

DECRETO DEL PRESIDENTE DEL 11/11/2020**N° 106****OGGETTO:**

Opere di somma urgenza volte ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale a tutela della pubblica incolumità lungo le SS.PP. a seguito degli eventi atmosferici avversi nei giorni 2 e 3 del mese di ottobre 2020. Determinazioni.

L'anno DUEMILAVENTI, addì UNDICI del mese di NOVEMBRE alle ore 12:00 in Imperia nella sede della Provincia, il Presidente Dott. Domenico ABBO con l'assistenza del Segretario Generale della Provincia Dott. Antonino GERMANOTTA

ADOTTA

Il Decreto di seguito riportato:

IL PRESIDENTE

Vista

- **La proposta deliberativa trasmessa dal Responsabile del Settore Infrastrutture Rifiuti – avente ad oggetto:** *“Opere di somma urgenza volte ad ovviare l’isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale a tutela della pubblica incolumità lungo le SS.PP. a seguito degli eventi atmosferici avversi nei giorni 2 e 3 del mese di ottobre 2020 – Determinazioni.”* **che integralmente è sottoriportata:**

Dato atto che

- la firma impressa dal Dirigente Ing. Michele Russo in data 09/11/2020, alla suddetta proposta dà per acquisito come favorevole il parere in ordine alla regolarità tecnica sulla proposta medesima ai sensi del D.lgs. n. 267/2020:

“Premesso

- *che nei giorni 2 e 3 ottobre u.s. il Settore Protezione Civile della Regione Liguria, a seguito delle previsioni emanate dal Centro Meteo ARPAL, ha divulgato la dichiarazione dello stato di Allerta Rossa sul territorio regionale;*
- *che i conseguenti eventi atmosferici verificatisi nel suddetto periodo, caratterizzati da abbondanti precipitazioni con rilevante intensità nell’entroterra (oltre 500 mm in 10 ore), hanno provocato, lungo le SS.PP. della Provincia, numerosi smottamenti, caduta di alberi, franamenti di muri di controripa di interi tratti stradali, cedimenti della carreggiata con conseguente riduzione o, in alcuni casi, occupazione completa della sede stradale, otturazioni di tombini, pregiudicando così il transito, causando interruzioni parziali e totali dei collegamenti con conseguenti isolamenti di centri abitati e gravi disagi alla popolazione;*
- *che in data 03.10.20 a seguito dei sopralluoghi effettuati e constatata la gravità della situazione il Presidente della Regione Liguria, unitamente al Presidente della regione Piemonte, hanno firmato la richiesta dello stato di emergenza indirizzata al Presidente del Consiglio dei Ministri ed al Capo Dipartimento protezione civile;*
- *che, al fine di ripristinare la transitabilità, il controllo del territorio e quant’altro attinente a tutela della pubblica incolumità, si è reso necessario dichiarare la somma urgenza, ai sensi dell’art. 163 comma 1 del D. Lgs. n. 50/16 e s.m.i., relativamente a diversi interventi, per i quali si è proceduto alla redazione del verbale provvedendo nel contempo all’affidamento immediato dei lavori a Ditte, individuate previa indagine informale di mercato, che sono prontamente intervenute, e si sono rese disponibili ad intraprendere immediatamente l’esecuzione degli stessi ed alla conseguente redazione della perizia giustificativa nei termini fissati dal c. 4 all’art. 163 del D. Lgs. n. 50/16 e s.m.i.;*
- *che con decreto del Presidente n° 99 del 22.10.20, immediatamente eseguibile, si è provveduto ad approvare, ai sensi dell’art. dell’art. 163 comma 4, del D. Lgs. n. 50/16*

e s.m.i, le perizie giustificative ed i verbali di una prima tranche di interventi di somma urgenza inerenti la pulizia, lo sgombero ed il ripristino per un importo complessivo € 485.787.15;

