

IL Commissario Straordinario Delegato D.P.C.M. DEL 21 GENNAIO 2011 REGIONE CAMPANIA C.F. 95148960636 - **ORDINANZA COMMISSARIALE N.7 - 12 luglio 2012 - Impegno di spesa per l'attuazione dell'intervento n. 11 della Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012 (di cui al N° progr. Cod. Istat. 9 dell'Allegato 1 all'Accordo di Programma sottoscritto in data 12 novembre 2010 tra il Ministero dell'ambiente e della tutela del territorio e del mare e la Regione Campania), e individuazione dell'ARCADIS quale soggetto attuatore.**

#### **VISTO:**

- la legge 23 agosto 1988, n. 400;
- il decreto legislativo 3 aprile 2006, n. 152, recante 'Norme in materia ambientale' e successive modifiche e integrazioni;
- il decreto legislativo 12 aprile 2006, n. 163, recante il Codice dei contratti pubblici relativi a lavori, servizi e forniture, e successive modifiche e integrazioni;
- il decreto del Presidente della Repubblica del 20 aprile 1994, n. 367, recante il regolamento per la semplificazione ed accelerazione delle procedure di spesa e contabili;
- la legge 23 dicembre 2009, n. 191, recante 'Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (Legge finanziaria 2010)' e, in particolare, l'articolo 2, comma 240, il quale prevede che le risorse assegnate per interventi di risanamento ambientale con la delibera CIPE del 6 novembre 2009, pari a 1.000 milioni di euro, siano assegnate a Piani straordinari diretti a rimuovere le situazioni a più elevato rischio idrogeologico;
- il decreto-legge 23 dicembre 2009, n. 195, convertito, con modificazioni, dalla legge 26 febbraio 2010, n. 26, recante 'Disposizioni urgenti per la cessazione dello stato di emergenza in materia di rifiuti nella regione Campania, per l'avvio della fase post emergenziale nel territorio della regione Abruzzo ed altre disposizioni urgenti relative alla Presidenza del Consiglio dei Ministri ed alla protezione civile;
- in particolare, l'articolo 17 del predetto decreto-legge n. 195 del 2009 che prevede, tra l'altro, la possibilità di nominare commissari straordinari delegati, ai sensi del citato articolo 20 del decreto-legge n. 185 del 2008 e successive modificazioni, con decreto del Presidente del Consiglio dei Ministri, su proposta del Ministro dell'ambiente e della tutela del territorio e del mare. sentiti il Ministero delle infrastrutture e dei trasporti e il Dipartimento della protezione civile per i profili di competenza, ed i Presidenti delle regioni e delle province autonome interessate, per l'attuazione degli interventi sulle situazioni a più elevato rischio idrogeologico e al fine di salvaguardare la sicurezza delle infrastrutture e il patrimonio ambientale e culturale nelle aree del territorio nazionale;
- l'Accordo di Programma finalizzato alla programmazione e al finanziamento di interventi urgenti per la mitigazione del rischio idrogeologico da effettuare nel territorio della Regione Campania, sottoscritto ai sensi di quanto previsto dall'art. 2, comma 240, della legge 23 dicembre 2009, n. 191, in data 12 novembre 2010 tra il Ministero dell'ambiente e della tutela del territorio e del mare e la Regione Campania;
- in particolare, l'allegato 1 al citato Accordo di Programma, che elenca gli interventi di mitigazione del rischio idrogeologico da effettuare sul territorio della Regione Campania, volti prioritariamente alla salvaguardia della vita umana attraverso la riduzione del rischio idraulico, di frana e di difesa della costa, sia mediante la realizzazione di nuove opere, sia con azioni di manutenzione ordinaria e straordinaria;
- che, ai sensi dell'articolo 4 del predetto Accordo di Programma sottoscritto tra il Ministero dell'ambiente e della tutela del territorio e del mare e la Regione Campania, la copertura finanziaria del fabbisogno degli interventi è pari a € 220.000.000,00, di cui:
  - € 110.000.000,00 a carico del il Ministero dell'ambiente e della tutela del territorio e del mare, mediante risorse previste dall'articolo 2, comma 240 della legge 23 dicembre 2009 n. 191 (legge finanziaria 2010);
  - € 110.000.000,00 a carico della Regione Campania, attraverso l'utilizzo delle seguenti risorse:
 1. € 15.755.690,35 con risorse provenienti dalle economie scaturite dall'attuazione di analoghi programmi di interventi ex legge nn. 183/89, 267/98, 179/02, e dai fondi regionali di cui al capitolo 1137;
 2. € 94.244.309,65 con risorse programmatiche provenienti dalle economie rinvenienti dall'attuazione degli interventi ricompresi negli Accordi di Programma Quadro sottoscritti dalla Regione Campania, nonché da risorse afferenti alla programmazione unitaria 2007-2013;

