento tra città e campagna. In tali aree devono essere contemperate le esigenze di

salvaguardia, di recupero paesistico e ambientale e di difesa dell'attività agricola produttiva, con la realizzazione di

interventi legati alla fruizione di parco quali aree a verde, attrezzature sociali e ricreative, impianti sportivi e

funzioni di interesse generale.

L'area è ricompresa nel Comparto 4: Parco est «Idroscalo» (Comuni interessati: Milano, Segrate, Peschiera

Borromeo). Per questo comparto l'orientamento prevede: la sistemazione del comparto finalizzata alla creazione di

un sistema continuo di parchi urbani: dall'Idroscalo al Parco Forlanini in direzione di Milano e ad est dell'Idroscalo

in direzione dei quartieri San Felice e San Bovio. Previsione di sviluppo-rafforzamento della funzione di polo

sportivo-ricreativo di livello metropolitano oggi già svolta dal complesso dell'Idroscalo, in particolare attraverso

l'utilizzo delle aree poste ad est dell'Idroscalo stesso. Recupero delle cave cessate in comune di Peschiera.

In particolare il progetto di “Interventi di forestazione per l'incremento del capitale naturale e la tutela della

biodiversità nel Comune di Milano - Grande Parco Forlanini”, contribuisce al raggiungimento delle finalità del

Parco, stabilite all’art. 16 “ Norme generali di tutela ambientale – paesaggistica”, e art. 20 “Norme generali di

tutela della vegetazione ed equipaggiamento naturale del paesaggio agrario”, promuovendo un generale

miglioramento della qualità del paesaggio e del valore ecologico dell'area, incrementando il patrimonio arboreo

dell'area.

Si propone pertanto di esprimere parere favorevole alla realizzazione del progetto di “Interventi di forestazione per

l'incremento del capitale naturale e la tutela della biodiversità nel Comune di Milano - Grande Parco Forlanini”, già

finanziato dal Ministero della Transizione Ecologica.

Per la presente proposta di deliberazione è richiesta, ai sensi dell’art.134 – comma 4 – del D.Lgs.267/2000,

l’immediata eseguibilità al fine di poter rispettare la tempistica prevista nel DM 9 ottobre 2020 data dal Ministero.

Il presente provvedimento non comporta riflessi diretti o indiretti sulla situazione economico-finanziaria dell’Ente e

pertanto non è dovuto il parere di regolarità contabile;

Per il presente atto non è richiesta la pubblicazione in Amministrazione Trasparente ai sensi del D.lgs. 33/2013 art.

23, comma 1, lettera d);

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 6

Si attesta che il presente provvedimento, con riferimento all’Area funzionale di appartenenza, è classificato a rischio

alto dall’art. 5 del Piano Triennale di Prevenzione della Corruzione e della Trasparenza per la Città metropolitana di

Milano 2021/2023 – approvato con Decreto del Sindaco metropolitano di Milano R.G. n. 70/2021 del 29/03/2021 –

per cui verranno effettuati i controlli interni secondo quanto previsto dal PTPCT e dalle direttive interne.

Data 22.7.2021

Referenti istruttoria:

Dott.ssa Maria Pia Sparla

Arch. Alessandro Caramellino

 Il Direttore ad Interim del Settore

 Parco Agricolo Sud Milano

 Dott. Emilio De Vita

 (Ai sensi dell’Art.49 del T. U. Regolamento sull’ordinamento degli uffici e dei Servizi)

 Documento informatico firmato digitalmente ai sensi del T.U. 445/2000

 e del D.lgs. 82/2005 e rispettive norme collegate

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 7

PROPOSTA DI DELIBERAZIONE:

IL CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO

Vista la L.R. 30/11/1983, n. 86 “Piano regionale delle aree regionali protette. Norme per l’istituzione e la gestione

delle riserve, dei parchi e dei monumenti naturali nonché delle aree di particolare rilevanza naturale e ambientale”

e s.m.i.;

Vista la L.R. 23/04/1990, n. 24 “Istituzione del parco regionale di cintura metropolitana Parco Agricolo Sud

Milano” ora confluita nella L.R.. 16/07/2007, n. 16 “Testo unico delle leggi regionali in materia di istituzione di

parchi”, in particolare gli artt. 156 e seguenti del capo XX che disciplinano i territori del Parco Agricolo Sud

Milano;

Visto il Piano Territoriale di Coordinamento del Parco Agricolo Sud Milano (PTC) approvato con D.G.R.

