

Regione Umbria

Giunta Regionale

DIREZIONE REGIONALE RISORSA UMBRIA. FEDERALISMO, RISORSE FINANZIARIE E STRUMENTALI

Servizio Foreste, economia e territorio montano

DETERMINAZIONE DIRIGENZIALE

N. 9113 DEL 04/12/2015

OGGETTO: D.lgs. n. 102/2004 nel testo modificato dal dlgs n. 82/2008. Piogge alluvionali annualità 2013 e 2014. Impegno di spesa per provvidenze destinate al ripristino di infrastrutture viarie

Visto il decreto legislativo 30 marzo 2001, 165 e sue successive modifiche ed integrazioni;
Vista la legge regionale 1 febbraio 2005, n. 2 e i successivi regolamenti di organizzazione, attuativi della stessa;
Vista la legge 7 agosto 1990, n. 241 e sue successive modifiche ed integrazioni;
Vista la legge regionale 16 settembre 2011, n. 8, "Semplificazione amministrativa e normativa dell'ordinamento regionale e degli Enti locali territoriali";
Visto il Regolamento interno di questa Giunta;
Visto il decreto legislativo 29 marzo 2004, n. 102 avente ad oggetto: "Interventi finanziari a sostegno delle imprese agricole, a norma dell'art. 1, comma 2, lettera i), della legge 7 marzo 2003, n. 38";
Visto il decreto legislativo 18 aprile 2008, n. 82 che ha modificato il decreto sopra richiamato;
Visto l'art. 70, comma 1, del decreto del Presidente della Repubblica 24 luglio 1977, n. 616;
Visto il decreto legislativo 31 marzo 1998, n. 112 e successive modificazioni ed integrazioni;
Vista la legge regionale 24 settembre 2003, n. 18 avente ad oggetto: "Norme in materia di forme associative dei comuni e di incentivazione delle stesse – Altre disposizioni in materia di sistema pubblico endoregionale", così come modificata ed integrata dalla legge regionale

23 luglio 2007, n. 24 avente ad oggetto: "Ulteriori modificazioni ed integrazioni della legge regionale n. 18/2003 e della legge regionale 3 marzo 1995, n. 9 ed, in particolare, l'art. 7 – bis, comma 2, lettera a), della già citata legge regionale n. 18/2003, con cui sono stati trasferiti alle Comunità Montane i compiti e le funzioni amministrative relative alle attività istruttorie di cui agli interventi mirati alla ripresa delle attività produttive, a seguito del verificarsi di calamità naturali e/o avversità atmosferiche, previste nell'art. 5 del già richiamato dlgs n. 102/2004, nel testo modificato dal dlgs n. 82/2008;

Vista la DGR n. 926 del 21 luglio 2008, pubblicata nel S.O. n. 3 al BUR – serie generale – n. 38 del 20.8.2008 avente ad oggetto: "D.lgs. n. 102/2004 modificato dal dlgs n. 82/2008. Programma operativo regionale e criteri applicativi";

Considerato che nel corso dell'anno 2013 e 2014 si sono verificati alcuni eventi calamitosi (piogge alluvionali) che hanno causato danni molto ingenti e diffusi alle strutture agricole e, in misura minore, alle infrastrutture viarie agricole per un importo complessivo riconosciuto di oltre 8.000.000,00 di euro;

Considerato che per tali eventi è stato riconosciuto il carattere di calamità naturale:

- con DPGR n. 96 del 01/10/2013 e successivo Decreto Mipaaf del 19/11/2013, per le piogge alluvionali verificatesi nel periodo 14 gennaio-10 giugno 2013;
- con DPGR n. 10 del 10/02/2014 e successivo Decreto Mipaaf del 15/04/2014, per le piogge alluvionali verificatesi del 11 novembre 2013;
- con DPGR n. 45 del 16/05/2014 e successivo Decreto Mipaaf del 17/06/2014, per le piogge alluvionali verificatesi nel periodo 30 gennaio-11 febbraio 2014;

