
64 dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALI DOSSIER URBANISTICA

L a Toscana è stata una delle più attive, tra le Re-
gioni italiane, nella normazione del governo del
territorio negli ultimi vent’anni. Anzi ha antici-

pato la stessa evoluzione della materia “urbanistica” in
“governo del territorio” fin dal 1995, con la Lr n. 5,
precorrendo così le modifiche alla Carta Costituzionale
introdotte al Titolo V solo nel 2001. Addirittura si è
fatta prendere da una “frenesia” da continuo adattamen-
to tanto da sfornare tre provvedimenti generali, per
l’appunto con la 5 del 1995, con la 1 del 2005, ed infi-
ne con la 65 del 2014. In meno di vent’anni, dunque,
ha affinato in un processo di implementazione senza
strappi il cosiddetto “modello Toscano” di governo del
territorio per adagiarlo ai mutati contesti sociali, econo-
mici e politici intercorsi. In questo breve scritto ne ri-
percorreremo i presupposti e gli esiti.

1. LA GENESI
La prima legge regionale, la 5 del 1995, aveva de-

stato molta attenzione anche al di fuori dei confini re-
gionali, soprattutto per la scelta di anticipare la propo-
sta di riforma nazionale indicata dall’Inu di sdoppiare il
tradizionale Piano regolatore generale (ex lege
1150/42) in due strumenti separati, ma funzionalmente
integrati: Piano strutturale e Regolamento urbanistico
(parte operativa). Da più parti questa legge è stata con-

siderata un caposaldo del riformismo amministrativo
regionale italiano per questi motivi:

- il riferimento alla nozione di sostenibilità dello
sviluppo territoriale, che ha permesso il definitivo
sganciamento del dimensionamento dei piani dalla “ar-
bitrarietà” degli andamenti delle dinamiche demografi-
che, e la contestuale introduzione della Valutazione de-
gli effetti ambientali (Vea) nel processo di formazione
dei piani

- il mettere, quindi, in primo piano le risorse del
territorio ed il territorio stesso, inteso quale principale
risorsa, richiamando indirettamente il principio di pre-
cauzione, e anticipando la stagione del “consumo di
suolo zero” attraverso l’istituto della certificazione dei
nuovi impegni del suolo, consentiti quando non sussi-
stevano alternative di riuso e riorganizzazione degli in-
sediamenti e infrastrutture esistenti da argomentare in
appositi documenti

- la necessità di superare i settorialismi in un ap-
proccio unitario rispetto alle risorse e al loro governo
attraverso la creazione di un quadro conoscitivo di ba-
se, definito e condiviso con procedure interistituzionali,
per la strategia di conservazione attiva (attraverso l’isti-
tuto dello statuto dei luoghi) e gli oggetti da tutelare
(attraverso l’istituto delle invarianti strutturali)

- l’assunzione del principio di responsabilità per

Viaggio nel «modello Toscana»:
venti anni di evoluzione legislativa

nel segno del «governo del territorio»
Un vero e proprio codice sull'urbanistica: è il risultato delle norme

che la Toscana ha varato in tre diversi momenti a partire dalle prime
misure pionieristiche approvate nel 1995, aderendo (per prima)

alla proposta Inu di sdoppiare gli strumenti urbanistici. Partecipazione
e «patrimonio territoriale» nell'ultima rivoluzione datata 2014

DI GIUSEPPE DE LUCA[*]

TOSCANA

[*] Professore di Urbanistica, responsabile del Laboratorio Regional Design, Dipartimento di Architettura, Università di Firenze. Segretario
generale dell'Inu (Istituto nazionale di urbanistica).

65dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALIDOSSIER URBANISTICA

tutti gli enti territoriali che si autoapprovano, a regime,
gli strumenti urbanistici e territoriali che progettano,
separando la parte strutturale da quella operativa e con-
formativa dei suoli, a scadenza quinquennale, in modo
da stemperare la rendita fondiaria urbana di attesa

- la concertazione interistituzionale (con il coin-
volgimento delle strutture e degli apparati tecnici inter-
ni che dovevano operare in stretto rapporto di collabo-
razione e sinergia), e indirettamente sociale, già dalle
fasi di avvio e fino alla fase di approvazione degli atti
di pianificazione, sottolineando l’indivisibilità del pro-
cesso di pianificazione e l’esigenza della cooperazione
tra interessi e azioni

- la possibilità di sperimentare con il Regolamento
urbanistico nuove forme di progettazione urbanistica –
integrative o parzialmente alternative alla tradizionale
zonizzazione – idonee a governare la complessità delle
dinamiche di trasformazione del territorio, cioè una
pianificazione operativa facilmente “adattabile” alle
esigenze contingenti con procedimenti rapidi ed in lar-
ga misura autocertificate,

- la chiarezza espositiva dell’articolato e la sua
semplicità ad essere subito memorizzato, che è consi-
derato il più significativo presidio per l’applicazione e
il monitoraggio.

È stata proprio questa legge regionale che, sulla
spinta della proposta Inu (presentata al XXI Congresso,
nel novembre 1995), in una sorta di “effetto domino”,
ha dato avvio a una stagione di riformismo regionale
italiano assai ampio.

La questione centrale di tutta la normazione è co-
munque il ribaltamento del rapporto tra gli enti preposti
al governo del territorio, passando da un approccio ge-
rarchico e di controllo ad uno cooperativo e di verifica.
Il principio è che ogni soggetto istituzionale approva
gli atti che esso stesso ha elaborato e adottato, e di cui
è pienamente responsabile, atti che vengono costruiti
anche con la collaborazione degli altri enti istituzionali
(verticali e orizzontali) e sono da questi anche autocer-
tificati.

Questione centrale questa che si dimostrò in parte
anche un “tallone d Achille”, perché nella fase consilia-
re dell’approvazione del dispositivo normativo regiona-
le vengono inseriti alcuni commi all’art. 40, riportante
«norme transitorie per l’approvazione degli strumenti
urbanistici comunali e loro varianti» che, sostanzial-
mente, velocizzano le procedure di approvazione delle
trasformazioni urbanistiche alla strumentazione allora
vigente, mettendo in capo al Consiglio Comunale la re-
lativa approvazione. Sono questi commi che “liberano”
quelle rendite di attesa generate dalle generose previ-
sioni della pianificazione locale allora previgenti alla
legge e che rendono in parte amara l’applicazione della
legge. Per effetto di questi commi si apre la strada ad
un localismo in parte cieco che – in contrasto evidente

con i principi della stessa legge regionale 5 che lo con-
tiene – avvia operazioni di aggiornamento alla strumen-
tazione urbanistica allora vigente senza quella necessa-
ria azione di coordinamento, concertazione e attenzione
nei confronti delle risorse che la legge richiedeva.

2. LA PRIMA EVOLUZIONE
La nuova legge 1/2005 ha una gestazione assai

lunga (è presentata come “super5”) ed è discussa in di-
versi convegni, seminari e incontri. Prende corpo non
solo per “correggere” alcuni nodi controversi della pre-
cedente legge regionale 5 (es. lo statuto dei luoghi, che
evolverà poi in statuto del territorio, e il ruolo delle in-
varianti come guida al progetto di piano), quanto per
dare applicazione concreta alle modifiche costituzionali
introdotte nel corpus del Titolo V nel 2001. Essa. Infat-
ti, intercetta due spinte propulsive: una, interna alla Re-
gione, volta al riordino completo della legislazione re-
gionale in diversi campi (urbanistica, edilizia, territorio
agricolo, tutela del suolo, ecc.); l’altra, esterna, prove-
niente dal nascere della stagione della legislazione con-
corrente tra Stato e Regioni, nonché dal nuovo protago-
nismo Europeo in campo territoriale e ambientale lega-
to all’approvazione (nel 1999) dello Schema di svilup-
po dello spazio europeo, e all’emanazione alle Direttive
42/2001/CEE, sulla valutazione ambientale strategica, e
35/2003/CEE, sulla partecipazione del pubblico nel-
l’elaborazione di piani e programmi in materia ambien-
tale.