03/08/2000 n.7/818.

Richiamato l'art. 1 comma 47 della legge n. 56 del 2014, “Disposizioni sulle città metropolitane, sulle province,

sulle unioni e fusioni di comuni”;

Richiamato lo Statuto della Città Metropolitana approvato dalla Conferenza metropolitana dei Sindaci con

deliberazione n. 2/2014 del 22.12.2014, successivamente modificato con Deliberazione n. 6/2018 del 25/09/2018,

che all’art. 37 comma 2) dispone : “La Città metropolitana esercita, inoltre, la funzione di ente gestore del Parco

Agricolo Sud…..”

Vista la relazione tecnica che precede contenente le motivazioni che giustificano l’adozione del presente

provvedimento;

Visti i riferimenti normativi richiamati nella relazione tecnica del Direttore del Settore Parco Agricolo Sud Milano;

Visto il parere favorevole in ordine alla regolarità tecnica espresso dal Direttore del Settore Parco Agricolo Sud

Milano in data 22.7.2021 ai sensi dell'art. 49 del D.Lgs. 267/2000;

Visti:

• il D.lgs. 18/08/2000, n. 267 “Testo Unico delle leggi sull’ordinamento degli Enti Locali”;

• la Legge 07/04/2014, n. 56 “Disposizioni sulle città metropolitane, sulle province, sulle unioni e fusioni di

comuni”;

• lo Statuto della Città Metropolitana di Milano;

• il Regolamento sull’Ordinamento degli Uffici e dei Servizi vigente;

• il Regolamento del Parco Agricolo Sud Milano, approvato dalla Giunta Regionale nella seduta del 10/12/1991;

• il decreto del Sindaco metropolitano R.G 89/2021 del 20/04/2021 avente ad oggetto "Riaccertamento ordinario dei

residui - Punto 9.1 del principio contabile 4/2 allegato al D.Lgs. 118/2011 e contestuale variazione al bilancio”;

• il decreto del Sindaco metropolitano R.G 92/2021 del 22/04/2021 avente ad oggetto "Convalida proprio

precedente Decreto R.G. n. 89/2021 avente ad oggetto: "Riaccertamento ordinario dei residui - Punto 9.1 del

principio contabile 4/2 allegato al D.Lgs. 118/2011 e succ. modif. e contestuale variazione al bilancio";

• la Delibera del Consiglio metropolitano n. 6/2021 "Adozione e contestuale approvazione del Documento Unico

di Programmazione (Dup) per il triennio 2021-2023 ai sensi dell’art. 170 D.lgs. 267/2000";

• la Delibera del Consiglio metropolitano n. 8/2021 "Adozione e contestuale approvazione del Bilancio di

previsione 2021-2023 e relativi allegati" e successive variazioni;

• il decreto del Sindaco metropolitano R.G. n.72 del 31/03/2021 avente ad oggetto: “Approvazione del Piano

esecutivo di gestione (Peg) 2021-2023” e successive modifiche e integrazioni;

Udito l'intervento dei Consiglieri;

con voti favorevoli 10, contrari //, astenuti //, espressi nei modi legge;

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 8

DELIBERA

1) di prendere atto dei contenuti della Relazione tecnica del Direttore ad interim del Settore Parco Agricolo

Sud Milano, parte integrante del presente provvedimento;

2) di esprimere parere favorevole alla realizzazione del progetto definitivo di “ Interventi di forestazione per

l'incremento del capitale naturale e la tutela della biodiversità nel Comune di Rho “;

3) di demandare al Direttore ad interim del Settore Parco Agricolo Sud Milano l’adozione di tutti gli atti di

gestione necessari e conseguenti il presente provvedimento, nei limiti di quanto deliberato;

4) di dare atto che la presente deliberazione non comporta riflessi diretti o indiretti sulla situazione economico

finanziaria dell’Ente e pertanto non è dovuto il parere di regolarità contabile;

5) di dare atto che la presente deliberazione non richiede la pubblicazione in Amministrazione Trasparente ai

sensi del d.lgs. 33/2013;

6) di dare atto che il presente provvedimento, con riferimento all’Area funzionale di appartenenza, è

classificato a rischio alto dall’art. 5 del Piano Triennale di Prevenzione della Corruzione e della

Trasparenza per la Città metropolitana di Milano 2021/2023 – approvato con Decreto del Sindaco

metropolitano di Milano R.G. n. 70/2021 del 29/03/2021 e che sono stati effettuati gli adempimenti richiesti

dalla L. 190/2012 e assolti i relativi adempimenti così come recepiti nel PTPCT e direttive interne;

IL CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO

- rilevata l’urgenza di provvedere;

- visto l’art. 134 – IV comma – del D.Lgs. 18/08/2000, n. 267;

- delibera di dichiarare la presente deliberazione immediatamente eseguibile, con voti favorevoli 10 ,
contrari //, astenuti //, espressi nei modi legge.

