

Decreto Presidente Giunta n. 143 del 15/05/2012

A.G.C. 15 Lavori pubblici, opere pubbliche, attuazione, espropriazione

Settore 3 Geotecnica, geotermia, difesa del suolo

Oggetto dell'Atto:

LEGGE REGIONALE DEL 27.01.2012, N. 1, ARTICOLO 52, COMMA 3, LETTERA E) - INCORPORAZIONE DELLA "AUTORITA' DI BACINO REGIONALE CAMPANIA NORD-OCCIDENTALE" NELLA "AUTORITA' DI BACINO REGIONALE DEL SARNO" E DENOMINAZIONE IN "AUTORITA' DI BACINO REGIONALE DELLA CAMPANIA CENTRALE" - ISTITUZIONE, MODALITA' OPERATIVE DI ACCORPAMENTO E RICOSTITUZIONE DEGLI ORGANI (CON ALLEGATO ARTICOLATO).

IL PRESIDENTE

PREMESSO:

- a. che nelle more del riordino normativo di cui all'art. 1 della legge del 27 febbraio 2009, n. 13, la Regione Campania, con legge regionale 27 gennaio 2012, n. 1 – “legge finanziaria” – all'articolo 52, comma 3, lettera e), ha disposto l'incorporazione dell'Autorità di bacino regionale della Campania Nord-Occidentale nell'Autorità di bacino regionale del Sarno, denominandola “Autorità di bacino regionale della Campania Centrale”;
- b. che lo stesso articolo 52 della richiamata legge regionale n. 1/2012, al comma 3, lettera e), prevede che con decreto del Presidente della Giunta Regionale della Campania, su proposta dell'Assessore delegato alla Difesa del Suolo, sono disposte le modalità di incorporazione;
- c. che con deliberazione di Giunta Regionale n. 225 del 24.5.2011 e conseguente decreto del Presidente della Giunta Regionale della Campania n. 153 del 15.07.2011, è stato nominato l'ing. Pasquale Marrazzo quale Commissario Straordinario dell'Autorità di bacino regionale del Sarno, per l'esercizio delle funzioni che rientrano nelle competenze del Segretario Generale, con decorrenza dalla data di esecutività della citata deliberazione, sino alla ricostituzione e nomina dei nuovi organi ordinari;

DATO ATTO:

- a. che occorre procedere alla formale e concreta istituzione dell'Autorità di bacino regionale della Campania Centrale con la ricostituzione degli organi monocratici e collegiali della stessa (Comitato istituzionale, Comitato tecnico e Segretario generale), come disciplinati dalla Legge regionale 7 febbraio 1994, n.8, e secondo le modalità dell'allegato articolato contenente criteri e modalità organizzative e di funzionamento della nuova Autorità;
- b. che, al fine di realizzare tutte le misure e curare tutti gli adempimenti necessari a dare concreto avvio al funzionamento dell'Autorità di bacino regionale della Campania Centrale, occorre:
 1. costituire il Comitato Istituzionale dell'Autorità di bacino regionale Campania Centrale, secondo la disciplina dettata dalla legge regionale della Campania 7 febbraio 1994, n. 8, e secondo le modalità dell'allegato articolato e cessano, per l'effetto, i nominati Comitati Istituzionali della preesistente Autorità di bacino regionale della Campania Nord Occidentale e Autorità di bacino regionale del Sarno;
 2. nominare, entro trenta giorni dalla pubblicazione del presente atto, secondo la disciplina dettata dalla legge regionale della Campania 7 febbraio 1994, n. 8, e secondo le modalità dell'allegato articolato, il Comitato Tecnico dell'Autorità di bacino regionale della Campania Centrale cessando, per l'effetto, i costituiti Comitati Tecnici dell'Autorità delle preesistenti Autorità di bacino regionale della Campania Nord Occidentale e Autorità di bacino regionale del Sarno;
- c. che per effetto della disposta incorporazione dell'Autorità di bacino regionale della Campania Nord-Occidentale nell'Autorità di bacino regionale del Sarno e della nuova denominazione di quest'ultima in Autorità di bacino regionale della Campania Centrale, occorre:
 1. dichiarare la cessazione della carica di Segretario Generale dell'Autorità di bacino regionale della Campania Nord-Occidentale;
 2. confermare, agli stessi patti e condizioni, nelle more dell'espletamento del concorso per Segretario Generale, il Commissario Straordinario dell'Autorità di bacino regionale del Sarno, incorporante, nella nuova denominazione di Commissario Straordinario dell'Autorità di bacino regionale della Campania Centrale, cui compete di garantire la continuità amministrativa e gestionale ed al quale sono assegnati, per il periodo transitorio, i poteri di gestione e rappresentanza, al fine di assicurare la chiusura definitiva dell'Autorità di bacino della Campania Nord-Occidentale ed il funzionamento della nuova denominata Autorità;

RITENUTO:

- a. di dover approvare un articolato recante le modalità operative di incorporazione dell'Autorità di bacino regionale della Campania Nord-Occidentale nell'Autorità di bacino regionale del Sarno e di ricostituzione degli organi nell'unica Autorità di bacino regionale Campania Centrale;
- b. di dover confermare, agli stessi patti e condizioni, quale Commissario Straordinario dell'Autorità di bacino regionale della Campania Centrale, per ragioni di efficacia ed economicità, date la sua

- qualifica di Commissario Straordinario in carica della incorporante Autorità di bacino regionale del Sarno, nonché per garantire la necessaria continuità di funzioni nella fase transitoria e per tutti gli adempimenti relativi all'incorporazione, l'Ing. Pasquale Marrazzo, in possesso di peculiari requisiti di competenza esperienza e professionalità;
- c. di dover conferire al Commissario Straordinario, per il periodo transitorio, tutti i poteri di gestione e rappresentanza dell'Autorità occorrenti per gli affari correnti e per la realizzazione di tutte le attività di cui sopra, nonché per la completa ed efficace realizzazione dei compiti istituzionali dell'Autorità, con particolare riferimento all'urgente completamento e perfezionamento dei procedimenti delle Autorità interessate all'incorporazione, mediante l'adozione di provvedimenti organizzativi e gestionali pregiudiziali al pieno funzionamento dell'Autorità di bacino regionale della Campania Centrale, nei termini e modalità di cui all'unito articolato;
 - d. di dover stabilire che l'incarico di cui al presente decreto, debba avere durata massima annuale, eventualmente prorogabile di un ulteriore anno, fatta salva l'ipotesi di risoluzione anticipata ed automatica all'atto della nomina del nuovo organo ordinario;
 - e. di dover stabilire, altresì, che spetta al Commissario Straordinario la retribuzione economica prevista per il Segretario Generale vista l'identità di funzioni e compiti, di cui alla deliberazione di Giunta regionale n. 1186/1997;

DATO, ALTRESI', ATTO che le modalità organizzative e di funzionamento dell'Autorità di bacino regionale della Campania Centrale, in linea con gli obiettivi di contenimento della spesa pubblica, comportano un significativo risparmio a regime dei costi di gestione e di funzionamento rispetto al precedente assetto, anche mediante la riduzione delle spese per gli organi, per le sedi, oltre che una ottimizzazione e razionalizzazione nell'esercizio delle funzioni e nella gestione del personale e delle risorse:

VISTI:

- a. la legge regionale della Campania del 07 febbraio 1994, n. 8 - "Norme in materia di difesa del suolo – attuazione della legge 18.05.1989, n. 183" e s.m.i.;
- b. il decreto legislativo 3 aprile 2006, n. 152, recante " Norme in materia ambientale";
- c. la deliberazione della Giunta Regionale della Campania n. 663 del 19.05.2006 – "Fase transitoria di continuità amministrativa delle Autorità di bacino";
- d. l'articolo 1 della legge 27 febbraio 2009, n. 13, di conversione del decreto legge 30 dicembre 2008, n. 208, recante "Misure straordinarie in materia di risorse idriche e di protezione dell'ambiente";
- e. il comma 3, lettera e), dell'articolo 52, della legge regionale della Campania del 27 gennaio 2012, n. 1 – "Legge Finanziaria";
- f. Il decreto del Presidente della Giunta Regionale della Campania n. 153 del 15.07.2011;
- g. la deliberazione della Giunta Regionale della Campania n. 225 del 24.05.2011 – "Provvedimenti propedeutici all'accorpamento delle Autorità di Bacino Regionali in Destra Sele, Sinistra Sele, Interregionale del fiume Sele nell'unica Autorità di Bacino Regionale di Campania Sud ed Interregionale per il bacino del Fiume Sele"

Su conforme proposta dell'Assessore Delegato alla Difesa del Suolo;

Alla stregua dell'istruttoria compiuta dal Settore e delle risultanze e degli atti tutti richiamati nelle premesse, costituenti istruttoria a tutti gli effetti di legge, nonché dell'espressa dichiarazione di regolarità resa dal Dirigente del Settore

DECRETA

Per le motivazioni e considerazioni svolte in premessa, che si intendono di seguito integralmente richiamate, di:

1. istituire, con il presente atto, l'Autorità di bacino regionale della Campania Centrale, per effetto della nuova denominazione della preesistente Autorità di bacino regionale del Sarno ed in esito all'incorporazione in essa dell'Autorità di bacino regionale della Campania Nord-Occidentale;

