

Delibera della Giunta Regionale n. 814 del 23/12/2015

Dipartimento 53 - Dipartimento delle Politiche Territoriali

Direzione Generale 8 - Direzione Generale per i lavori pubblici e la protezione civile

U.O.D. 8 - UOD Servizio Sismico

Oggetto dell'Atto:

"ORDINANZA DELLA PRESIDENZA DEL CONSIGLIO DEI MINISTRI N. 4007/2012 E ORDINANZE DEL CAPO DIPARTIMENTO DELLA PROTEZIONE CIVILE NN. 52/2013 E 171/2014 RECANTI ATTUAZIONE DELL'ART. 11 DEL D.L. 28/04/2009 N. 39, CONVERTITO CON MODIFICAZIONI DALLA LEGGE DEL 24/06/2009, N. 77, IN MATERIA DI CONTRIBUTI PER INTERVENTI DI PREVENZIONE DEL RISCHIO SISMICO. APPROVAZIONE INDIRIZZI E CRITERI".

Alla stregua dell'istruttoria compiuta dalla Direzione Generale e delle risultanze e degli atti tutti richiamati nelle premesse che seguono, costituenti istruttoria a tutti gli effetti di legge, nonché dell'espressa dichiarazione di regolarità della stessa resa dal Direttore a mezzo di sottoscrizione della presente

PREMESSO che:

- a. l'art. 11 del D.L. 28/04/2009 n. 39 conv. con mod. dalla legge del 24/06/2009, n. 77 recante "Conversione in legge, con modificazioni, del decreto legge 28 aprile 2009, n. 39, recante interventi urgenti in favore delle popolazioni colpite dagli eventi sismici nella regione Abruzzo nel mese di aprile 2009 e ulteriori interventi urgenti di protezione civile", ha istituito un fondo per la prevenzione del rischio sismico autorizzando la spesa complessiva, da ripartire tra le regioni, di 44 M€ (anno 2010), 145,1 M€ (2011) e 195,6 M€ (per ciascuno degli anni 2012, 2013 e 2014), di 145,1 M€ (2015) e 44 M€ (2016);
- b. il predetto fondo è destinato a finanziare, tra l'altro:
 - b.1. **studi di microzonazione sismica (art. 2 co. 1 lett. a);**
 - b.2. **interventi strutturali su edifici o infrastrutture pubbliche (art. 2 co. 1 lett. b):** interventi strutturali di rafforzamento locale, miglioramento o adeguamento sismico o, eventualmente, di demolizione e ricostruzione, degli edifici di interesse strategico e delle opere infrastrutturali la cui funzionalità durante gli eventi sismici assume rilievo fondamentale per le finalità di protezione civile e degli edifici e delle opere che possono assumere rilevanza in relazione alle conseguenze di un collasso, di cui all'art. 2, comma 3, dell'O.P.C.M. 3274/03 e alla D.G.R. 3573/03, di proprietà pubblica; sono esclusi dai contributi gli edifici scolastici, poiché per essi sono disponibili altri contributi pubblici, ad eccezione di quegli edifici che nei piani di emergenza di protezione civile ospitano funzioni strategiche
 - b.3. **interventi strutturali su edifici privati (art. 2 co. 1 lett. c):** interventi strutturali di rafforzamento locale o di miglioramento sismico, o, eventualmente, di demolizione e ricostruzione di edifici privati
- c. con O.P.C.M. n. 3907/2010, O.P.C.M. n. 4007/2012, O.C.D.P.C. n.52/2013 e O.C.D.P.C.n. 171/2014, sono stati disciplinati gli indirizzi e criteri generali per l'erogazione dei contributi di cui all'art. 11 D.L. n. 39/09, riferiti rispettivamente alle annualità 2010, 2011, 2012 e 2013, demandando alle Regioni la disciplina di dettaglio;
- d. le risorse già trasferite alla Regione Campania, relative alle annualità 2010, 2011, 2012 e 2013, sono riportate nel seguente prospetto di sintesi:

	OPCM3907/2010	OPCM4007/2012	OCDPC 52/2013	OCDPC171/2014	totale
	Annualità 2010	Annualità 2011	Annualità 2012	Annualità 2013	
Azioni finanziate (art.2 co.1):	Decreto del Capo Dipartimento 10/12/2010 (G.U. n.42 del 21/02/2011)	Decreto del Capo Dipartimento 16/3/2012 (G.U. n.138 del 15/06/2012)	Decreto del Capo Dipartimento del 15/4/2013 (G.U. n.160 del 10/07/2013)	Decreto del Capo Dipartimento del 4/8/2014 (G.U. n.258 del 06/11/2014)	
lett. a) Studi di microzonazione	€ 386.058,66	€ 1.379.946,41	€ 2.207.914,25	€ 2.207.914,25	€ 6.181.833,57
lett. b) Interventi edifici/infrastr. Pubbliche lett. c) Interventi su edifici privati	€ 3.281.498,64	€ 17.939.303,30	€ 23.459.088,93	€ 23.459.088,93	€ 68.138.979,80
sommano	€ 3.667.557,30	€ 19.319.249,71	€ 25.667.003,18	€ 25.667.003,18	€ 74.320.813,37

- e. con D.G.R. n.201 del 24/05/11 e successivi atti dirigenziali, la Regione Campania ha attuato l'O.P.C.M. 3907/10 (annualità 2010), finanziando n.34 Comuni per l'esecuzione degli studi di microzonazione per complessivi € 278.000,00 e n. 3 Comuni per interventi su edifici pubblici per complessivi € 3.281.498,64;
- f. per l'annualità 2011 la Regione Campania ha approvato la D.G.R. n.118 del 27/05/13 (BURC n.29 del 03/06/13), con cui è stata determinata la ripartizione delle risorse assegnate dal Dipartimento

alla Regione Campania, per le tre tipologie di interventi – art. 2 co. 1 lett. a), b) e c) di cui all'Ordinanza n. 4007/2012, nonché approvati gli indirizzi e i criteri di priorità per l'erogazione dei contributi;

- g. tale atto deliberativo non ha avuto concreta attuazione, non essendo stati pubblicati i consequenziali bandi attuativi di competenza regionale per l'erogazione di contributi di cui alle lett. a) e b), mentre veniva demandato ai Comuni la pubblicizzazione dell'iniziativa per l'erogazione dei contributi di cui alla lett. c) mediante pubblicazione dei relativi avvisi pubblici;
- h. per le annualità 2012 e 2013, la Regione Campania non ha ancora definito gli indirizzi e i criteri per l'attuazione, rispettivamente, delle Ordinanze n. 52/2013 e 171/2014.

CONSIDERATO che:

- a. risultano avviate solo le procedure per l'erogazione delle somme afferenti alla O.P.C.M. 3907/2010 - annualità 2010;
- b. i limitati tetti di spesa imposti dal Patto di Stabilità interno non hanno fin qui consentito di impegnare le risorse trasferite alla Regione Campania per le annualità successive al 2010 e, di conseguenza, le corrispondenti ordinanze nn.4007/12, 52/13 e 171/14 non hanno avuto concreta attuazione;
- c. occorre accelerare l'attuazione delle precitate ordinanze, i cui fondi sono già nelle disponibilità della Regione Campania, ridando impulso alla DGR n. 118/2013 attuativa della OPCM n.4007/12 (annualità 2011), ed approvando i criteri per l'attuazione delle successive ordinanze relative alle annualità 2012 e 2013;
- d. per l'attuazione, in particolare, delle Ordinanze n. 52/13 e 171/14 occorre definire:
 - con riferimento la realizzazione degli studi di microzonazione sismica di cui all'art. 2, co.1, lett. a), i Comuni nei quali è prioritaria la realizzazione degli studi e gli eventuali criteri di premialità;
 - con riferimento agli interventi su edifici e infrastrutture pubbliche di cui all'art.2,co.1, lett. b), il quadro dei fabbisogni ed i programmi di attività per la realizzazione degli interventi, sentiti i Comuni e le Province (quest'ultime limitatamente ai fondi annualità 2013), che trasmettono una proposta di priorità degli edifici ricadenti nel loro territorio;
 - con riferimento agli interventi su edifici privati di cui all'art. 2, co.1, lett.c), la quota da destinare a tale tipologia di interventi - compresa tra il 20% e 40% del contributo complessivo assegnato per le lettere b) e c) art.2 c.1 delle ordinanze, nonché i criteri per l'individuazione dei Comuni sui quali attivare i fondi per gli interventi sugli edifici privati (art. 14 co.2 delle Ordinanze);
 - la percentuale, nel limite del 2% della quota assegnata, da destinare alla copertura degli oneri relativi alla realizzazione, anche con modalità informatiche, delle procedure connesse alla concessione dei contributi di cui alle citate Ordinanze, nonché i criteri di ripartizione – tra Regione e Comuni interessati - del suddetto contributo (art.2 co.6 e 7 delle Ordinanze 52/13 e 171/14);
- e. le economie derivanti dall'attuazione di ciascuna delle azioni, di cui all'art.2 co.1 lettere a), b) e c) delle ordinanze citate, possono essere utilizzate per le annualità successive per le medesime finalità.