#### **CONSIDERATO:**

- che , ai sensi dell'articolo 1 del Decreto del Presidente del Consiglio dei Ministri del 21 gennaio 2011, lo scrivente prof. ing. Giuseppe De Martino, è stato nominato Commissario Straordinario Delegato, per il

sollecito espletamento delle procedure relative alla realizzazione degli interventi di mitigazione del rischio idrogeologico individuati nell'allegato 1 all'Accordo di Programma citato in premessa da effettuare nel territorio della Regione Campania;

- che, ai sensi dell'articolo 2 del citato D.P.C.M. del 21 gennaio 2011, il Commissario Straordinario Delegato provvede alle opportune azioni di indirizzo e di supporto promuovendo le occorrenti intese tra i soggetti pubblici e privati interessati e, se del caso, emana gli atti e i provvedimenti e cura tutte le attività di competenza delle amministrazioni pubbliche necessarie alla realizzazione degli interventi, nel rispetto delle disposizioni comunitarie, avvalendosi, ove necessario, dei poteri di sostituzione e di deroga di cui all'articolo 17 del citato decreto-legge n. 195 del 2009 citato in premessa e delle norme ivi richiamate;
- che, ai sensi dell'articolo 4 del citato D.P.C.M. del 21 gennaio 2011, per l'espletamento di tutte le attività tecnico amministrative il Commissario Straordinario Delegato è autorizzato ad avvalersi degli uffici del Ministero dell'ambiente e della tutela del territorio e del mare e degli enti da questo vigilati, di società specializzate a totale capitale pubblico, delle strutture e degli uffici delle amministrazioni periferiche dello Stato, dell'amministrazione regionale, delle provincie e dei comuni, degli enti locali anche territoriali, dei consorzi, delle università, delle aziende pubbliche di servizi;
- che in data 22/06/2011 è stato stipulato tra il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 ed il Commissario ARCADIS un protocollo d'intesa finalizzato alla collaborazione tecnico - amministrativa - contabile dell'Agenzia nell'espletamento delle attività di competenza del citato Commissario Straordinario Delegato per il sollecito espletamento delle procedure relative alla realizzazione degli interventi di mitigazione del rischio idrogeologico da effettuare nel territorio della Regione Campania di cui al D.P.C.M. del 21/01/2011;
- che la predetta Agenzia è in possesso di specifiche ed adeguate competenze volte alla celere realizzazione del predetto intervento **n. 11 della Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012**(N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programm);
- la necessità di individuare un soggetto attuatore di cui avvalersi per l'attuazione dell'intervento n. 11 della Deliberazione del 20 gennaio 2012 del CIPE (N° progr. Cod. ISTAT 9), disciplinandone compiti e funzioni;

#### **PRESO ATTO:**

- che per l'intervento N° progr. Cod. ISTAT 9 dell'Allegato 1(n. 11 della Deliberazione del 20 gennaio 2012 del CIP) al citato Accordo di Programma sono riportate le seguenti informazioni:
  - Titolo: Lavori di messa in sicurezza e sistemazione del movimento franoso a valle del centro abitato in loc. Cuozzi-Pisciariello (nel Comune di Buonalbergo).
  - Fonte finanziaria: Regione, rinvenienze attuazione APQ e risorse afferenti programmazione unitaria 2007-2013.
  - Ente proponente: Comune di Buonalbergo (BN).
  - Importo complessivo: € 6.000.000,00.
  - Stato della progettazione: Progetto definitivo.
- che con Ordinanza Commissariale n. 1 del 7 giugno 2011, pubblicata sul B.U.R.C. n. 39 del 27 giugno 2011, sono individuati i prezzi unitari di riferimento per l'aggiornamento della stima dei lavori che saranno appaltati nell'ambito dello stato di emergenza di cui al D.P.C.M. del 21 gennaio 2011 sulla base dei prezzi unitari del Prezzario Regionale della Campania anno 2010, con l'applicazione del ribasso del 20%;
- che con decreto n. 4 del 17 novembre 2011, il Commissario Straordinario Delegato ha nominato il geom. Antonio Marucci dell'U.T.C. del Comune di Buonalbergo Responsabile Unico del Procedimento del predetto intervento riportato al cod. Istat. n. 9 dell'allegato 1 al citato Accordo di Programma;
- che il Comune di Buonalbergo nel mese di dicembre 2011 ha trasmesso, anche a seguito di richieste di integrazioni e aggiornamenti formulate dal commissario straordinario delegato al fine di consentire l'ottemperanza degli elaborati progettuali al D.Lgs. 163/2006 e s.m.i., a firma dei tecnici del Comune di Buonalbergo ing. Adamo Ventura, geom. Antonio Belperio, geom. Ferrante Formato e geom. Paola Iorio, il progetto definitivo dell'intervento di cui al cod. Istat. n. 9 dell'allegato 1 al citato Accordo di Programma, che prevede una spesa complessiva pari a € 5.217.152,27, contenuta nell'importo previsto nell'allegato 1 al citato Accordo di Programma (€ 6.000.000,00);
- che il predetto progetto definitivo redatto dal Comune di Buonalbergo è stato esaminato dal Comitato Tecnico Amministrativo del Provveditorato Interregionale per le Opere Pubbliche per la Campania e il Molise nella seduta del 23 febbraio 2012, che ha espresso parere favorevole con prescrizioni e