Considerato che a seguito di tali eventi sono state presentate domande di contributo ai sensi della normativa in oggetto da parte di soggetti privati che hanno subito danni alle infrastrutture viarie (strade interpoderali) agricole;

Preso atto delle risultanze delle istruttorie preventive effettuate dalle Comunità Montane competenti che hanno ammesso al contributo le seguenti ditte:

Calamità del 14 gennaio-10 giugno 2013

- Pagliacci Carlo di Valfabbrica
- Pagliacci Raffaele di Valfabbrica
- Silvestri Luigi di Valfabbrica
- Gnagni Lamberto di Gubbio
- Pastorelli Mauro di Gubbio
- Cecchini Florindo di Gubbio
- Caidominici Fabrizia di Gubbio

Calamità del 11 novembre 2013

- Urquiza Dina Ester di Marsciano/Collazzone
- Marchi Angelo di Gubbio
- Pauselli Aldo di Gubbio
- Clementi Emiliano di Gubbio
- Clementi Livio di Gubbio
- Calandrini Stefano di Gubbio
- Bendelli Ersilio di Gubbio
- Bei Armando di Gubbio
- Barbetti Giuseppe di Gubbio
- Manuali Giuseppe di Gubbio
- Pandolfi Pietro Antonio di Costacciaro

Calamità del 30 gennaio-11 febbraio 2014

- Biancarelli Giuseppe di Gubbio
- Gambucci Francesco di Costacciaro
- Scaccia Vincenzo di Valfabbrica
- Bedini Cesare di Gubbio

per complessivi € 1.270.489,40

Visto il Decreto Ministeriale 13 gennaio 2015 n. 243 di prelevamento dal fondo di solidarietà nazionale - prelevamento e riparto 2014 - e trasferimento alle Regioni delle somme destinate agli aiuti nelle aree agricole danneggiate da eventi calamitosi dichiarati eccezionali con DPGR, con la quale viene complessivamente assegnato alla Regione Umbria l'importo di € 253.303,00 per i danni subiti dalle strutture ed infrastrutture agricole per le calamità in oggetto, importo imputato nel capitolo A8280 del bilancio regionale;

Preso atto della ripartizione di tale somma tra i danni alle strutture ed alle infrastrutture viarie agricole, effettuato dal Servizio regionale competente sulla base dell'entità complessiva dei danni riconosciuti per ciascuna categoria, in base al quale viene destinata al risarcimento dei danni alle infrastrutture (strade interpoderali) la somma complessiva di € 40.199,19;

Vista la nota prot. n. 155571 del 29.10.2015 con la quale il Dirigente del Servizio Politiche per l'innovazione, la promozione e fitosanitarie autorizza il Servizio Foreste, economia e territorio montano ad impegnare la somma di € 40.199,19 sul capitolo A8280 – V livello U.2.03.03.03.999 di propria competenza;

Ritenuto quindi necessario impegnare la somma di € 40.199,19 sul capitolo A8280 – V livello U.2.03.03.03.999 da destinare ad interventi di ripristino delle strade interpoderali danneggiate dagli eventi calamitosi del 2013 e 2014 (riconosciuti con i DPGR sopra citati), ai sensi del d.lgs n. 102/2004 come modificato dal d.lgs n. 82/2008;

Ritenuto opportuno ripartire tale somma tra le ditte sopra indicate in base all'importo del contributo accertato per ciascuna di esse dalle Comunità Montane con le istruttorie preventive;

Preso atto che, sulla base di tale ripartizione, potranno essere concesse a ciascuna ditta i seguenti importi:

Calamità del 14 gennaio-10 giugno 2013

- Pagliacci Carlo di Valfabbrica € 253,13
- Pagliacci Raffaele di Valfabbrica € 253,13
- Silvestri Luigi di Valfabbrica € 506,25
- Gnagni Lamberto di Gubbio € 610,67
- Pastorelli Mauro di Gubbio € 2.540,12
- Cecchini Florindo di Gubbio € 3.764,30
- Caidominici Fabrizia di Gubbio € 2.419,88