RITENUTO:

- a. che, al fine di riallineare le tempistiche di attuazione delle ordinanze nn.4007/12, 52/13 e 171/14 con la programmazione pluriennale prevista dall'art.11 della Legge n.77 del 24/06/09 indicata in premessa, si rende necessario attuare congiuntamente le predette ordinanze, ridando impulso alla D.G.R. n. 118/2013 attuativa della OPCM n.4007/12, e programmando nel contempo i fondi di cui alle Ordinanze 52/13 e 171/14 - annualità 2012 e 2013 - tenendo conto degli specifici aspetti di dettaglio di ciascuna di esse;
- b. di stabilire, pertanto, con la presente deliberazione gli indirizzi e i criteri per attuazione delle azioni previste dalla Ordinanze n. 52/13 e 171/14, coerenti con quelli già approvati per la OPCM n. 4007/2012 con DGR n. 118/2013, come di seguito:

- b.1.** di individuare come territori nei quali è prioritaria la realizzazione degli studi di microzonazione sismica tutti quelli indicati nell'Allegato 7 dell'OPCM 3907/10, demandando alla Direzione Generale 08 Lavori Pubblici e Protezione Civile l'indizione di una manifestazioni di interesse per l'attuazione degli studi di microzonazione sismica, secondo gli indirizzi e criteri di premialità indicati nell'allegato **A**);
- b.2.** di demandare alla Direzione Generale 08 Lavori Pubblici e Protezione Civile l'indizione di una manifestazione di interesse per l'attuazione degli interventi su edifici e infrastrutture pubbliche di cui all'art.2,co.1, lett. b) secondo gli indirizzi e criteri indicati nell'allegato **B**);
- b.3.** di stabilire che il contributo complessivo da destinare agli interventi su edifici privati è pari al 20% delle somme assegnate per le azioni b) e c), al netto delle somme di cui all'art.2 co.6 e 7 delle ordinanze n. 52/13 e n. 171/14, secondo i criteri di cui all'allegato **C**);
- b.4.** destinare, ai sensi dell'art.2 co.6 e 7 delle Ordinanze n. 52/13 e n. 171/14, la percentuale del 1,00% dei fondi assegnati alla Regione Campania per le annualità 2012 e 2013, alla copertura degli oneri di assistenza tecnica per la realizzazione, anche con modalità informatiche, delle procedure connesse alla concessione dei contributi, da ripartire, con successivo provvedimento della D.G. 53_08, tra la Regione e i Comuni, in modo proporzionale rispetto ai fondi da gestire.

DARE ATTO

- a)** che, per l'effetto, i fondi da destinare agli interventi di cui all'art. 2 co. 1 lett. a), b) e c) delle Ordinanze n.52 del 20/02/13 e n.171 del 19/06/14, al netto dei fondi destinati all'assistenza tecnica, sono i seguenti:

Azioni finanziate	OCDPC 52/13	OCDPC 171/14	Totale
	Fondi 2012	Fondi 2013	
lett. a) Studi di microzonazione	€ 2.185.835,11	€ 2.185.835,11	€ 4.371.670,22
lett. b) Interv. edifici/infrastr. Pubb.	€ 18.579.598,43	€ 18.579.598,43	€ 37.159.196,87
lett. c) Interv. su edifici privati (20%)	€ 4.644.899,61	€ 4.644.899,61	€ 9.289.799,22
sommano	€ 25.410.333,15	€ 25.410.333,15	€ 50.820.666,30

VISTO:

- l'O.P.C.M. 3907/2010 del 13/11/10 (G.U. n. 281 del 01/12/10);
- la D.G.R. n.201 del 24/05/11 (BURC n.35 del 06/06/11);
- il D.P.C.M. del 10/12/2010 (G.U. n.42 del 21/02/2011);
- l'O.P.C.M. 4007/2012 del 29/02/12 (G.U. n. 56 del 07/03/12);
- il D.P.C.M. del 16/03/2012 (G.U. n.138 del 15/06/2012);
- la D.G.R. n.118 del 27/05/13 (BURC n.29 del 03/06/13);
- l'O.C.D.P.C. n.52 del 20/02/13 (G.U. n. 50 del 28/02/13)
- il D.C.D.P.C. del 15/04/13 (G.U. n.160 del 10/07/13);
- l'O.C.D.P.C. n.171 del 19/06/14 (G.U. n. 145 del 25/06/14);
- il D.C.D.P.C. del 04/08/14 (G.U. n.258 del 06/11/14)

PROPONE e la Giunta, in conformità, a voto unanime

DELIBERA

per i motivi espressi in narrativa che qui si intendono integralmente riportati e confermati:

1. di approvare gli indirizzi e i criteri per l'attuazione delle Ordinanze n.52 del 20/02/13 e n.171 del 19/06/14, recanti attuazione dell'art. 11 del D.L. 28/04/2009 n. 39 conv. con mod. dalla legge del

24/06/2009, n. 77 "Conversione in legge, con modificazioni, del decreto legge 28 aprile 2009, n. 39, recante interventi urgenti in favore delle popolazioni colpite dagli eventi sismici nella regione Abruzzo nel mese di aprile 2009 e ulteriori interventi urgenti di protezione civile", in materia di contributi per interventi di prevenzione del rischio sismico, di cui agli allegati **A), B), C)**, che formano parte integrante e sostanziale del presente atto;

2. di stabilire che il contributo complessivo da destinare agli interventi su edifici privati di cui all'art. 2 co. 1 lett. c) è pari al 20% delle somme complessivamente assegnate per le azioni b) e c), al netto delle somme di cui al successivo punto 3);
3. di destinare, ai sensi dell'art.2 co.6 e 7 delle Ordinanze n. 52/13 e n. 171/14, la percentuale del 1,00% dei fondi assegnati alla Regione Campania per le annualità 2012 e 2013, alla copertura degli oneri di assistenza tecnica per la realizzazione, anche con modalità informatiche, delle procedure connesse alla concessione dei contributi, da ripartire, con successivo provvedimento della D.G. 53_08, tra la Regione e i Comuni, in modo proporzionale rispetto ai fondi da gestire;
4. di dare atto che, per l'effetto, i fondi da destinare agli interventi di cui all'art. 2 co. 1 lett. a), b) e c) delle Ordinanze n.52 del 20/02/13 e n.171 del 19/06/14, sono i seguenti:

Azioni finanziate	OCDPC 52/13	OCDPC 171/14	Totale
	Fondi 2012	Fondi 2013	
lett. a) Studi di microzonazione	€ 2.185.835,11	€ 2.185.835,11	€ 4.371.670,22
lett. b) Interv. edifici/inf. Pubb.	€ 18.579.598,43	€ 18.579.598,43	€ 37.159.196,87
lett. c) Interv. su edifici privati (20%)	€ 4.644.899,61	€ 4.644.899,61	€ 9.289.799,22
sommano	€ 25.410.333,15	€ 25.410.333,15	€ 50.820.666,30

5. di dare atto che, al fine di accelerare le tempistiche di attuazione della programmazione pluriennale prevista dall'art.11 del D.L. 28/04/2009, si rende necessario attuare congiuntamente le Ordinanze 52/13 e 171/14, ridando nel contempo impulso alla D.G.R. n. 118/2013 attuativa della OPCM n.4007/12 i cui indirizzi risultano coerenti con quelli di cui al presente atto;
6. di precisare che le economie derivanti dall'attuazione di ciascuna delle azioni, di cui all'art.2 co.1 lettere a), b) e c) delle ordinanze citate, saranno utilizzate per le annualità successive per le medesime finalità, fino ad esaurimento fondi;
7. di demandare alla D.G. 08 per i Lavori Pubblici e la Protezione Civile l'adozione degli atti consequenziali;
8. di inviare il presente provvedimento al Consiglio Regionale, al Dipartimento 53 "Politiche Territoriali", alla Direzione Generale 08 "Lavori Pubblici e Protezione Civile", al B.U.R.C.