raccomandazioni, e con la precisazione *'che sarà cura del Commissario Straordinario verificare tramite il RUP l'ottemperanza alle prescrizioni'*;

- che il Comune di Buonalbergo ha ottemperato alle predette prescrizioni e raccomandazioni formulate dal C.T.A. nella seduta del 23 febbraio 2012, e nell'aprile 2012 ha trasmesso la seguente documentazione complessiva allegata al progetto definitivo dell'intervento di cui al cod. Istat. n. 9 dell'allegato 1 al citato Accordo di Programma:

n.prog.	Sigla	Titolo	Scala
1	R1	Relazione Tecnica Generale	
2	R2	Relazione Idrologica e verifiche idrauliche	
3	R3	Relazione Geologica	
3.1	R3.1	Documentazione fotografica allegata alla relazione geologica	
3.2	R3.2	Fascicolo indagini geognostiche	
4	R4	Analisi di stabilità	
5	R5	Calcolo preliminare delle opere	
6	R6	Relazione paesaggistica (D.P.C.M. 12.12.2005) ed allegato fotografico	
7	R7	Disciplinare descrittivo e prestazionale degli elementi tecnici	
8	R8	Piano di manutenzione delle opere	
9	R9	Piano particellare e descrittivo di esproprio	
10	R10	Studio di fattibilità ambientale	
11	G1	Corografia 1:25000	1:25.000
12	G2	Delimitazione dell'ambito d'intervento su C.T.R.	1:5.000
13	G3	Stralcio P.R.G.	1:5.000
14	G4	Planimetria generale dello stato di fatto	1:1.000
15	G5	Planimetria Generale degli interventi a curve di livello	1:1.000
16	G6	Planimetria degli interventi su base catastale	1:1.000
17	G7	Catastale – individuazione servitù ed espropriazioni	1:1.000
18	G8	Planimetria con indicazione delle sezioni di progetto	1:1.000
19	G9	Sezioni di progetto A-A' nel corpo di frana	1:500
20	G10	Sezione di progetto B-B' nel corpo di frana	1:500
21	G11	Sezione di progetto C-C' nel corpo di frana	1:500
22	G12	Sezione di progetto pozzi drenanti	1:500
23	G13	Sezioni di progetto con sovrapposizione litostratigrafica	1:1.000
24	G14	Profilo longitudinale via Cuozzi Pisciarriello – stato di fatto e di progetto	1:500

25	G15	Profilo longitudinale del Torrente Santo Spirito ante e post operam	1:500
26	G16	Sezioni trasversali del Torrente Santo Spirito ante e post operam	1:200
27	G17	Carpenteria della paratia	1:50-1:25
28	G18	Grafici dei particolari costruttivi	Varie
29	G19	Carta del danno	1:1.000
30	G20	Planimetria dei siti di cava e discarica	1:100.000
31	CME	Computo Metrico Estimativo dei lavori	
32	CM	Computo Metrico (non estimativo)	
33	ICS	Incidenza dei Costi della Sicurezza	
34	CMS	Computo Metrico degli oneri specifici per la sicurezza	
35	LC	Lista delle categorie e delle forniture previste	
36	EPL	Elenco Prezzi Unitari dei lavori	
37	EPS	Elenco prezzo degli oneri per la sicurezza	
38	SIM	Stima dell'Incidenza percentuale della Manodopera	
39	QE	Quadro Economico	
40	ANP	Analisi Nuovi Prezzi	
41	CL	Cronoprogramma dei Lavori	
42	PSC	Piano di Sicurezza e Coordinamento	
43	FMAN	Fascicolo di manutenzione (allegato al PSC)	
44	CANT	Cantierizzazione	
45	CAP	Capitolato Speciale di Appalto	
46	PAR	Pareri e Nulla Osta	
47	SC	Schema di Contratto	

- che il Comitato di Indirizzo e Controllo nella riunione del 26 aprile 2012 ha approvato la proposta formulata dal commissario straordinario delegato *'di riprogrammare su risorse statali l'intervento nel Comune di Buonalbergo (n. prog. Cod. Istat 9 dell'allegato 1 all'Accordo) di importo pari a 6.000.000 euro, già programmato su risorse regionali'*;