2. approvare l'unito articolato recante le modalità operative di incorporazione delle Autorità di bacino regionale della Campania Nord-Occidentale e regionale del Sarno e di ricostituzione degli organi dell'unica Autorità di bacino regionale della Campania Centrale, in conformità alla normativa regionale di riferimento;
3. costituire il Comitato Istituzionale dell'Autorità di bacino regionale della Campania Centrale, secondo la disciplina dettata dalla legge e secondo le modalità dell'allegato articolato e cessano, per l'effetto, i nominati Comitati Istituzionali delle preesistenti Autorità di bacino regionale della Campania Nord Occidentale e Autorità di bacino regionale del Sarno;
4. nominare, entro trenta giorni dalla pubblicazione del presente atto, secondo la disciplina dettata dalla legge e secondo le modalità dell'allegato articolato, il Comitato Tecnico dell'Autorità di bacino regionale della Campania Centrale cessando, per l'effetto, i costituiti Comitati Tecnici delle preesistenti Autorità di bacino regionale della Campania Nord Occidentale e Autorità di bacino regionale del Sarno;
5. stabilire che nelle more della nomina del nuovo Comitato Tecnico continuano ad operare, per ciascun territorio di competenza, i Comitati Tecnici delle Autorità di bacino regionale della Campania Nord Occidentale e dell'Autorità di bacino regionale del Sarno;
6. confermare, agli stessi patti e condizioni, quale Commissario Straordinario della nuova denominata Autorità di bacino regionale della Campania Centrale, per le motivazioni di cui in epigrafe, l'ing. Pasquale Marrazzo, per il tempo strettamente necessario alla ricostituzione dell'organo ordinario, senza ulteriori oneri a carico dell'Amministrazione regionale, con decorrenza dalla data di esecutività del presente atto;
7. stabilire che l'incarico di cui al punto 6 ha durata massima annuale, eventualmente prorogabile di un ulteriore anno, fatta salva l'ipotesi di risoluzione anticipata ed automatica all'atto della nomina del nuovo organo ordinario;
8. conferire al Commissario Straordinario, per il periodo transitorio, tutti i poteri di gestione e rappresentanza dell'Autorità e per la realizzazione di tutte le attività di cui sopra, nonché per la completa ed efficace realizzazione dei compiti istituzionali, con particolare riferimento all'urgente completamento e perfezionamento dei procedimenti delle Autorità interessate all'incorporazione, mediante l'adozione di provvedimenti organizzativi e gestionali pregiudiziali al pieno funzionamento dell'Autorità di bacino regionale della Campania Centrale, nei termini e modalità di cui all'unito articolato;
9. stabilire, altresì, che spetta al Commissario Straordinario la retribuzione economica prevista per il Segretario Generale vista l'identità di funzioni e compiti di cui alla deliberazione di Giunta Regionale n. 1186/1997;
10. dare atto che le modalità organizzative e di funzionamento dell'Autorità di bacino regionale della Campania Centrale, in linea con gli obiettivi di contenimento della spesa pubblica, determinano un significativo risparmio a regime dei costi di gestione rispetto al precedente assetto delle preesistenti Autorità, anche mediante la riduzione delle spese per il funzionamento degli organi oltre che una razionalizzazione ed ottimizzazione nell'esercizio delle funzioni e nella gestione del personale;
11. dichiarare la cessazione in data 01 giugno 2012 della carica di Segretario Generale dell'Autorità di bacino regionale della Campania Nord-Occidentale;
12. dare mandato al Coordinatore dell'Area 15 Lavori Pubblici di avviare entro 180 giorni la procedura per la nomina del Segretario Generale dell'Autorità di bacino regionale della Campania Centrale, mediante concorso pubblico per soli titoli, ai sensi dell'art. 7 della legge regionale 7 febbraio 1994, n. 8;
13. dare al presente provvedimento immediata esecutività;
14. trasmettere il presente provvedimento, per quanto di propria competenza:
 - a) al Consiglio Regionale ai sensi di quanto disposto dall'art. 48 del vigente Statuto Regionale;
 - b) all'Assessore alla Difesa del Suolo;
 - c) all'A.G.C. 15 "Lavori pubblici, Opere pubbliche, Attuazione ed espropriazione", e al Settore 03 "Geotecnica, geotermia e Difesa del Suolo";
 - d) alle Autorità di bacino regionale del Sarno e della Campania Nord Occidentale;
 - e) all'A.G.C. 01 "Gabinetto Presidente della Giunta Regionale", e al Settore 03 "Rapporti e collegamenti con il Consiglio Regionale";

- f) all'A.G.C. 05 "Ecologia, Tutela dell'Ambiente, Disinquinamento, Protezione Civile";
- g) all'A.G.C. 07 "Affari Generali, Gestione e Formazione del Personale, Organizzazione e Metodo";
- h) all'A.G.C. 08 "Bilancio, Ragioneria e Tributi";
- i) all'A.G.C. 11 "Sviluppo Attività Settore Primario";
- j) all'A.G.C. 13 "Turismo e Beni Culturali";
- k) all'A.G.C. 16 "Governo del Territorio";
- l) alle Amministrazioni Provinciali di Avellino, Benevento, Napoli, Salerno e Caserta;
- m) all'A.G.C. 01 "Gabinetto Presidente della Giunta Regionale" – Settore 02 "Stampa, documentazione ed informazione e Bollettino Ufficiale", per la pubblicazione sul B.U.R.C.

- Caldoro -