- *che per la seconda tranche degli interventi volti ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale a tutela della pubblica incolumità lungo le SS.PP., si è reso necessario affiancare al personale dell'Ufficio alcuni tecnici specializzati nel calcolo strutturale, idrogeologico e geologico, figure attualmente non disponibili presso l'Ente, ed è stata fatta un'indagine informale presso tecnici con adeguata professionalità che avevano trasmesso idoneo curriculum e manifestato interesse e ad assumere incarichi da questa Amministrazione, che si sono dichiarati immediatamente disponibili a prestare la loro opera a fronte di un compenso concordato e ritenuto congruo, esplicitato nel quadro economico delle perizie giustificative, e con verbale prot. n° 24935 in data 15.10.20 redatto ai sensi dell'art. 163, comma 6, del D. Lgs. 50/16 si è provveduto alla designazione dei tecnici in riferimento ad ogni intervento ed il tutto verrà formalizzato con la sottoscrizione del rispettivo disciplinare di incarico;*

Atteso che:

- *l'importo relativo ai citati interventi costituenti la seconda tranche ammonta complessivamente ad € 6.506.226,76;*
- *i tecnici provinciali responsabili delle zone stradali di che trattasi, coadiuvati dai tecnici specializzati come sopra riportato, hanno predisposto, secondo il dettato dell'articolo 163 del D. Lgs. n.50/2016 e s.m.i., le perizie giustificative dei lavori corredate dai verbali di somma urgenza allegati al presente atto in formato elettronico;*

Visto

- *che dalle relazioni esplicative, redatte dai tecnici a corredo delle perizie, si evince che i suddetti lavori sono riferiti alla rimozione dello stato di pregiudizio, al ripristino della transitabilità, all'accesso ai centri abitati ed al controllo del territorio e quindi a tutela della pubblica incolumità;*
- *il disposto dal comma 4 dell'articolo 163 del Decreto legislativo n. 50/2016 e s.m.i.;*

Dato atto che:

- *il Servizio Strade ha provveduto a segnalare i danni subiti con nota n° 24450 in data 09.10.20, rettificata dalla nota n° 24569 del 12.10.20, ammontanti complessivamente ad € 6.992.013,92 (di cui € 485.787,16 per interventi di pulizia, sgombero e ripristino ed € 6.506.226,76 per le puntuali opere di somma urgenza di che trattasi volte ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale il tutto a tutela della pubblica incolumità);*
- *che in data 22.10.20 il Consiglio dei Ministri ha deliberato lo stato di emergenza, per un periodo di 12 mesi, per la provincia di Imperia e per diverse province piemontesi maggiormente colpite, assegnando una prima tranche di finanziamenti;*
- *che a seguito dell'approvazione da parte del Consiglio dei Ministri dello stato d'emergenza e conseguentemente alla segnalazione da parte del Servizio Strade dei danni subiti di cui sopra, la Regione Liguria ha comunicato, per le vie brevi, che è in corso di sottoscrizione l'OCDPC, sulla base dello schema fornito dal Dipartimento Protezione Civile prot. n° CG/0076509 del 28.10.20 al Presidente della Regione in*

qualità di Commissario Delegato, (in cui, peraltro, sono previste deroghe, tra gli altri, all'art. 191 del D.Lgs. 267/2000 e a diversi artt. del D. Lgs. 50/16), a cui seguirà apposito decreto di individuazione dei riparti e delle modalità di finanziamento;

- *che i suddetti interventi rientrano nella casistica individuata all'art. 191, comma 3, del D.lgs. 267/2000 e s.m.i. ed, in particolare, sono riferiti alle accertate necessità per la rimozione dello stato di pregiudizio alla pubblica incolumità;*

Ritenuto, pertanto, di:

- *dover procedere, all'approvazione ai sensi dell'art. dell'art. 163, comma 4, del D. Lgs. n. 50/16 e s.m.i., dei lavori di Somma Urgenza riportati nella tabella che fa parte integrante e sostanziale del presente atto, unitamente al verbale di assegnazione ai vari tecnici dei servizi come sopra evidenziato;*
- *sottoporre gli interventi di somma urgenza che si sono resi necessari, ai sensi del citato art. 191 comma 3 del D.lgs. 267/2000 e s.m.i., al Consiglio Provinciale ai fini del riconoscimento della legittimità del debito fuori bilancio secondo quanto disposto dell'art. 194 comma 1 lett. e), nonché dell'individuazione della relativa copertura finanziaria, che avverrà a seguito di quanto sopra specificato con le modalità decretate dalla Regione Liguria;*

Dato atto, altresì, che il RUP ha accertato:

- *che le ditte affidatarie risultano in possesso dei requisiti e capacità previsti all'art. 83 del D. Lgs. 50/2016 e s.m.i., per l'esecuzione dei lavori di cui sopra come da attestazioni di qualificazione all'esecuzione di lavori pubblici emesse dalle diverse SOA o da verbale di qualificazione redatto o in corso di redazione come specificato nella tabella allegata;*
- *che la verifica degli ulteriori requisiti previsti dalla vigente normativa in materia di lavori pubblici sarà effettuata preventivamente alla stipula del contratto che avverrà, ai sensi del D. Lgs. 50/16 e s.m.i., nella forma di scrittura privata non autenticata, in modalità elettronica, con firma digitale;*
- *che le Imprese risultano in regola con gli adempimenti contributivi come risulta dai DURC, in corso di validità, agli atti del Servizio Strade;*
- *che le Ditte hanno reso la dichiarazione, agli atti del Servizio Strade, ai sensi della normativa sulla tracciabilità dei flussi finanziari Legge 13 Agosto 2010, n. 136 e successive modifiche ed integrazioni apportate dal D.L. 187 del 12/11/2010;*

Visti:

- *la deliberazione del Consiglio Provinciale n. 9 in data 14.05.2020, esecutiva, con la quale è stato approvato il Bilancio di Previsione per il triennio 2020/2022;*
- *il Decreto deliberativo del Presidente n. 62 in data 03.06.2020, esecutivo, con il quale è stato approvato il PEG per il triennio 2020/2022;*
- *il D. Lgs 267/2000 e s.m.i.;*
- *il vigente Statuto Provinciale;*
- *il D. Lgs. n. 50 del 18.4.2016 e ss.mm.ii. "Codice dei Contratti Pubblici";*

Visto che il Responsabile del Settore Finanziario, previo controllo preventivo, ha firmato digitalmente l'allegato parere di regolarità contabile reso ai sensi degli articoli 49, 1° comma, e 147 bis del D.Lgs. n. 267/2000 e s.m.i.;

