

Legge di Bilancio 2018

Fondi e risorse Enti locali

Anci Lombardia
25 gennaio 2018

Fondi per la messa in sicurezza degli edifici e del territorio

- Interventi assicurati dal Ministero dell'interno: commi 853 - 861
- Interventi assicurati dal MIT: commi 1079-1084

Opere pubbliche di messa in sicurezza degli edifici e del territorio

- Ministero Interno comunicazione dell'8 gennaio relativo al contributo per la messa in sicurezza degli edifici
- <http://dait.interno.gov.it/finanza-locale/notizie/comunicato-dell8-gennaio-2018>

MENU

Dipartimento per gli Affari
Interni e Territoriali

Cerca...

Comunicato dell'8 gennaio 2018

Finanza locale

📅 8 Gennaio 2018

Riferimento Ufficio

Direzione Centrale della Finanza Locale

Argomento

📄 Trasferimenti agli enti locali

Si comunica che è in corso di predisposizione il modello di certificato che dovrà essere utilizzato dai comuni per formulare la richiesta di contributo di cui all'art. 1, comma 853 e seguenti, della legge 27 dicembre 2017, n. 205.

La procedura che consentirà di inviare al Ministero dell'interno - Direzione Centrale della Finanza Locale, esclusivamente con modalità telematica, tramite il Sistema Certificazioni Enti Locali ("AREA CERTIFICATI - TBEL, altri certificati"), accessibile dal sito internet della stessa Direzione, alla pagina <http://www.finanzalocale.interno.it/apps/tbel.php/login/verify> sarà resa disponibile, presumibilmente, entro la fine del corrente mese.

Tale modalità di richiesta di contributo è tassativa e, pertanto, non saranno accolte le certificazioni che verranno trasmesse in modo difforme da quella prevista.

Si segnala, inoltre, che i termini di presentazione indicati al comma 854 della citata legge n. 205 del 2017 sono perentori.

Con successivo comunicato si darà notizia dell'approvazione del modello di certificato, nonché indicazioni più precise sulla procedura operativa da seguire.

- È in corso di predisposizione il modello di certificato che dovrà essere utilizzato dai comuni per formulare la richiesta di contributo;
- Presentazione domanda esclusivamente con modalità telematica sarà resa disponibile, presumibilmente, entro la fine del corrente mese;
- <http://www.finanzalocale.interno.it/apps/tbel.php/login/verify>
- Con successivo comunicato si darà notizia dell'approvazione del modello di certificato, nonché indicazioni più precise sulla procedura operativa da seguire.

Fondo progettazione enti locali per messa in sicurezza edifici pubblici

Da informazioni della direzione tecnica del MIT (Prof. Giuseppe Catalano)

- nell'arco di 15/20 gg saranno definire le linee d'indirizzo per un futuro bando la cui pubblicazione non è ancora definita.
- Il futuro bando sarà sviluppato attraverso dei criteri selettivi sia per quanto riguarda la tipologia dei Comuni (un'ipotesi tutta da verificare è quella che indica i soli comuni al di sotto dei 100.000 abitanti) che per le tipologie d'intervento (anche in questo caso si lavora nella direzione di individuare una specifica tipologia di edifici pubblici quali le scuole, gli edifici sportivi, ...)

COSA FARE?

Anci promuove un'azione di coordinamento e accompagnamento

1. Coordinamento con la Città metropolitana per i suoi comuni afferenti;
2. Azione di informazione e coordinamento con i Ministeri competenti;
3. Raccolta delle eventuali criticità e/o domande sulla presentazione.

Presentazione progetti

Contributo ai Comuni per investimenti di messa in sicurezza degli edifici e del territorio

- I comuni di cui al comma 853 (vedi bando periferie) comunicano le **richieste di contributo** al Ministero dell'interno entro il termine perentorio del **20 febbraio 2018**;
- Informazioni riferite alla tipologia dell'opera e al **codice unico di progetto** (CUP);
- La richiesta di contributo deve riferirsi ad opere inserite in uno strumento programmatico;
- ciascun comune non può chiedere contributi di importo superiore a 5.225.000 euro complessivi.

Contributo ai Comuni per investimenti di messa in sicurezza degli edifici e del territorio

- Qualora l'entità delle richieste pervenute superi l'ammontare delle risorse disponibili, l'attribuzione è effettuata a favore dei **comuni che presentano la minore incidenza dell'avanzo di amministrazione**, al netto della quota accantonata, rispetto alle entrate finali di competenza, ascrivibili ai titoli 1, 2, 3, 4 e 5 dello schema di bilancio previsto dal decreto legislativo 23 giugno 2011, n. 118, risultanti dai rendiconti della gestione del penultimo esercizio precedente a quello di riferimento;
- Sono considerate esclusivamente le richieste di contributo pervenute dai Comuni che, alla data di presentazione della richiesta medesima, hanno **trasmesso alla Banca dati delle amministrazioni pubbliche (BDAP)**. ;
- Il comune beneficiario del contributo di cui al comma 853 è tenuto ad affidare i lavori per la realizzazione delle opere pubbliche entro otto mesi decorrenti dalla data di emanazione del decreto di cui al comma 855.

Contributo ai Comuni per investimenti di messa in sicurezza degli edifici e del territorio

- I risparmi derivanti da **eventuali ribassi d'asta** sono vincolati fino al collaudo e successivamente possono essere utilizzati per ulteriori investimenti, per le medesime finalità a condizione che gli stessi vengano impegnati entro il 30 giugno dell'esercizio successivo;
- **SAL**: 20% al 15 aprile 2018, 60% al 30 novembre 2018, 20% previa trasmissione, al Ministero dell'interno, del certificato di collaudo, ovvero del certificato di regolare esecuzione rilasciato per i lavori dal direttore dei lavori,
- **Il monitoraggio** delle opere pubbliche di cui ai commi da 853 a 859 è effettuato dai comuni beneficiari attraverso il sistema previsto dal decreto legislativo 29 dicembre 2011, n. 229,

Fondo progettazione enti locali per messa in sicurezza edifici pubblici

- I progetti ammessi a cofinanziamento devono essere previsti nella programmazione delle amministrazioni proponenti;
- Possono essere finanziati anche i costi connessi alla redazione dei bandi di gara, alla definizione degli schemi di contratto e alla valutazione della sostenibilità finanziaria dei progetti;
- I soggetti beneficiari sono tenuti a procedere all'attivazione delle procedure per l'affidamento della progettazione finanziata entro tre mesi dalla comunicazione di ammissione al finanziamento;

Fondo progettazione enti locali per messa in sicurezza edifici pubblici

- I soggetti beneficiari, acquisita la progettazione finanziata, sono tenuti, qualora sia stata finanziata la progettazione definitiva, a pubblicare il bando di gara per la progettazione esecutiva entro diciotto mesi dall'approvazione del progetto definitivo.
- Il monitoraggio delle attività di cui al presente fondo e dei relativi adempimenti è effettuato attraverso il sistema di monitoraggio delle opere pubbliche della banca dati delle pubbliche amministrazioni ai sensi del [decreto legislativo 29 dicembre 2011, n. 229](#).
- L'affidamento della progettazione e dei lavori è verificato tramite il predetto sistema, attraverso le informazioni correlate al relativo codice identificativo di gara (CIG).