- che l'intervento di cui al cod. Istat. n. 9 dell'allegato 1 al citato Accordo di Programma, è riportato al n. 11 nella Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012;

- che con decreto n. 35 dell'8 giugno 2012, il Commissario Straordinario Delegato ha approvato il progetto definitivo relativo ai "Lavori di messa in sicurezza dell'area sottostante il centro abitato in località Cuozzi - Pisciarriello", per l'importo complessivo di € 5.217.152,27, come risulta dal seguente quadro economico:

QUADRO ECONOMICO				
A - LAVORI				
a.1	Lavori a misura (incluso gli oneri diretti per la sicurezza)	€.		0,00
a.2	Lavori a corpo (incluso gli oneri diretti per la sicurezza)	€.	3.191.591,52	
a.3	Lavori in economia (incluso gli oneri diretti per la sicurezza)	€.		0,00
a.4	Oneri diretti per la sicurezza (inclusi nel computo estimativo)	€.	30.634,87	
A.I	Totale lavori da assoggettare a ribasso (inclusi nel computo estimativo)			3.160.956,65
a.5	Oneri Specifici per la sicurezza	€.	110.097,71	
A.II	Totale Oneri di sicurezza non soggetti a ribasso	€.		140.732,58
<b>A</b>	<b>TOTALE IMPORTO LAVORI OGGETTO DELL'APPALTO (AI+AII)</b>	<b>€.</b>		<b>3.301.689,23</b>

B - SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE				
	Descrizione	%	di	Importo
b.1	Lavori in economia, previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura			€. 98.803,98
b.2	Rilievi, accertamenti e indagini			€. 100.000,00
b.3	allacciamenti ai pubblici servizi			€. 0,00
b.4	Imprevisti	5	A	€. 165.084,46
b.5	Acquisizione aree o immobili e pertinenti indennizzi			€. 118.020,00
b.6	Accantonamenti di cui all'art. 133, commi 3 e 4 del Codice			€. 0,00
b.7	Spese di cui agli articoli 90, comma 5 e 92, comma 7-bis, del codice, spese tecniche relative alla progettazione, alle necessarie attività preliminari, al coordinamento della sicurezza nelle fasi di progettazione, alle conferenze di servizi, alla direzione lavori e al coordinamento della sicurezza in fase di esecuzione, all'assistenza giornaliera e contabilità, spese per accertamenti di laboratorio e verifiche tecniche previste dal capitolato speciale d'appalto, collaudo tecnico amministrativo, collaudo statico ed altri eventuali collaudi specialistici.			€. 330.168,92
b.8	spese per attività tecnico amministrative connesse alla progettazione, di supporto al responsabile del procedimento e di verifica e validazione			€. 31.980,00
b.9	Eventuali spese per commissioni giudicatrici			€. 80.000,00
b.10	Spese per pubblicità e, ove previsto, per opere artistiche			€. 20.000,00
b.11	Per incentivazione (importo relativo all'incentivo di cui all'art. 92, comma 5, del codice, nella misura corrispondente alle prestazioni che dovranno essere svolte dal personale dipendente)	2	A	€. 66.033,78
b.12	I.V.A. sui lavori	21	A+b.4	€. 728.022,47
b.13	Contributo previdenziale	4	b.7	€. 13.206,76
b.14	I.V.A. sulle spese tecniche	21	b.7+b.13	€. 72.108,89
b.15	Spese di funzionamento della Struttura Commissariale, spese per missioni e sopralluoghi, supporto specialistico, compenso del Commissario	2	A	€. 66.033,78
b.16	Somme per prima manutenzione	2	A	€. 26.000,00
<b>B</b>	<b>TOTALE SOMME A DISPOSIZIONE</b>			<b>€. 1.915.463,04</b>

<b>TOTALE COMPLESSIVO (A+B)</b>		<b>€.</b>	<b>5.217.152,27</b>
---------------------------------	--	-----------	---------------------

- che nel mese di giugno 2012, su richiesta del Commissario Straordinario Delegato il geom. Marucci ha trasmesso i seguenti Codice Unico di Progetto (CUP) e Codice Identificativo di gara (CIG) del predetto intervento di cui al cod. Istat. n. 9 dell'allegato 1 al citato Accordo di Programma, e riportato al n. 11 nella Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012:

- CUP: D28C10000360001,

- CIG: 4343056330;

- che il Commissario Straordinario Delegato ha attualmente disponibile, sulla contabilità speciale n. 5586 aperta presso la Tesoreria Provinciale di Napoli, la risorsa finanziaria necessaria all'attuazione del predetto intervento n. 11 della Deliberazione del 20 gennaio 2012 del CIPE (N° progr. Cod. ISTAT 9 dell'Allegato 1);