L’obiettivo, politico e amministrativo insieme, di-
venta quello di ricondurre ai principi propri del gover-
no del territorio non solo materie e strumenti dell’urba-
nistica e dell’edilizia, ma anche procedimenti e percorsi
decisionali, nonché ambiti disciplinari settoriali, che ri-
sultavano gestiti con procedimenti e criteri in vario gra-
do separati, estranei, talvolta conflittuali, rispetto ai
procedimenti e agli obiettivi della sostenibilità ambien-
tale, sociale, economica, ma che comunque avevano ri-
cadute fisiche sul territorio.

È proprio in questa strategia che ci si allontana da
un testo di sola “urbanistica”. Prende così corpo un ve-
ro e proprio “Codice” regionale unico di governo del
territorio, che abbraccia diverse materie, in apparenza
lontane tra loro, che, per funzionare, ha bisogno di una
macchina amministrativa regionale e locale non più ar-
ticolata per settori, quanto strategicamente organizzata
per obiettivi e funzioni. Il che non sarà, per ovvi motivi
di impedimento normativo e soprattutto politico, sia lo-
cale che regionale. La legge 1/2005 si dimostrerà esse-
re “troppo avanzata” rispetto al comune sentire delle
pratiche pubbliche articolate di governo del territorio
sui tempi e, al contempo, troppo lontana dalla realtà
concreta degli uffici tecnici locali. Da qui la sua sfortu-
na, nonostante i principi cardine ispiratori, che qui ri-
chiamiamo.

66 dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALI DOSSIER URBANISTICA

Il principio di territorio come risorsa comune. La
legge è inusualmente esplicita e radicale in questo col-
legamento: le attività che producono usi e quindi forme
di utilizzazione del territorio (inteso come risorsa) de-
vono avvenire “garantendo la salvaguardia” e il “man-
tenimento dei beni comuni” e “l’uguaglianza di diritti
all’uso e al godimento dei beni comuni”.

Il principio della coerenza delle politiche. In po-
che parole il rapporto tra gli enti istituzionali e le mo-
dalità in cui essi esprimono le forme dell’intenzionalità
di governo: l’interesse pubblico cooperativo applicato
al tradizionale principio di pianificazione.

Il principio della certezza e della semplificazione.
Il territorio è una attività pubblica della quale, con un
procedimento di accountability, si deve rendere conto
esplicito alle comunità. Da qui la distinzione netta e
chiara tra Strumenti della pianificazione territoriale,
che sono portatori di differenze, ed Atti di governo del
territorio che, partendo dalle differenze esplicitate negli
strumenti, agiscono come momenti di integrazione fi-
nale nel territorio, con la sua forma fisica, con la sua
storia, con i molteplici e vari luoghi, conformando le
proprietà agli usi. I primi che indicano e guidano, senza
tuttavia avere potere conformativo, quindi non creano
direttamente posizioni di rendita, ma hanno un ruolo
precettivo; e quelli che nell’operatività dell’azione di-
stribuiscono usi e danno valore alle porzioni di territo-
rio.

Il principio della conseguenzialità nella definizio-
ne delle scelte di pianificazione che devono fare appel-
lo ad una valutazione integrata. Forse è l’aspetto più in-
novativo in assoluto ed anche quello che si è dimostra-
to più debole. Tutti i passaggi della pianificazione de-
vono essere certificati, verificati e resi coerenti tra loro,
ed infine raccolti in un apposito elaborato da allegare a
tutto il progetto di piano, che può essere osservato dai
cittadini. La sua forza quella di includere in un unico
procedimento la valutazione degli effetti territoriali,
ambientali, sociali ed economici e sulla salute umana,
tenendo insieme, al suo interno, anche il procedimento
della VAS. Si dava così applicazione immediata alle
Direttive EU sulla valutazione strategica e sulla parteci-
pazione.

