

COMUNE DI CASTELFRANCO DI SOTTO
PROVINCIA DI PISA

**DELIBERAZIONE
DEL CONSIGLIO COMUNALE**

N. 21 DEL 21/05/2015

Oggetto: **LAVORI DI SOMMA URGENZA A SEGUITO DEGLI EVENTI ATMOSFERICI DEL 05.03.2015 - RICONOSCIMENTO DELLA SPESA AI SENSI DELL'ART. 191 DEL D.LGS. 267/2000 E S.M.I.**

L'anno **Duemilaquindici**, il giorno ventuno del mese di **Maggio**, alle ore 21:00, nella sede comunale, convocato dal Sindaco, si è riunito il Consiglio Comunale.

(omissis il verbale)

PRESIEDE il SINDACO dott. TOTI GABRIELE

Dei componenti il Consiglio Comunale:

		Presente	Assente			Presente	Assente
1.	TOTI GABRIELE	X		11.	MORETTI GIORGIO	X	
				12.	FANTOZZI LAURA	X	
2.	TURINI GRAZIANO	X		13.	MOLA LUIGI		X
3.	NARDINELLI GIULIO	X		14.	ROSSI AURORA		X
4.	BONCIOLINI CHIARA	X		15.	GIOSAFAT SCADUTO		X
5.	GROSSI FEDERICO	X		16.	DE MONTE CRISTINA	X	
6.	NELLI ANDREA	X		17.	TRASSINELLI LUCA	X	
7.	BOLDRINI DAVID	X		18.			
8.	MEROLA LIDA	X		19.			
9.	MAFFEI VERONICA		X	20.			
10.	BERTONCINI ANTONIO	X		21.			
						13	4

ne risultano **PRESENTI** n. 13 e **ASSENTI** n. 4.

PARTECIPA il dott. CELANO ROSARIO in qualità di SEGRETARIO GENERALE, incaricato della redazione del verbale.

IL CONSIGLIO COMUNALE

PREMESSO CHE:

- il giorno 05.03 u.s., a seguito di particolari avversità atmosferiche e, specificatamente, di una bufera di vento che ha causato notevoli danni nell'intera Regione Toscana ed in altre aree dell'Italia, anche sul territorio comunale sono stati accertati consistenti danni al patrimonio pubblico che hanno reso necessari, in alcuni casi, interventi immediati di integrale ripristino, in altri casi primi, sommari, interventi di messa in sicurezza, demandando il completo ripristino a tempi successivi;
- i danni verificatisi sulle varie strutture sono stati accertati da personale dell'U.T. Comunale, a mezzo di appositi verbali ricognitivi;
- nei casi in cui si erano verificate situazioni di pericolo o di interruzione di viabilità pubblica è stato disposto l'immediato intervento di ditte specializzate previo concordamento dei prezzi di esecuzione dei lavori;
- nei casi in cui si rendeva necessario il ripristino di strutture danneggiate sono state richieste, con urgenza, offerte a più ditte e si è proceduto all'esecuzione dei lavori;
- nei casi, infine, in cui, pur essendo necessario il ripristino era possibile procedere ad una esecuzione degli interventi più dilazionata nel tempo, si è provveduto alla messa in sicurezza delle strutture;

Richiamata la Deliberazione della Giunta Comunale n. 53 in data 02/04/2015, avente ad oggetto "Approvazione lavori di somma urgenza per ripristino danni a strutture pubbliche causate del maltempo del 05/03/2015 - Proposta al Consiglio Comunale di riconoscimento della spesa ai sensi dell' art. 191, comma 3, del D.Lgs. 267/2000 e s.m.i.";

Precisato:

- che l' art. 176 del DPR 27/2010 prevede che in caso di somma urgenza, a seguito della predisposizione di apposito verbale, sia possibile l'immediata esecuzione dei lavori nel limite di € 200.000,00;
- che appositi verbali, in relazione alle varie situazioni presenti sul territorio, sono stati redatti da parte dell'U.T. Comunale e che l'elenco degli interventi necessari può essere così riepilogato:
 - 1) affidamento alla ditta "Orion Costruzioni" di Altopascio (Lu) dei lavori di ripristino della copertura del lotto 6/A del cimitero del Capoluogo per l'importo di € 48.659,12, con contestuale approvazione della perizia di spesa di € 60.337,31 comprensiva di I.V.A e spese tecniche;
 - 2) affidamento alla ditta "M. Carlesi di Maicol Carlesi" di Castelfranco di Sotto del ripristino di porzione della tettoia della stazione ecologica di Orentano per l'importo di € 790,00 oltre I.V.A. ed un complessivo di € 963,80;
 - 3) affidamento alla ditta "Costruzioni Edili Nannini" di Ponte Buggianese (Pt), del ripristino della copertura degli spogliatoi di Villa Campanile per l'importo di € 7.983,10 oltre I.V.A ed un complessivo di € 9.739,38;
 - 4) affidamento alla ditta "Orion Costruzioni" di Altopascio (Lu) del ripristino della recinzione del "campo scuola" della zona sportiva del Capoluogo, per l'importo di € 970,00 ed un complessivo di € 1.183,40;
 - 5) affidamento alla ditta "Costantini Marco" di Santa Maria a Monte, degli interventi di somma urgenza per la riapertura al traffico di via delle Confina, nel capoluogo, per l'importo di € 250,00 oltre I.V.A ed un complessivo di € 305,00;

6) affidamento alla ditta “Nelli” di Orentano degli interventi di somma urgenza per la riapertura al traffico di via dei Nencini ad Orentano, per l’importo di € 1.700,00 oltre I.V.A. ed un complessivo di € 2.074,00;

Dato atto che, inoltre, sulla base del verbale redatto dall’U.T. Comunale la spesa presunta necessaria al ripristino del telo di copertura della palestra geodetica ubicata a sud della zona sportiva di via dello Stadio ammonta ad € 2.300,00 I.V.A. compresa e che detto intervento dovrà essere eseguito quanto prima;

Dato atto che:

- i Responsabili dei vari procedimenti inerenti gli interventi sopra indicati hanno redatto appositi verbali di somma urgenza con quantificazione delle spese necessarie ed individuazione delle ditte affidatarie;

- il Comune di Castelfranco di Sotto è in esercizio provvisorio, ai sensi dell’art. 163 del D.Lgs. n. 267/2000 e s.m.i. e che il Bilancio di previsione relativo all’esercizio finanziario 2015 non prevede adeguata copertura finanziaria per sostenere la realizzazione degli interventi di somma urgenza sopra indicati;

- ai sensi dell’art. 191, comma 3, del D.Lgs. 267/2000 e s.m.i., per i lavori pubblici di somma urgenza, cagionati dal verificarsi di un evento eccezionale o imprevedibile, la Giunta Comunale, qualora i fondi specificatamente previsti in Bilancio si dimostrino insufficienti, su proposta del Responsabile del Procedimento, sottopone al Consiglio Comunale il provvedimento di riconoscimento della spesa con le modalità previste dall’ art. 194, comma 1 lettera e), prevedendo la relativa copertura nei limiti delle accertate necessità per la rimozione dello stato di pregiudizio alla pubblica incolumità;

- la citata Deliberazione della G.C. n. 53/15 è stata inoltrata al C.C. per il riconoscimento della spesa per la realizzazione dei lavori di cui trattasi ai sensi dell’art. 191, comma 3, del D.Lgs. 267 del 18.08.2000 e s.m.i.;

- è stato provveduto alla segnalazione dei danni subiti sia al Presidente della Regione Toscana sia alle strutture della Protezione Civile, nel rispetto dei termini e delle apposite procedure previste, al fine di un possibile riconoscimento di danni causati da calamità naturali ed ammissibili a specifici finanziamenti;

- essendo attiva una Polizza Assicurativa (n. 291450) per i danni causati da agenti atmosferici con la Compagnia “Generali – Ina Assitalia”, è stato proceduto a denunciare i sinistri alla medesima con l’invio della documentazione disponibile;

- tutta la documentazione inerente gli affidamenti dei lavori sopra indicati risulta conservata agli atti dell’U.T. Comunale;

Richiamata la Delibera della Corte dei Conti n. 360/2013/PAR – SEZ. Regionale di controllo per il Piemonte a mente della quale: il rinvio all’art. 194 del D.Lgs. 267 del 18.08.00 e s.m.i. è da intendersi unicamente riferito alla forma dell’atto ed alla competenza dell’organo (Consiglio Comunale) e quindi si ritiene che in nessun caso debba operare, per il riconoscimento della spesa, il limite degli accertati e dimostrati utilità ed arricchimento per l’ente;

Visti i pareri favorevoli di regolarità tecnica e contabile espressi dai Responsabili dei Servizi interessati, ai sensi dell’art. 49 del D.Lgs. n. 267/2000 e artt. 6 e 7 del Regolamento dei controlli interni, che si allegano all’originale del presente atto;

Con voti favorevoli n. 11, contrari n. 2 (De Monte, Trassinelli), astenuti nessuno, su n. 13 Consiglieri presenti e votanti, voti resi e riscontrati nei modi e termini di legge;

DELIBERA

1) Di richiamare la premessa quale parte integrante e sostanziale della presente Deliberazione.