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 9

PARERE FAVOREVOLE DI REGOLARITÀ TECNICA/AMMINISTRATIVA

(INSERITO NELL’ATTO AI SENSI DELL’ART. 49 DEL D.LGS. N. 267/00)

IL DIRETTORE ad interim

Dott. Emilio De Vita

22.7.2021

 (Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del d.lgs. 82/2005)

SI DICHIARA CHE L’ATTO NON COMPORTA RIFLESSI DIRETTI O INDIRETTI SULLA SITUAZIONE

ECONOMICO-FINANZIARIA DELL’ENTE E PERTANTO NON È DOVUTO IL PARERE DI REGOLARITÀ
CONTABILE

(INSERITO NELL’ATTO AI SENSI DELL’ART. 49 DEL D.LGS. 267/00 E DELL’ART. 11, COMMA 2, DEL REGOLAMENTO SUL SISTEMA DEI CONTROLLI

INTERNI)

IL DIRETTORE ad interim

Dott. Emilio De Vita
22.7.2021

 (Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del d.lgs. 82/2005)

VISTO DEL DIRETTORE DEL SETTORE PARCO AGRICOLO SUD MILANO

(INSERITO NELL’ATTO AI SENSI DELL’ART.14 DEL TESTO UNIFICATO DEL REGOLAMENTO SULL’ORDINAMENTO DEGLI UFFICI E

DEI SERVIZI)

IL DIRETTORE ad interim

Dott. Emilio De Vita

22.7.2021

 (Documento informatico firmato digitalmente ai sensi del T.U. 445/2000 e del d.lgs. 82/2005)

PARERE DI REGOLARITA’ CONTABILE

(inserito nell’atto ai sensi dell’art. 49 del D.Lgs. n. 267/00)

 Favorevole

 Contrario

 IL DIRETTORE AREA
 PROGRAMMAZIONE RISORSE FINANZIARIE

CONSIGLIO DIRETTIVO DEL PARCO AGRICOLO SUD MILANO Fascicolo 10.2/2021/3

Pagina 10

Letto, approvato e sottoscritto

 IL PRESIDENTE IL SEGRETARIO GENERALE

 Ing. Michela Palestra Dott. Antonio Sebastiano Purcaro

PUBBLICAZIONE

Il sottoscritto Segretario Generale dà disposizione per la pubblicazione della presente deliberazione mediante

inserimento nell’Albo Pretorio online della Città Metropolitana di Milano, ai sensi dell’art. 32, c.1, L. 18/06/2009,

n. 69.

Milano, lì IL SEGRETARIO GENERALE

 Dott. Antonio Sebastiano Purcaro

 (Documento informatico firmato digitalmente

 ai sensi del T.U. 445/2000 e del d.lgs 82/2005)

Si attesta l’avvenuta pubblicazione della presente deliberazione all’Albo Pretorio online della Città Metropolitana di

Milano come disposto dall’art. 32, L. 69/2009.

Milano, lì _________________ Firma __________________________

ESECUTIVITA’

La presente deliberazione è divenuta esecutiva:

 in quanto dichiarata immediatamente eseguibile ai sensi del 4° comma dell'art.134 del D.Lgs. 267/2000.

 per decorrenza dei termini di cui al 3° comma dell'art.134 del D.Lgs. 267/2000.

 Milano, IL SEGRETARIO GENERALE

 Dott. Antonio Sebastiano Purcaro

ESECUZIONE

La presente deliberazione viene trasmessa per la sua esecuzione a :

…...

 Milano, lì______________ IL DIRETTORE ad interim del SETTORE

 PARCO AGRICOLO SUD MILANO

(Documento informatico firmato digitalmente

ai sensi del T.U. 445/2000 e del d.lgs. 82/2005)
(Documento informatico firmato digitalmente

ai sensi del T.U. 445/2000 e del d.lgs.82/2005)

(Documento informatico firmato digitalmente

ai sensi del T.U. 445/2000 e del d.lgs. 82/2005)