Un apparato normativo complesso e articolato
(210 articoli, organizzati in X titoli, con riferimenti a
41 leggi, decreti e direttive Cee, la modifica di altre 22
leggi regionali precedenti, nonché l’abolizione di altre
11) come quello della 1/2005 richiedeva un accompa-
gnamento speciale e un forte sostegno politico e cultu-
rale insieme. La legge postulava delle scelte radicali
che non sono poi avvenute. Esempio richiedeva la rior-
ganizzazione della “macchina” amministrativa per as-
sumere un assetto degli uffici per obiettivi, e non per
comparti e per settori come invece è ancora adesso. Lo
stesso procedimento unificato richiedeva non solo sem-

plificazione, ma anche forte progettualità pubblica a
tutte le scale, da quella territoriale a quella urbana: ri-
chiedeva cioè un forte e robusto investimento in forma-
zione riservata non solo agli operatori presenti negli uf-
fici regionali e in quelli delle amministrazioni locali,
con particolare riferimento agli uffici tecnici, ma anche
ai professionisti e agli operatori economici e finanziari.

L’applicazione è stata così difficile e “burocrati-
ca”, specialmente in quelle esperienze di pianificazione
fatte in house dagli enti locali – dove la disciplina degli
strumenti urbanistici è stata riempita, come un “omni-
bus regolativo” di norme e di riferimenti che poco ave-
vano a che fare con il progetto di piano, qualunque es-
so fosse, e molto con il raccordo con altre norme setto-
riali – tanto da richiedere professionalità espressione
più della scienza dell’amministrazione e della giuri-
sprudenza, che non le capacità progettuali degli urbani-
sti e degli architetti. Su questo si innesta il contenzioso
di competenza con lo Stato sulla Vas inserita all’interno
della valutazione integrata e non autonoma e specifica,
come richiesto dalla norma nazionale che, alla fine,
prevarrà e obbligherà la Regione a ricorrere ai ripari
con la Lr 10/10 e poi con la 6/12. Il risultato finale è
stata la cancellazione della valutazione integrata, cioè
dall’innovazione della legge 1/05 e con essa anche ogni
pretesa di “modello” toscano di pianificazione. Così
anche il nodo del rapporto tra pianificazione strategica/
statutaria e pianificazione operativa si perde definitiva-
mente.

Dal che l’organizzazione per principi della legge
regionale si rompe.

3. LA SECONDA EVOLUZIONE
Il riordino avviene con la Lr 65/2014 che, pur

mantenendo la struttura formale dell’impalcato della
1/2005, ne modifica radicalmente l’impostazione per
quanto concerne il ruolo della Regione rispetto alle Au-
tonomie locali ed anche il rapporto tra la strumentazio-
ne urbanistica. In poche parole la legge cancella, nei
fatti, il ruolo federativo e la cooperazione dal basso
precedentemente esistente. Il riordino è poi completato
dal Piano di Indirizzo Territoriale con valenza paesag-
gistica, approvato con Dcr n. 37 del 27.3.2015 e co-pia-
nificato con il Mibact, che lo ha controfirmato certifi-
cando così il buon esito della copianificazione l’11
aprile 2015. La disciplina del Pitp è sovraordinata a
quella locale e si innerva, completandola, nella Lr
65/14.

Quella che era stata una caratteristica del “modello
toscano": la cooperazione interistituzionale nei mo-
menti della formazione della decisione pubblica e il
dialogo tra gli apparati tecnici degli Enti locali nella
formazione del quadro conoscitivo, e nella trasmissio-
ne dei contributi per la definizione della parte strategi-
ca, viene sostituita con una ritorno alla gerarchia tra i

67dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALIDOSSIER URBANISTICA

livelli di pianificazione, e con la reintroduzione del
principio della conformità del livello più basso a quello
più alto, in sostituzione della coerenza precedente indi-
cato.