- che il Commissario Straordinario Delegato intende sollecitare tutte le procedure possibili per l'attuazione dell'intervento n. 11 della Deliberazione del 20 gennaio 2012 del CIPE (N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programma);

## **RITENUTO:**

- di voler impegnare la somma necessaria all'attuazione dell'intervento riportato al n. 11 nella Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012 (N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programma - CUP: D28C10000360001, CIG: 4343056330), per un importo complessivo di € 5.217.152,27;
- di dover individuare l'Agenzia Regionale Campania Difesa Suolo quale soggetto attuatore dell'intervento n. 11 della Deliberazione del 20 gennaio 2012 del CIPE (N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programma), per un importo complessivo di € 5.217.152,27;
- di dover stabilire che il soggetto attuatore sopra individuato ha il compito di provvedere:
  - alla nomina del Responsabile Unico del Procedimento;
  - all'affidamento in appalto delle opere ai sensi della lett. b) comma 2 art 53 del D.Lgs. 163/06 (progettazione esecutiva ed esecuzione dei lavori sulla base del progetto definitivo);
  - alla verifica del progetto esecutivo, nella sua qualità di Stazione Appaltante, ai sensi del D.P.R. 207/2010;
  - alla successiva validazione;
  - all'approvazione del progetto esecutivo dell'intervento, successivamente approvato con decreto dal Commissario Straordinario Delegato;
  - alla direzione dei lavori;
  - ad ogni altra attività connessa alle precedenti, necessaria alla celere realizzazione dell'intervento predetto;
  - al rispetto di tutte le norme comunitarie, nazionali e regionali che regolano la materia nella predisposizione ed attuazione dell'intervento;
- che nel predetto importo di € 5.217.152,27 sono comprese le spese di funzionamento della struttura commissariale per una percentuale pari al 2% dei lavori;
- che il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 si riserva, d'intesa con l'ARCADIS, di provvedere alla nomina dei collaudatori e di componenti della commissione aggiudicatrice della gara d'appalto;
- che il soggetto attuatore rimarrà l'unico soggetto responsabile nei confronti del Commissario Straordinario Delegato D.P.C.M. 21/01/2011;
- di dover stabilire che il soggetto attuatore sopra individuato opererà, altresì, secondo le direttive e le indicazioni che saranno impartite dal Commissario Straordinario Delegato D.P.C.M. 21/01/2011;
- di dover trasferire al soggetto attuatore sopra individuato una somma pari allo 0,5% dell'importo dei lavori per le prime spese occorrenti per la procedura di gara;
- di dover stabilire che la somma spettante, nel limite del finanziamento previsto per l'intervento in questione di € 5.217.152,27, ad esclusione delle eventuali economie risultanti dal ribasso d'asta e decurtata delle citate spese di funzionamento della struttura commissariale, sarà liquidata e pagata al soggetto attuatore sopra individuato, su richiesta del medesimo e previa presentazione della documentazione tecnico - amministrativa giustificativa, in quattro soluzioni come di seguito elencato:
  - primo acconto, pari al 24,5% della somma spettante, dopo la consegna dei lavori,
  - ulteriori acconti in corrispondenza dell'emissione dei SAL, il cui importo complessivo, previo recupero proporzionale del primo acconto, non può superare l'85% della somma spettante,
  - saldo ad avvenuta emissione del certificato di collaudo;
- di dover stabilire che il soggetto attuatore sopra individuato trasmetterà al Commissario Straordinario Delegato D.P.C.M. 21/01/2011 gli atti di liquidazione dell'acconto, dei SAL e del saldo e la relativa documentazione fiscale;
- di dover stabilire che agli oneri derivanti dalla presente Ordinanza si farà fronte con i fondi assegnati al Commissario Straordinario Delegato D.P.C.M. 21/01/2011 disponibili in contabilità speciale n. 5586 aperta presso la Tesoreria Provinciale di Napoli;
- che, ai sensi dell'art. 10.2 della Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica (pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012), nella predisposizione ed attuazione dell'intervento dovranno essere rispettate tutte le norme comunitarie, nazionali e regionali che regolano la materia; in particolare, dovranno essere garantite la qualità e la completezza delle elaborazioni progettuali, con riferimento anche alla necessaria base informativa, in termini di indagini e analisi specialistiche, nonché l'attenta e puntuale verifica delle condizioni di esecuzione dell'intervento, attesa la delicatezza e la particolarità dello stesso, richiedente costante assistenza e verifica specialistica;