Calamità del 11 novembre 2013

- Urquiza Dina Ester di Marsciano/Collazzone € 635,79
- Marchi Angelo di Gubbio € 738,19
- Pauselli Aldo di Gubbio € 2.189,89
- Clementi Emiliano di Gubbio € 2.816,54
- Clementi Livio di Gubbio € 1.175,71
- Calandrini Stefano di Gubbio € 2.128,83
- Bendelli Ersilio di Gubbio € 1.944,80
- Bei Armando di Gubbio € 1.457,91
- Barbetti Giuseppe di Gubbio € 815,15
- Manuali Giuseppe di Gubbio € 3.796,89
- Pandolfi Pietro Antonio di Costacciaro € 3.001,53

Calamità del 30 gennaio-11 febbraio 2014

- Biancarelli Giuseppe di Gubbio € 958,14
- Gambucci Francesco di Costacciaro € 983,92
- Scaccia Vincenzo di Valfabbrica € 486,05
- Bedini Cesare di Gubbio € 6.722,37

Ritenuto necessario notificare alle ditte interessate il contenuto del presente atto;

Visto il decreto legislativo del 23 giugno 2011, n. 118 e sue successive modifiche ed integrazioni;

Vista la legge regionale 28 febbraio 2000, n. 13;

Vista la legge regionale n. 7 del 30 marzo 2015 di approvazione del bilancio di previsione regionale per l'esercizio finanziario 2015 e pluriennale 2015/2017;

Vista la d.g.r. n. 466 del 2 aprile 2015 avente ad oggetto: "Approvazione Bilancio di direzione 2015-2017, ai sensi dell'art. 50, l.r. n. 13 del 28/02/2000 e Bilancio finanziario gestionale 2015-2017 di cui all'articolo 39, comma 10 del D.Lgs. 118/2011 e s.m.i";

Vista la d.g.r. 7 dicembre 2005, n. 2109 che ha attivato la contabilità analitica ex art. 94 e 97 della l.r. n. 13/2000;

Considerato che con la sottoscrizione del presente atto se ne attesta la legittimità;

**Il Dirigente
D E T E R M I N A**

1. di prendere atto del Decreto Ministeriale 13 gennaio 2015 n. 243 di prelevamento dal fondo di solidarietà nazionale - prelevamento e riparto 2014 - e trasferimento alle Regioni delle somme destinate agli aiuti nelle aree agricole danneggiate da eventi calamitosi dichiarati eccezionali con DPGR, con la quale viene complessivamente assegnato alla Regione Umbria l'importo di € 253.303,00 per i danni subiti dalle strutture ed infrastrutture agricole per le calamità in oggetto, importo imputato nel capitolo A8280 del bilancio regionale;
2. di prendere atto della nota prot. n. 155571 del 29.10.2015 con la quale il Dirigente del Servizio Politiche per l'innovazione, la promozione e fitosanitarie autorizza il Servizio Foreste, economia e territorio montano ad impegnare la somma di € 40.199,19 sul capitolo A8280 – V livello U.2.03.03.03.999 di propria competenza
3. di impegnare la somma di € 40.199,19 da destinare ad interventi di ripristino delle strade interpoderali danneggiate dagli eventi calamitosi del 2013 e 2014 (riconosciuti con DPGR), ai sensi del d.lgs n. 102/2004 come modificato dal d.lgs n. 82/2008
2. di approvare il seguente cronoprogramma di spesa riferito all'esigibilità temporale, ripartita per esercizio finanziario, dell'obbligazione passiva perfezionata:

esercizio di esigibilità	Importo esigibile
2015	
2016	40.199,19
2017	
.....	
TOTALE	40.199,19