3.1 Conferenze come controllo e verifica e pianifi-
cazione intercomunale come strategia ordinaria

È un ritorno alla tradizione giustificato dal fatto
che la dichiarazione di principio che “nuovi impegni di
suolo a fini insediativi e infrastrutturali sono consentiti
esclusivamente qualora non sussistano alternative di
riutilizzazione e riorganizzazione degli insediamenti e
delle infrastrutture esistenti”, presente nella normazione
regionale fin dal 1995, non è stata nei fatti seguita dagli
enti locali. La legge infatti fa del contrasto al consumo
di suolo il punto centrale di tutto il dispositivo. E lo af-
fida a due passaggi: la netta e chiara delimitazione del
perimetro del territorio urbanizzato esistente (art. 4); e
la conferenza di copianificazione (art. 25) per la piani-
ficazione di nuovi impegni di suolo esterni a questo pe-
rimetro.

Il territorio urbanizzato coincide con i “centri sto-
rici, le aree edificate con continuità dei lotti a destina-
zione residenziale, industriale e artigianale, commercia-
le, direzionale, di servizio, turistico-ricettiva, le attrez-
zature e i servizi, i parchi urbani, gli impianti tecnolo-
gici, i lotti e gli spazi inedificati interclusi dotati di
opere di urbanizzazione primaria” (art. 4, c. 3). Sostan-
zialmente coincide con la città esistente. Il perimetro
“tiene conto delle strategie di riqualificazione e rigene-
razione urbana, ivi inclusi gli obiettivi di soddisfaci-
mento del fabbisogno di edilizia residenziale pubblica,
laddove ciò contribuisca a qualificare il disegno dei
margini urbani” (art. 4, c. 4), quindi con strategie di ri-
generazione (normate dall’art. 122 e seg.), che dovran-
no comunque prevedere interventi compensativi degli
effetti indotti sul territorio (art. 25, c. 5) ed eventual-
mente essere oggetto di perequazione territoriale (art.
25, c. 9). Il PITp si appoggia a questa distinzione per
l’individuazione sia dei «morfotipi urbani» che delle
«invarianti» (Titolo II, Disciplina del PITp). La scelta è
stata quella di «rendere effettivo il principio per il qua-
le nuovi impegni di suolo sono ammessi solo se non
sussistono possibilità di riuso degli insediamenti e delle
infrastrutture esistenti con l’introduzione di meccanismi
codificati volti a contrastare il consumo di nuovo suo-
lo» e al contempo usare il concetto di perimetro urbano
per «definire in modo puntuale il territorio urbanizzato,
differenziando le procedure per intervenire all’interno
dello stesso da quelle per la trasformazione in aree
esterne, con particolare riferimento alla salvaguardia

del territorio rurale e al fine di promuovere il riuso e la
riqualificazione delle aree urbane degradate o dismes-
se»[2].

La procedura sarà a regime, perché nella fase tran-
sitoria (Titolo IX) si applica l’art. 224 che considera
“territorio urbanizzato le parti non individuate come
aree a esclusiva o prevalente funzione agricola nei pia-
ni strutturali vigenti al momento dell’entrata in vigore
della presente legge, o, in assenza di tale individuazio-
ne, le aree a esclusiva o prevalente funzione agricola
individuate dal Piano Territoriale di Coordinamento o
dal Piano Territoriale di Coordinamento Metropolita-
no”. Una sottolineatura quest’ultima che sembra in
aperta contraddizione con i principi dell’intera legge. A
seconda del regime transitorio in cui si trovano i Co-
muni (artt. 228-234) l’applicazione del perimetro del
centro abitato come definito dalla legge può essere ri-
mandato di diversi anni.