• che il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 attua il monitoraggio col supporto tecnico e operativo dell'ISPRA e mediante il sistema informativo del Repertorio nazionale degli interventi per la difesa del suolo (ReNDiS) in coordinamento con il monitoraggio effettuato per la Regione Campania. Le informazioni relative agli adempimenti tecnico-amministrativi posti in essere per la realizzazione dell'intervento da trasmettere a ISPRA sono:

- a. la comunicazione della nomina del RUP e dell'affidamento della progettazione;
- b. l'atto di approvazione del progetto definitivo o esecutivo da porre a base di gara;
- c. l'avvenuta aggiudicazione dei lavori, con la relativa delibera e il quadro economico risultante;
- d. la comunicazione di inizio lavori;
- e. lo stato di attuazione degli interventi e le eventuali modifiche in corso d'opera, nonché l'eventuale assistenza ai sopralluoghi tecnici;
- f. gli atti di sospensione e ripresa dei lavori ovvero di proroga;
- g. l'avvenuta conclusione dei lavori con certificato di collaudo delle opere o certificato di regolare esecuzione, corredato dal quadro economico finale con le eventuali economie residue;
- h. copia del progetto esecutivo cartaceo approvato e delle eventuali perizie di variante su supporto digitale ovvero in modalità telematica.

Le suddette informazioni, che dovranno pervenire dal soggetto attuatore, sono raccolte dal Commissario Straordinario Delegato D.P.C.M. 21/01/2011 e trasmesse alla direzione generale per la tutela del territorio e delle risorse idriche del MATTM e alla direzione del settore geotecnica, geotermia e difesa suolo della Regione Campania per i successivi adempimenti.

#### **ORDINA:**

1. Di impegnare la somma necessaria all'attuazione dell'intervento riportato al n. 11 nella Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica, pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012 (N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programma - CUP: D28C10000360001, CIG: 4343056330), per un importo complessivo di € 5.217.152,27.
2. Di individuare l'AGENZIA REGIONALE CAMPANA DIFESA SUOLO (ARCADIS) quale soggetto attuatore dell'intervento n. 11 della Deliberazione del 20 gennaio 2012 del CIPE (N° progr. Cod. ISTAT 9 dell'Allegato 1 al citato Accordo di Programma), per un importo di € 5.217.152,27, con fonte finanziaria MATTM, legge finanziaria n. 191/09.
3. Il soggetto sopra individuato ha il compito di provvedere:
  - alla nomina del Responsabile Unico del Procedimento;
  - all'affidamento in appalto delle opere ai sensi della lett. b) comma 2 art 53 del D.Lgs. 163/06 (progettazione esecutiva ed esecuzione dei lavori sulla base del progetto definitivo);
  - alla verifica del progetto esecutivo, nella sua qualità di Stazione Appaltante, ai sensi del D.P.R. 207/2010;
  - alla successiva validazione;
  - all'approvazione del progetto esecutivo dell'intervento, successivamente approvato con decreto dal Commissario Straordinario Delegato;
  - alla direzione dei lavori;
  - ad ogni altra attività connessa alle precedenti, necessaria alla celere realizzazione dell'intervento predetto;
4. Il soggetto attuatore sopra individuato, fatto salvo quanto previsto dall'art. 92 del D.Lgs. 163/2006, svolge le attività assegnate a titolo gratuito, nel rispetto della vigente normativa comunitaria, statale e regionale, avvalendosi, ove ritenuto indispensabile e sulla base di specifiche motivazioni, delle disposizioni e deroghe concesse al Commissario Straordinario Delegato D.P.C.M. 21/01/2011.
5. Il soggetto attuatore sopra individuato rimarrà l'unico soggetto responsabile nei confronti del Commissario Straordinario Delegato D.P.C.M. 21/01/2011.
6. Il soggetto attuatore sopra individuato opererà, altresì, secondo le direttive e le indicazioni che saranno impartite dal Commissario Straordinario Delegato D.P.C.M. 21/01/2011.
7. Nel predetto importo di di € 5.217.152,27 sono comprese le spese di funzionamento della struttura commissariale per una percentuale pari al 2% dei lavori.
8. Il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 si riserva, d'intesa con l'ARCADIS, di provvedere alla nomina dei collaudatori e di componenti della commissione aggiudicatrice della gara d'appalto.
9. Di dover trasferire al soggetto attuatore sopra individuato una somma pari allo 0,5% dell'importo dei lavori per le prime spese occorrenti per la procedura di gara.