3. di impegnare e procedere alla relativa registrazione, ai sensi dell'articolo 56 del decreto legislativo del 23 giugno 2011, n. 118 e sue successive modifiche ed integrazioni la somma complessiva di Euro 40.199,19 a favore dei seguenti soggetti creditori:
 - Pagliacci Carlo di Valfabbrica
 - Pagliacci Raffaele di Valfabbrica
 - Silvestri Luigi di Valfabbrica
 - Gnagni Lamberto di Gubbio
 - Pastorelli Mauro di Gubbio
 - Cecchini Florindo di Gubbio
 - Caidominici Fabrizia di Gubbio
 - Urquiza Dina Ester di Marsciano/Collazzone
 - Marchi Angelo di Gubbio
 - Pauselli Aldo di Gubbio
 - Clementi Emiliano di Gubbio
 - Clementi Livio di Gubbio
 - Calandrini Stefano di Gubbio
 - Bendelli Ersilio di Gubbio
 - Bei Armando di Gubbio
 - Barbetti Giuseppe di Gubbio

- Manuali Giuseppe di Gubbio
 - Pandolfi Pietro Antonio di Costacciaro
 - Biancarelli Giuseppe di Gubbio
 - Gambucci Francesco di Costacciaro
 - Scaccia Vincenzo di Valfabbrica
 - Bedini Cesare di Gubbio
4. di precisare che la copertura finanziaria della spesa relativa all'obbligazione giuridica passiva è data da:
- risorse accertate e imputate contabilmente al corrente esercizio finanziario in base alla seguente tabella:

Capitolo entrata	Accertamento	Importo
1198	21500513	253.303,00
TOTALE		253.303,00

5. di procedere all'imputazione contabile della somma complessiva di euro 40.199,19 in base alla seguente tabella:

Soggetto creditore	Esercizio registrazione	Esercizio imputazione	Capitol o spesa	Importo imputato	CDR	Codice Accertamento	Capitolo entrata
Pagliacci Carlo	2015	2016	A8280	253,13	2.05	21500513	1198
Pagliacci Raffaele	2015	2016	A8280	253,13	2.05	21500513	1198
Silvestri Luigi	2015	2016	A8280	506,25	2.05	21500513	1198
Gnagni Lamberto	2015	2016	A8280	610,67	2.05	21500513	1198
Pastorelli Mauro	2015	2016	A8280	2.540,12	2.05	21500513	1198
Cecchini Florindo	2015	2016	A8280	3.764,30	2.05	21500513	1198
Caidominici Fabrizia	2015	2016	A8280	2.419,88	2.05	21500513	1198
Urquiza Dina Ester	2015	2016	A8280	635,79	2.05	21500513	1198
Marchi Angelo	2015	2016	A8280	738,19	2.05	21500513	1198
Pauselli Aldo	2015	2016	A8280	2.189,89	2.05	21500513	1198
Clementi Emiliano	2015	2016	A8280	2.816,54	2.05	21500513	1198
Clementi Livio	2015	2016	A8280	1.175,71	2.05	21500513	1198
Calandrini Stefano	2015	2016	A8280	2.128,83	2.05	21500513	1198

Bendelli Ersilio	2015	2016	A8280	1.944,80	2.05	21500513	1198
Bei Armando	2015	2016	A8280	1.457,91	2.05	21500513	1198
Barbetti Giuseppe	2015	2016	A8280	815,15	2.05	21500513	1198
Manuali Giuseppe	2015	2016	A8280	3.796,89	2.05	21500513	1198
Pandolfi Pietro Antonio	2015	2016	A8280	3.001,53	2.05	21500513	1198
Biancarelli Giuseppe	2015	2016	A8280	958,14	2.05	21500513	1198
Gambucci Francesco	2015	2016	A8280	983,92	2.05	21500513	1198
Scaccia Vincenzo	2015	2016	A8280	486,05	2.05	21500513	1198
Bedini Cesare	2015	2016	A8280	6.722,37	2.05	21500513	1198
TOTALE				40.199,19			