La Conferenza di copiafinicazione è costituita dai
legali rappresentanti della Regione, Provincia/Città me-
tropolitana e Comune singolo/associato interessato ed
esprime un parere vincolante nell’ambito del procedi-
mento di formazione degli strumenti di pianificazione
generale. Alla conferenza partecipano, senza diritto di
voto, anche i legali rappresentanti dei comuni eventual-
mente interessati da effetti territoriali sovracomunali
derivanti dalle previsioni (art. 25, c. 3). Il parere sfavo-
revole espresso dalla Regione è vincolante, salvo che
in presenza di piano strutturale intercomunale (art. 25,
c. 6). Il che significa che la Regione favorisce l’inter-
comunalità come prassi ordinaria e la gestione autono-
ma dei singoli Comuni una tutela da esercitare[3]. Oggi
ogni comune pianifica il proprio territorio come se i
confini amministrativi corrispondessero a confini fisici,
senza curarsi degli effetti prodotti all’esterno e senza
riuscire, di fatto, a tenere insieme programmazione e
pianificazione del territorio. La legge interviene su
questo nodo prevedendo il Piano intercomunale per i
Comuni non obbligati all’esercizio associato delle fun-
zioni (art. 23), che, insieme alla conferenza di copiani-
ficazione e alle disposizioni del PITp, relativamente
agli ambiti territoriali paesaggistici, diventa riferimento
qualificante per garantire una progettazione unitaria e
multisettoriale delle trasformazioni a livello d’area va-
sta.

A questi due passaggi interni alla legge si affianca
un terzo, proveniente dalla disciplina paesaggistica del
PIT, che introduce un’ulteriore Conferenza: quella pae-
saggistica (art. 21 della Disciplina del PITp) che verifi-
ca la legittimità del recepimento della disposizioni sul

[2] Lr 65, 2014 Norme per il governo del territorio, Preambolo, punti 3 e 4.
[3] Posizione sostenuta nel Preambolo, punto 12: “L’esigenza di disciplinare le forme della pianificazione intercomunale con l’intro-
duzione del piano strutturale intercomunale in applicazione della normativa statale e regionale sulle autonomie locali che insieme al-
la conferenza di copianifiazione diventa riferimento qualificante per garantire una progettazione unitaria e multisettoriale delle tra-
sformazioni a livello dell’area vasta”.

68 dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALI DOSSIER URBANISTICA

paesaggio della Regione. Certo quest’ultima è una
Conferenza “tecnica” e non politica, dove partecipano
dove partecipano gli organi periferici del Mibact e de-
gli istruttori regionali, ma è pur sempre un momento di
controllo e verifica.

I tre passaggi, che possono essere considerati veri
e propri istituti di verifica e controllo del livello regio-
nale su quello locale, rappresentano le vere novità del
procedimento di pianificazione vigente in Toscana.
Passagi che si affiancano alla già conosciuta Conferen-
za paritetica interistituzionale (art. 47), come luogo fi-
nale per ricomporre a valle eventuali conflitti tra i di-
versi livelli di pianificazione.

3.2 La partecipazione come endoprocedimento
La legge sceglie di affidare anche al controllo par-

tecipativo dal basso il procedimento di formazione di
qualsiasi piano. Lo fa attraverso l’istituto della parteci-
pazione: “I soggetti pubblici e privati nonché i cittadi-
ni singoli o associati partecipano alla formazione degli
atti di governo del territorio” (art. 8, c. 5); e “La Re-
gione, in collaborazione con le province, la città me-
tropolitana e i comuni, promuove e sostiene le modali-
tà più efficaci di informazione e di partecipazione dei
soggetti interessati al governo del territorio” (art. 36, c.
1), nonché “assicurano l’informazione e la partecipa-
zione dei cittadini e di tutti i soggetti interessati alla
formazione degli atti di governo del territorio di loro
competenza nell’ambito dei procedimenti (art. 36, c.
2).

La partecipazione così entra a far parte direttamen-
te del procedimento di pianificazione ordinario, tanto
da renderlo momento non solo di ascolto e coinvolgi-
mento, quanto di verifica e condizione di validità del-
l’atto pubblico.