10. Di dover stabilire che la somma spettante, nel limite del finanziamento previsto per l'intervento in questione di € 5.217.152,27, ad esclusione delle eventuali economie risultanti dal ribasso d'asta e decurtata delle citate spese di funzionamento della struttura commissariale, sarà liquidata e pagata al soggetto attuatore sopra individuato, su richiesta del medesimo e previa presentazione della documentazione tecnico - amministrativa giustificativa, in quattro soluzioni come di seguito elencato:

- primo acconto, pari al 24,5% della somma spettante, dopo la consegna dei lavori,
- ulteriori acconti in corrispondenza dell'emissione dei SAL, il cui importo complessivo, previo recupero proporzionale del primo acconto, non può superare l'85% della somma spettante,
- saldo ad avvenuta emissione del certificato di collaudo;

11. Il soggetto attuatore sopra individuato trasmetterà al Commissario Straordinario Delegato D.P.C.M. 21/01/2011 gli atti di liquidazione dell'acconto, dei SAL e del saldo e la relativa documentazione fiscale.

12. Agli oneri derivanti dalla presente Ordinanza si farà fronte con i fondi assegnati al Commissario Straordinario Delegato D.P.C.M. 21/01/2011 disponibili in contabilità speciale n. 5586 aperta presso la Tesoreria Provinciale di Napoli.

13. All'ARCADIS che ai sensi dell'art. 10.2 della Deliberazione del 20 gennaio 2012 del Comitato Interministeriale per la Programmazione Economica (pubblicata sulla Gazzetta Ufficiale n. 121 del 25 maggio 2012), nella predisposizione ed attuazione dell'intervento dovranno essere rispettate tutte le norme comunitarie, nazionali e regionali che regolano la materia; in particolare, dovranno essere garantite la qualità e la completezza delle elaborazioni progettuali, con riferimento anche alla necessaria base informativa, in termini di indagini e analisi specialistiche, nonché l'attenta e puntuale verifica delle condizioni di esecuzione dell'intervento, attesa la delicatezza e la particolarità dello stesso, richiedente costante assistenza e verifica specialistica;

14. Il soggetto attuatore sopra individuato si impegna:

- ad informare costantemente il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 sullo svolgimento delle attività di attuazione dell'intervento, mediante presentazione allo stesso di apposite note illustrative delle attività svolte, con cadenza trimestrale;
- a tenere a disposizione del Commissario Straordinario Delegato D.P.C.M. 21/01/2011, nonché a seguito di sua specifica richiesta, i documenti relativi alle attività svolte ed allo stato di esecuzione delle attività.

15. Al soggetto attuatore sopra indicato di trasmettere al Commissario Straordinario Delegato D.P.C.M. 21/01/2011, tutta la documentazione necessaria al monitoraggio, attuato col supporto tecnico e operativo dell'ISPRA e mediante il sistema informativo del Repertorio nazionale degli interventi per la difesa del suolo (ReNDiS) in coordinamento con il monitoraggio effettuato per la Regione Campania. Le informazioni relative agli adempimenti tecnico-amministrativi posti in essere per la realizzazione dell'intervento da trasmettere a ISPRA sono:

- a. la comunicazione della nomina del RUP e dell'affidamento della progettazione e/o di eventuali studi;
- b. l'atto di approvazione del progetto definitivo o esecutivo da porre a base di gara;
- c. l'avvenuta aggiudicazione dei lavori, con la relativa delibera e il quadro economico risultante;
- d. la comunicazione di inizio lavori;
- e. lo stato di attuazione degli interventi e le eventuali modifiche in corso d'opera, nonché l'eventuale assistenza ai sopralluoghi tecnici;
- f. gli atti di sospensione e ripresa dei lavori ovvero di proroga;
- g. l'avvenuta conclusione dei lavori con certificato di collaudo delle opere o certificato di regolare esecuzione, corredato dal quadro economico finale con le eventuali economie residue;
- h. copia del progetto esecutivo cartaceo approvato e delle eventuali perizie di variante su supporto digitale ovvero in modalità telematica.

Le suddette informazioni, che dovranno pervenire dal soggetto attuatore, sono raccolte dal Commissario Straordinario Delegato D.P.C.M. 21/01/2011 e trasmesse alla direzione generale per la tutela del territorio e delle risorse idriche del MATTM e alla direzione del settore geotecnica, geotermia e difesa suolo della Regione Campania per i successivi adempimenti.

16. Il soggetto attuatore sopra indicato e ogni altro soggetto da questo coinvolto nell'attuazione delle attività oggetto della presente Ordinanza, di considerare riservate e confidenziali le informazioni di cui verrà a conoscenza nello svolgimento dell'incarico. L'Agenzia, pertanto, si impegna a mantenere strettamente riservate tali informazioni e dati, a non divulgarle e/o trasmetterle a terzi, a meno che ciò non sia imposto da un obbligo di legge o da un ordine di un'autorità giudiziaria od amministrativa e ad utilizzarle per gli scopi di cui alla presente Ordinanza. L'Agenzia si obbliga ad adottare con i propri dipendenti tutte le cautele necessarie a tutelare la riservatezza delle informazioni e dei dati acquisiti od elaborati.