PROPONE

Per quanto in premessa indicato, che si intende integralmente richiamato

1. **Di approvare**, ai sensi dell'art. dell'art. 163, comma 4, del D. Lgs. n. 50/16 e s.m.i., i lavori di *Somma Urgenza* riportati nella tabella che fa parte integrante e sostanziale del presente atto le cui perizie giustificative e verbali vengono allegati in formato elettronico, unitamente al verbale prot. n° 24935 in data 15.10.20 che dispone l'assegnazione dei diversi servizi tecnici a cui seguirà la sottoscrizione del rispettivo disciplinare di incarico, anch'esso costituente parte integrante e sostanziale del presente atto;
2. **Di prendere atto**, dell'affidamento immediato dei lavori in questione alle Ditte indicate nella tabella allegata, individuate previa indagine informale di mercato, che sono prontamente intervenute, e si sono rese disponibili ad intraprendere immediatamente l'esecuzione dei lavori agli stessi prezzi patti e condizioni dei contratti di manutenzione in corso presso il Servizio Strade, offrendo, peraltro, il ribasso del 20,00% (dicesi venti per cento) sui prezzi indicati nell'elenco prezzi unitari del Settore in corso di validità (approvato con P.D. ST/ 172 del 27.07.20) e del prezzario Regionale per le voci non contemplate;
3. **Di prendere atto** che l'importo relativo alle citate opere di somma urgenza volte ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale a tutela della pubblica incolumità ammonta complessivamente ad € 6.506.226,76;
4. **Di dare atto** che:
 - ◆ i suddetti interventi rientrano nella casistica individuata dall'art. 191, comma 3, del D.lgs. 267/2000 e s.m.i. ed, in particolare, sono limitati alle accertate necessità per la rimozione dello stato di pregiudizio alla pubblica incolumità;
 - ◆ la tabella di cui al precedente punto 1) elenca esclusivamente la seconda tranche di opere di somma urgenza volte ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale il tutto a tutela della pubblica incolumità per un ammontare di € 6.506.226,76 mentre i lavori di somma urgenza per i primi interventi di pulizia, sgombero e ripristino, sono già stati approvati con decreto del Presidente n° 99 del 22.10.20 per un ammontare di € 485.787,16, per cui il complesso di lavori di somma urgenza resisi necessari a seguito dell'evento alluvionale del 2/3 ottobre 2020 è quantificato in totali € 6.992.013,92;
 - ◆ gli interventi di somma urgenza che si sono resi necessari verranno sottoposti ai sensi del art. 191 comma 3 del D.lgs. 163/06, al Consiglio Provinciale, ai fini del riconoscimento della legittimità del debito fuori bilancio secondo quanto disposto dell'art. 194 comma 1 lett. e), nonché dell'individuazione della relativa copertura finanziaria, che avverrà a seguito di quanto in premessa specificato con le modalità decretate dalla Regione Liguria a seguito di dichiarazione dello stato di calamità, avvenuta in data 22.10.20 ed adozione dell'OCDPC;
 - ◆ **agli atti del Servizio Strade risulta che:**

- *le ditte di che trattasi sono in possesso dei requisiti e capacità previsti all'art. 83 del D. Lgs. 50/2016 per l'esecuzione dei lavori di cui sopra come da attestazioni di qualificazione all'esecuzione di lavori pubblici emesse dalle diverse SOA o da verbale di qualificazione redatto o in corso di redazione, come specificato nella tabella allegata;*
 - *la verifica degli ulteriori requisiti previsti dalla vigente normativa in materia di lavori pubblici sarà effettuata preventivamente alla stipula del contratto che avverrà, ai sensi del D. Lgs. 50/16 e s.m.i., nella forma di scrittura privata non autenticata, in modalità elettronica, con firma digitale;*
 - *le Imprese sono in regola con gli adempimenti contributivi come attestato dai certificati DURC, in corso di validità, agli atti del Servizio Strade;*
 - *le Ditte hanno reso la dichiarazione, agli atti del Servizio Strade, ai sensi della normativa sulla tracciabilità dei flussi finanziari Legge 13 Agosto 2010, n. 136 e successive modifiche ed integrazioni apportate dal D.L. 187 del 12/11/2010.*
5. **Di rendere noto** che il Responsabile del procedimento è il Dirigente del Settore Infrastrutture Rifiuti, Ing. Michele Russo;
6. **Di stabilire** che copia della presente deliberazione:
- *venga trasmessa al Servizio Finanziario e all'Ufficio Contratti per gli opportuni successivi adempimenti;*
 - *venga pubblicata sul portale istituzionale "Amministrazione Trasparente" come previsto dalla normativa vigente.*
7. **Di dichiarare** immediatamente eseguibile il presente decreto deliberativo data l'urgenza.