6. di dare mandato al Servizio Bilancio e finanza ad effettuare le opportune variazioni di bilancio finalizzate all'istituzione del relativo fondo pluriennale vincolato per il finanziamento della obbligazione passiva esigibile negli esercizi successivi a quello in corso individuati nel cronoprogramma;
7. di precisare, ai fini dell'attribuzione del codice della transazione elementare, che:
 - il conto del piano dei conti finanziario al V livello al quale attribuire l'impegno è il seguente: U.2.03.03.03.999
 - il codice SIOPE è il seguente: 2323
 - il codice unico di progetto (CUP) *non è necessario*;
8. di notificare alle ditte interessate il contenuto del presente atto;
9. di dare atto che sono stati assolti gli obblighi di cui all'art. 26 co. 2 del d.lgs 33/2013;
10. di dichiarare che l'atto è immediatamente efficace.

Perugia lì 26/11/2015

L'Istruttore

dr. agr. Piernazzareno Bartolozzi

Istruttoria firmata ai sensi dell' art. 23-ter del Codice dell'Amministrazione digitale

Perugia lì 26/11/2015

Si attesta la regolarità tecnica e amministrativa

Il Responsabile

dr. agr. Piernazzareno Bartolozzi

Parere apposto ai sensi dell' art. 23-ter del Codice dell'Amministrazione digitale

VISTO DI REGOLARITA' CONTABILE

Ai sensi del vigente Regolamento interno della Giunta, si appone il visto in ordine alla regolarità contabile della proposta di atto in quanto la spesa trova copertura finanziaria al Capitolo del Bilancio di previsione, per gli esercizi finanziari 2015-2017, che presenta la seguente situazione:

1. Cronoprogramma

Beneficiario	Esercizio registr.ne	Esercizio imput.ne	Cap. spesa	Codice crono programma	Importo imputato	Codice impegno	FPV	Codice Accertamento	Cap. entrata
PAGLIACCI CARLO	2015	2016	A8280_S	0041506566	253,13		X	0021500513	01198_E
PAGLIACCI RAFFAELE	2015	2016	A8280_S	0041506568	253,13		X	0021500513	01198_E
SILVESTRI LUIGI	2015	2016	A8280_S	0041506569	506,25		X	0021500513	01198_E
GNAGNI LAMBERTO	2015	2016	A8280_S	0041506570	610,67		X	0021500513	01198_E
PASTORELLI MAURO	2015	2016	A8280_S	0041506571	2.540,12		X	0021500513	01198_E
CECCHINI FLORINDO	2015	2016	A8280_S	0041506572	3.764,30		X	0021500513	01198_E
CAIDOMINICI FABRIZIA	2015	2016	A8280_S	0041506573	2.419,88		X	0021500513	01198_E
URQUIZA DINA ESTER	2015	2016	A8280_S	0041506575	635,79		X	0021500513	01198_E
MARCHI ANGELO	2015	2016	A8280_S	0041506577	738,19		X	0021500513	01198_E
PAUSELLI ALDO	2015	2016	A8280_S	0041506578	2.189,89		X	0021500513	01198_E
CLEMENTI EMILIANO	2015	2016	A8280_S	0041506579	2.816,54		X	0021500513	01198_E
CLEMENTI LIVIO	2015	2016	A8280_S	0041506580	1.175,71		X	0021500513	01198_E
CALANDRINI STEFANO	2015	2016	A8280_S	0041506581	2.128,83		X	0021500513	01198_E
BENDELLI ERSILIO	2015	2016	A8280_S	0041506582	1.944,80		X	0021500513	01198_E
BEI ARMANDO	2015	2016	A8280_S	0041506583	1.457,91		X	0021500513	01198_E
BARBETTI GIUSEPPE	2015	2016	A8280_S	0041506584	815,15		X	0021500513	01198_E
MANUALI GIUSEPPE	2015	2016	A8280_S	0041506585	3.796,89		X	0021500513	01198_E
PANDOLFI PIETRO ANTONIO	2015	2016	A8280_S	0041506586	3.001,53		X	0021500513	01198_E
BIANCARELLI GIUSEPPE	2015	2016	A8280_S	0041506587	958,14		X	0021500513	01198_E
GAMBUCCI FRANCESCO	2015	2016	A8280_S	0041506588	983,92		X	0021500513	01198_E
SCACCIA VINCENZO	2015	2016	A8280_S	0041506589	486,05		X	0021500513	01198_E
BEDINI CESARE	2015	2016	A8280_S	0041506590	6.722,37		X	0021500513	01198_E