3.3 Il patrimonio territoriale inteso come risorsa
La legge cancella il classico concetto di “risorse”

ed in sua vece sovrappone il concetto di patrimonio ter-
ritoriale, definito come “l’insieme delle strutture di lun-
ga durata prodotte dalla coevoluzione fra ambiente na-
turale e insediamenti umani, di cui è riconosciuto il va-
lore per le generazioni presenti e future. Il riconosci-
mento di tale valore richiede la garanzia di esistenza
del patrimonio territoriale quale risorsa per la produzio-
ne di ricchezza per la comunità” (art. 3, c. 1). L’idea è
che l’intero territorio della regione Toscana è un patri-
monio inestimabile costruito dal lavoro e dalla cura
delle molte generazioni che ci hanno preceduto. Questo
patrimonio è un fattore utilizzabile per la costruzione di
benessere, anche economico, delle popolazioni, a con-
dizione di essere riprodotto e non sperperato. L’introdu-
zione del concetto di patrimonio territoriale, quale bene
comune costitutivo dell’identità collettiva regionale,
costituisce riferimento per promuovere una più efficace
relazione gli statuti del territorio e le strategia dei piani;
sembra avere una pretesa quella della messa in valore
progettuale del territorio e del paesaggio nel suo insie-
me. Tuttavia si presta a delle difficoltà applicative, per-
ché le risorse sono chiaramente elencabili, mentre

STRUMENTI URBANISTICI COMUNALI

Piano Strutturale
(L.R. 1/05)

36,6%

Piano strutturale
(vecchia

procedura)
3,8%

Piano strutturale
(L.R. 5/95)

56,8%

CITA
1,7%

Nessuno
1,0%

di cui 221 con regolamento Urbanistico

Fonte: Elaborazione del Centro nazionale di studi urbanistici (CeNSU) su dati regionali

69dicembre
2015

EDILIZIA
E TERRITORIO

LEGGI REGIONALIDOSSIER URBANISTICA

l’identificazione del patrimonio è operazione selettiva e
di progetto.

3.4 Il territorio rurale
Ultima grande opzione della legge è la salvaguar-

dia del territorio rurale e delle sue multifunzionalità
come azione politica regionale per uno sviluppo soste-
nibile e durevole, anche per garantire la qualità alimen-
tare e dell’ambiente, la riproduzione del paesaggio,
l’equilibrio idrogeologico, il benessere anche economi-
co della regione. La legge considera territorio rurale
(art. 64) tutto ciò che è esterno al territorio urbanizzato
(come definito dall’art. 4) e come individuato negli atti
di governo del territorio comunali. La legge riconosce
l’attività agricola come attività economico-produttiva,
nel rispetto della valorizzazione dell‘ambiente e del pa-
esaggio cui la stessa attività agricola può contribuire
attraverso il suo ruolo multifunzionale. Nel territorio
rurale si prevede che gli strumenti della pianificazione
individuino i “nuclei rurali”, le cui trasformazioni de-
vono garantire la coerenza con i caratteri propri degli
insediamenti, gli “ambiti di pertinenza di centri e nu-
clei storici” di cui tutelare la valenza paesaggistica, e
gli “ambiti periurbani” in cui promuovere forme di
agricoltura utilmente integrabili con gli insediamenti
urbani e che ne contribuiscano al miglioramento. Per
quanto attiene le trasformazioni richieste dall’impren-
ditore agricolo vengono semplificate le procedure per
una serie di interventi temporanei o di minore entità,
specificate le trasformazioni aziendali che comportano
la necessità di un piano attuativo, e rafforzati i vincoli
e le sanzioni in caso di perdita della destinazione d’uso
agricola.