*Parere favorevole di regolarità tecnica espresso sul presente atto – previo controllo di regolarità e correttezza amministrativa - ai sensi degli artt. 49, 1° comma, e 147 bis del D. Lgs. n.267 del 18/08/2000 firmato digitalmente dal Dirigente del Settore Infrastrutture - Rifiuti **Ing. Michele Russo, in data 09.11.2020.**"*

IL PRESIDENTE

Ritenuto di dover deliberare sulla riportata proposta condividendone le motivazioni;

Visto che la proposta riporta il parere favorevole di regolarità tecnica rilasciato dal Dirigente Ing. Michel Russo in data 09/11/2020, ed il parere del Responsabile del Settore Finanziario che attesta la regolarità contabile resa ai sensi degli articoli, 49, 1° comma e 147 bis del D. Lgs. n. 267/2000 e s.m.i.;

D E C R E T A

1. **Di approvare**, ai sensi dell'art. dell'art. 163, comma 4, del D. Lgs. n. 50/16 e s.m.i., i lavori di Somma Urgenza sulle strade provinciali verificatisi nei giorni del 2 e 3 ottobre c.a. e volti ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale a tutela

della pubblica incolumità nell'elenco sotto indicati di cui ai Verbali ed alle Perizie Giustificative, allegati al presente atto parti integranti e sostanziali, dell'importo complessivo di € 6.506.226,76;

- ◆ Ripristino viabilità S.P. 548 Valle Argentina Km. 20+300
 - ◆ Ripristino viabilità S.P. 548 Valle Argentina Km. 12+100 – 14+300
 - ◆ Ripristino viabilità S.P. 548 Valle Argentina Km. 10+500
 - ◆ Ripristino viabilità S.P. 548 Valle Argentina Km. 0+400 – 1+700 – 18+300
 - ◆ Ripristino viabilità S.P. 86 Ottano Km. 0+200 – 0+450
 - ◆ Ripristino viabilità S.P. 83 Borghetto d'Arr. – Ubaga – Montecalvo Km. 0+100
 - ◆ Ripristino viabilità S.P. 74 Mendatica – San Bernardo Km. 2+300
 - ◆ Ripristino viabilità S.P. 74 Mendatica – San Bernardo Km. 0+800
 - ◆ Ripristino viabilità S.P. 21 bis Carpenosa Km. 4+400
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 4+200
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 14+800
 - ◆ Ripristino viabilità S.P. 26 Km. 4+600 e S.P. 30 Lucinasco Km. 6+400
 - ◆ Ripristino viabilità S.P. 52 Molini di Triora – Triora – Cetta Km. 1+100
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 7+900
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 9+700
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 12+900
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 13+650
 - ◆ Ripristino viabilità S.P. 3 Acquetico – Mendatica – Cosio Km. 10+600
 - ◆ Ripristino viabilità S.P. 3 Armo Km. 7+000
 - ◆ Ripristino viabilità S.P. 9 Vessalico Siglioli Km. 2+700 e S.P. 10 Lenzari Km. 3+800
 - ◆ Ripristino viabilità S.P. 12 Borghetto d'Arr. - Gazzo Km. 1+100 e S.P. 15 Leverone Km. 1+500
 - ◆ Ripristino viabilità S.P. S.P. 83 Borghetto d'Arr. – Ubaga – Montecalvo Km. 3+950 S.P. 11 Ubaghetta Km. 1+600
2. **Di approvare**, altresì, il Verbale prot. n. 0024935 del 15.10.2020 di assegnazione dei diversi servizi tecnici conferiti nell'ambito delle Somme Urgenze a cui seguirà la sottoscrizione del rispettivo disciplinare di incarico, allegato parte integrante al presente atto;
3. **Di prendere atto**, dell'affidamento immediato dei lavori di somma urgenza alle Ditte indicate nella Tabella allegata, individuate previa indagine informale di mercato che si sono rese disponibili ad intraprendere immediatamente l'esecuzione dei lavori agli stessi prezzi patti e condizioni dei contratti di manutenzione in corso presso il Servizio Strade, offrendo, peraltro, il ribasso del 20,00% (dicesi venti per cento) sui prezzi indicati nell'elenco prezzi unitari del Settore in corso di validità (approvato con P.D. ST/ 172 del 27.07.20) e del prezzario Regionale per le voci non contemplate;
4. **Di dare atto** che:

- ◆ i suddetti interventi rientrano nella casistica individuata dall'art. 191, comma 3, del D.lgs. 267/2000 e s.m.i. ed, in particolare, sono limitati alle accertate necessità per la rimozione dello stato di pregiudizio alla pubblica incolumità;
- ◆ la Tabella di cui al precedente punto 3) elenca esclusivamente la seconda tranche di opere di Somma Urgenza volte ad ovviare l'isolamento dei centri abitati, alla riattivazione dei servizi essenziali alla popolazione ed alla salvaguardia del patrimonio stradale il tutto a tutela della pubblica incolumità per un ammontare di € 6.506.226,76 mentre i lavori di Somma Urgenza per i primi interventi di pulizia, sgombero e ripristino, sono stati approvati con Decreto deliberativo del Presidente n. 99 del 22.10.2020 per un ammontare complessivo di € 485.787,16, **per cui il complesso di lavori di somma urgenza resi necessari a seguito dell'evento alluvionale del 2/3 ottobre 2020 è quantificato in totali € 6.992.013,92;**
- ◆ gli interventi di somma urgenza che si sono resi necessari verranno sottoposti ai sensi del art. 191, comma 3, del D. Lgs. 163/06, al Consiglio Provinciale, ai fini del riconoscimento della legittimità del debito fuori bilancio secondo quanto disposto dell'art. 194, comma 1, lett. e), nonché dell'individuazione della relativa copertura finanziaria, che avverrà a seguito di quanto in premessa specificato con le modalità decretate dalla Regione Liguria a seguito di dichiarazione dello stato di calamità, avvenuta in data 22.10.20 ed adozione dell'OCDPC;
- ◆ agli atti del Servizio Strade, come attestato dal Dirigente del Settore, risulta che:
 - le ditte di che trattasi sono in possesso dei requisiti e capacità previsti all'art. 83 del D. Lgs. 50/2016 per l'esecuzione dei lavori di cui sopra come da attestazioni di qualificazione all'esecuzione di lavori pubblici emesse dalle diverse SOA o da verbale di qualificazione redatto o in corso di redazione, come specificato nella tabella allegata;
 - la verifica degli ulteriori requisiti previsti dalla vigente normativa in materia di lavori pubblici sarà effettuata preventivamente alla stipula del contratto che avverrà, ai sensi del D. Lgs. 50/16 e s.m.i., nella forma di scrittura privata non autenticata, in modalità elettronica, con firma digitale;
 - le Imprese sono in regola con gli adempimenti contributivi come attestato dai certificati DURC, in corso di validità, agli atti del Servizio Strade;
 - le Ditte hanno reso la dichiarazione, agli atti del Servizio Strade, ai sensi della normativa sulla tracciabilità dei flussi finanziari Legge 13 Agosto 2010, n. 136 e successive modifiche ed integrazioni apportate dal D.L. 187 del 12/11/2010.
- 5. **Di rendere noto** che il Responsabile del procedimento è il Dirigente del Settore Infrastrutture Rifiuti, Ing. Michele Russo;
- 6. **Di stabilire** che copia della presente deliberazione:

- venga trasmessa al Servizio Finanziario e all'Ufficio Contratti per gli opportuni successivi adempimenti;
 - venga pubblicata sul portale istituzionale "Amministrazione Trasparente" come previsto dalla normativa vigente.
7. **Di dichiarare** immediatamente eseguibile il presente decreto deliberativo ai sensi dell'art. 134, comma 4, del D.lgs. n. 267/2020, data l'urgenza.

Letto, confermato e sottoscritto

IL PRESIDENTE
Dott. Domenico ABBO

IL SEGRETARIO GENERALE
Dott. Antonino GERMANOTTA