TOTALE	40.199,19
---------------	------------------

di cui 2015	0
di cui 2016	40.199,19
di cui 2017 e successivi	0

B1) Castelletto nel caso di impegno finanziato da FPV

Esercizio	Capitolo spesa	Codice impegno	A) Stanziamento attuale	B) Importo FPV	C) Importo Impegni precedenti	D)=A)-B)-C) Disponibilità di competenza	E) Importo impegno imputato all'esercizio	F) Importo FPV da accantonare	G)= D)- E)-F) Disponibilità residua
2016	A8280_S		37.776,79	0,00	253,13	37.523,66	253,13	0,00	37.270,53
2016	A8280_S		37.776,79	0,00	506,26	37.270,53	506,25	0,00	36.764,28
2016	A8280_S		37.776,79	0,00	1.012,51	36.764,28	610,67	0,00	36.153,61
2016	A8280_S		37.776,79	0,00	0,00	37.776,79	253,13	0,00	37.523,66
2016	A8280_S		37.776,79	0,00	1.623,18	36.153,61	2.540,12	0,00	33.613,49
2016	A8280_S		37.776,79	0,00	4.163,30	33.613,49	3.764,30	0,00	29.849,19
2016	A8280_S		37.776,79	0,00	7.927,60	29.849,19	2.419,88	0,00	27.429,31
2016	A8280_S		37.776,79	0,00	10.347,48	27.429,31	635,79	0,00	26.793,52
2016	A8280_S		37.776,79	0,00	10.983,27	26.793,52	738,19	0,00	26.055,33
2016	A8280_S		37.776,79	0,00	11.721,46	26.055,33	2.189,89	0,00	23.865,44
2016	A8280_S		37.776,79	0,00	13.911,35	23.865,44	2.816,54	0,00	21.048,90
2016	A8280_S		37.776,79	0,00	16.727,89	21.048,90	1.175,71	0,00	19.873,19
2016	A8280_S		37.776,79	0,00	17.903,60	19.873,19	2.128,83	0,00	17.744,36
2016	A8280_S		37.776,79	0,00	20.032,43	17.744,36	1.944,80	0,00	15.799,56
2016	A8280_S		37.776,79	0,00	21.977,23	15.799,56	1.457,91	0,00	14.341,65
2016	A8280_S		37.776,79	0,00	23.435,14	14.341,65	815,15	0,00	13.526,50
2016	A8280_S		37.776,79	0,00	24.250,29	13.526,50	3.796,89	0,00	9.729,61
2016	A8280_S		37.776,79	0,00	28.047,18	9.729,61	3.001,53	0,00	6.728,08
2016	A8280_S		37.776,79	0,00	31.048,71	6.728,08	958,14	0,00	5.769,94

2016	A8280_S		37.776,79	0,00	32.006,85	5.769,94	983,92	0,00	4.786,02
2016	A8280_S		37.776,79	0,00	32.990,77	4.786,02	486,05	0,00	4.299,97
2016	A8280_S		37.776,79	0,00	33.476,82	4.299,97	6.722,37	0,00	-2.422,40

L'istruttore di ragioneria: MILLETTI GIOVANNA

Perugia lì 04/12/2015

Il Dirigente del Servizio Ragioneria

Dr. Amato Carloni

Visto apposto con firma elettronica avanzata ai sensi dell'art. 23-ter del Codice dell'Amministrazione digitale

Perugia lì 04/12/2015

Il Dirigente

Francesco Grohmann

Documento firmato digitalmente ai sensi del d.l.g.s. 7 marzo 2005, n.82, art. 21 comma 2