3.5 I livelli di pianificazione e gli strumenti
Permangono i tre livelli di pianificazione:
- regionale, con il Piano di Indirizzo Territoriale

(Pit), sovraordinato a tutto e al quale si conformano le
politiche regionali, i piani e i programmi settoriali che
producono effetti territoriali, gli strumenti della pianifi-
cazione territoriale e quelli urbanistici (art. 88, c. 1).
Esso ha sia valore di piano paesaggistico (art. 88, c. 2),
che di specifici progetti di territorio riferiti a tematiche
e ambiti territoriali considerati strategici (art. 88, c. 5 e
art. 89);

- provinciale, con il Piano Territoriale di Coordina-
mento Provinciale (Ptcp), al quale si conformano le po-
litiche provinciali, i piani e i programmi di settore pro-
vinciali, gli strumenti della pianificazione territoriale e
gli strumenti della pianificazione urbanistica comunali
(art. 90, c. 1). Esso inoltre si configura anche come
strumento di programmazione, anche socio-economica,
della provincia (art. 90, c. 2)

- metropolitano, con il Piano territoriale della città
metropolitana (Ptcm), al quale si conformano le politi-

che della città metropolitana, i piani e i programmi di
settore comunali, gli strumenti della pianificazione ter-
ritoriale e gli strumenti della pianificazione urbanistica
comunali (art. 91, c. 1). Al pari del livello provinciale
esso si configura anche come strumento di programma-
zione, anche socio-economica, della città metropolitana
(art. 91, c. 2)

- locale, con il Piano Strutturale Comunale (PSC),
che non ha valenza conformativa della disciplina del-
l’uso del suolo (art. 92, c. 7); oppure con il Piano Strut-
turale Intercomunale (PSI), che può essere redatto da
comuni anche appartenenti a province diverse (art. 94,
c. 1); in questo caso contiene le politiche e le strategie
di area vasta in coerenza con il PIT, il PTC delle pro-
vince di riferimento o il Ptcm (c. 2).

L’attività urbanistica ed edilizia è disciplinata,
in conformità al Piano strutturale comunale o inter-
comunale dal Piano operativo (art. 95), che si com-
pone di due parti: a) la disciplina per la gestione de-
gli insediamenti esistenti, valida a tempo indetermi-
nato; e b) la disciplina delle trasformazioni degli as-
setti insediativi, infrastrutturali ed edilizi del
territorio, con valenza quinquennale. Il suo procedi-
mento di formazione ha durata massima non superio-
re a due anni decorrente dall’avvio del procedimento
(art. 96, c. 1)

3.6 Disposizioni particolari
Questo in estrema sintesi lo scenario della nuo-

va normazione regionale toscana sul governo del ter-
ritorio. Il dispositivo è assai complesso e articolato
(259 articoli, 8 titoli, 20 capi). Altre disposizioni
procedimentali potrebbero essere segnalate come la
non duplicazione degli adempimenti Vas (art. 36, c.
6); oppure la perequazione territoriale “finalizzata a
ridistribuire, riequilibrare e compensare vantaggi e
oneri di natura territoriale e ambientale derivanti
dalla pianificazione territoriale e urbanistica attra-
verso un accordo tra gli enti locali interessati” (art.
102, c. 1), la cui previsione è demandata al Piano
Strutturale Intercomunale (art. 94, c..2, lett. d), al
Piano Territoriale della città metropolitana (art. 91,
c. 9, lett. e) ed al Piano Operativo Comunale (art. 95
c.3, lett. h).

Oppure disposizioni progettuali, come la revisione
delle categorie di intervento e dei relativi titoli abilitati-
vi, e la possibilità per alcune opere edilizie il titolo al-
ternativo in forma facoltativa (artt. 132-139), comprese
alcune deroghe al decreto sugli standard (art. 140); e lo
sdoppiamento della ristrutturazione edilizia in conser-
vativa (art. 71, c. 1, lett. c) e ricostruttiva (lett. i), ed al-
tri ancora. Ma per tutti rimandiamo alla lettura del testo
di legge. N

© RIPRODUZIONE RISERVATA