17. Il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 acquisisce la titolarità esclusiva, a partire dalla consegna, dei diritti di proprietà e/o di utilizzazione e sfruttamento economico degli elaborati, delle opere di ingegno, delle creazioni intellettuali, delle procedure software realizzate ad hoc e dell'altro materiale e documentazione anche didattico e creato, inventato, predisposto o realizzato nell'ambito o in occasione dell'esecuzione delle attività di cui alla presente Ordinanza, nei limiti di quanto acquisito dal soggetto attuatore e salvi i diritti di terzi. Sino alla data di consegna tutti i rischi relativi ai prodotti medesimi saranno a carico del soggetto attuatore.

18. Il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 potrà disporre, senza alcuna restrizione, la pubblicazione, la diffusione, l'utilizzo, la vendita, la duplicazione e la cessione anche parziale delle predette opere dell'ingegno o materiale, nei limiti di quanto acquisito dal soggetto attuatore e salvi i diritti di terzi.

19. La durata della presente Ordinanza decorre dalla data di pubblicazione sul B.U.R.C. e si estende fino all'emissione del certificato di collaudo, e comunque per tutta la durata delle attività Commissariali e cioè fino a gennaio 2014.

20. Le attività di cui alla presente Ordinanza si risolveranno ai sensi dell'art. 1456 C.C. nelle seguenti ipotesi:

- a. qualora il soggetto attuatore sopra indicato non osservi gli impegni assunti nella presente Ordinanza;
- b. qualora il soggetto attuatore sopra indicato violi l'obbligo di riservatezza di cui al precedente punto 16;
- c. in caso di sopravvenienza a carico del soggetto attuatore sopra indicato, dei rispettivi legali rappresentanti, amministratori e direttori tecnici, di provvedimenti e/o procedimenti di cui alla vigente normativa in tema di lotta alla delinquenza mafiosa;
- d. in caso di revoca di autorizzazioni di concessioni di nulla osta e di iscrizioni presso Registri/Albi a carico del soggetto attuatore sopra indicato che determinino la cessazione ovvero la sospensione dell'esercizio delle attività oggetto della presente Ordinanza.

Nelle ipotesi di cui al punto a, la presente Ordinanza si considererà risolta immediatamente nel momento in cui il soggetto attuatore avrà ricevuto la comunicazione da parte del Commissario Straordinario Delegato D.P.C.M. 21/01/2011 di volersi avvalere della presente clausola risolutiva espressa.

21. Nel caso in cui il soggetto attuatore sopra indicato non adempia correttamente alle obbligazioni di cui alla presente Ordinanza, il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 potrà anche sospendere il pagamento del corrispettivo sino ad esatto adempimento.

22. Il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 si riserva la facoltà di recedere dalla presente Ordinanza in qualsiasi momento con un preavviso di 15 giorni qualora, nel corso dello svolgimento delle attività, intervengano fatti e/o provvedimenti che modifichino la situazione esistente all'atto della pubblicazione della presente Ordinanza e/o ne rendano impossibile la sua conduzione a termine.

23. Il Commissario Straordinario Delegato D.P.C.M. 21/01/2011 e il soggetto attuatore sopra indicato prestano reciprocamente il consenso al trattamento dei dati, ai sensi del D.Lgs. 30 giugno 2003 n. 196 e ss.mm., per le finalità connesse all'esecuzione della presente Ordinanza.

24. Per dirimere eventuali controversie che dovessero sorgere tra le parti nella interpretazione, esecuzione ed applicazione della presente Ordinanza, il foro competente è esclusivamente quello di Napoli. In caso di controversia, le Parti si impegnano comunque ad esperire un previo tentativo di conciliazione.

La presente Ordinanza sarà pubblicata sul Bollettino Ufficiale della Regione Campania e notificata a: Assessore alle Opere e Lavori Pubblici della Regione Campania; Dipartimento della Protezione Civile (Ufficio II - Rischi idrogeologici e antropici); Prefettura di Benevento; Amministrazione Provinciale di Benevento; Autorità di Bacino Nazionale dei Fiumi Liri-Garigliano e Volturno; Agenzia regionale campana per la difesa del suolo (ARCADIS); Settori regionali: Difesa del Suolo (Area 15 – Settore 03), Genio Civile di Benevento (Area 15 – Settore 07), Osservatorio Regionale Lavori Pubblici (Area 15 – Settore 04); Programmazione Interventi di Protezione Civile sul Territorio (Area 05 – Settore 03); Comune di Buonalbergo (BN).

Napoli, lì 12 LUG. 2012

Il Commissario Straordinario Delegato  
Prof. Ing. Giuseppe De Martino