- 2) Di riconoscere, ai sensi del combinato disposto di cui agli artt. 191, comma 3, e 194, comma 1, lettera e), del D.Lgs. 267 del 18.08.00 e s.m.i., la spesa relativa ai lavori di somma urgenza per la messa in sicurezza delle strutture ed immobili sopra indicati e che la stessa è contenuta nei limiti delle accertate necessità per la rimozione dello stato di pregiudizio alla pubblica incolumità, come da documentazione agli atti di questo Ente.
- 3) Di dare atto che le spese necessarie, comprensive di I.V.A. risultano le seguenti:
- Lavori di ripristino della copertura del lotto 6/A del cimitero del Capoluogo 60.337,31 comprensivi di spese tecniche;
 - Lavori di ripristino di porzione della tettoia della stazione ecologica di Orentano € 963,80;
 - Lavori di ripristino della copertura degli spogliatoi di Villa Campanile € 9.739,38;
 - Lavori di ripristino della recinzione del “campo scuola” della zona sportiva del Capoluogo, per l’importo di € 1.183,40;
 - Interventi di somma urgenza per la riapertura al traffico di via delle Confina, nel capoluogo, per l’importo di € 305,00;
 - Interventi di somma urgenza per la riapertura al traffico di via dei Nencini ad Orentano, per l’importo di € 2.074,00.
- 4) Di dare atto che è stata inoltrata idonea documentazione sia al Presidente della Regione Toscana ed alle strutture della Protezione Civile, nel rispetto dei termini e delle apposite procedure previste, al fine di un possibile riconoscimento di danni causati da calamità naturali ed ammissibili a specifici finanziamenti, sia alla Compagnia di Assicurazione con la quale è in essere apposita polizza a copertura dei danni causati da eventi atmosferici.
- 5) Di dare atto che per la copertura finanziaria degli interventi in questione, per un totale di € 74.602,89, si provvederà attraverso appositi Capitoli del Bilancio di Previsione relativo all’esercizio finanziario 2015, in fase di predisposizione, in relazione anche alle somme eventualmente assegnate dalla Regione Toscana ed inerenti al riconoscimento dello stato di calamità naturale e/o corrisposte dalla Compagnia di Assicurazione a titolo di risarcimento danni.
- 6) Di dare atto che la liquidazione della spesa avverrà ad intervenuta esecutività della Deliberazione di approvazione del Bilancio di previsione 2015-2017 dove verranno impegnate le somme necessarie.
- 7) Di precisare che, analogamente, nel prossimo Bilancio di Previsione verranno individuate apposite risorse per:
- procedere al ripristino del telo di copertura della palestra geodetica ubicata a sud della zona sportiva di via dello Stadio ove è prevista una spesa presunta di € 2.300,00 I.V.A. compresa;
 - far fronte al 50% della spesa necessaria al rifacimento di una nuova copertura pressostatica in sostituzione di quella crollata il 05.03.2015 (pari ad € 19.416,30), da corrisondersi all’UISP “Zona Cuoio”, quale soggetto gestore, che ha provveduto in proprio alla ricostruzione dell’impianto, sulla base di tre rate annuali di € 6.472,10 ciascuna.
- 8) Di provvedere alla trasmissione della presente Deliberazione all’organo di Revisione ed alla competente procura della Corte dei Conti, a norma dell’art. 23, comma 5, della Legge n. 229/2012 (Finanziaria 2013).

Inoltre, considerata l’urgenza del presente provvedimento;

IL CONSIGLIO COMUNALE

Con:

voti favorevoli n. 11;

voti contrari n. 2 (De Monte, Trassinelli);

astenuti nessuno;

su n. 13 Consiglieri presenti e votanti, voti resi e riscontrati nei modi e termini di legge;

DELIBERA

Di dichiarare la presente deliberazione immediatamente eseguibile ai sensi dell'art. 134, comma 4, del Decreto Legislativo 18 agosto 2000, n. 267.

IL SEGRETARIO GENERALE

CELANO ROSARIO

IL SINDACO

TOTI GABRIELE

Copia cartacea di documento informatico sottoscritto digitalmente ai sensi degli artt.20 e 21 del D.lgs. 82/2005 e successive modificazioni.