Provincia del Verbano Cusio Ossola

Accordo di programma finalizzato alla realizzazione dei lavori relativi al progetto "Slow Panorama – Percorribilita' dolce lungo la Linea Cadorna e creazione di un bike park" presentato e finanziato nell'ambito del piano annuale di attuazione 2008 della legge regionale 4/2000 promosso ai sensi dell'art. 34, del d.lgs 267/2000.

Premesso che:

- la Legge Regionale n. 4 del 24 gennaio 2000 e s.m.i. "Interventi regionali per lo sviluppo, la rivitalizzazione e il miglioramento qualitativo di territori turistici" dispone all'art. 5 le azioni di indirizzo e coordinamento della Giunta Regionale individuando nel comma 2, il Piano Annuale di attuazione:
- con Deliberazione di Giunta Regionale n. 65-9161 del 7 luglio 2008 la Regione Piemonte ha approvato il Piano annuale di attuazione 2008 della Legge Regionale 4/2000;
- la Provincia del Verbano Cusio Ossola, con determina dirigenziale n. 559 del 24 settembre 2008, ha provveduto ad affidare l'incarico per la redazione di un dossier di candidatura, relativo al Piano di attuazione 2008 della Legge Regionale 4/2000, che rispondesse a quanto emerso dallo studio di fattibilità finalizzato al recupero e alla valorizzazione storico-turistico-escursionistica della Linea Cadorna di cui alla Deliberazione di Giunta Provinciale 338/06;
- con Deliberazione di Giunta Provinciale n. 252 del 9 ottobre 2008 è stata approvata la domanda di finanziamento inerente al progetto "Slow Panorama Percorribilità dolce lungo la Linea Cadorna e creazione di un bike park" per la valorizzazione turistico-escursionistica del tratto della Linea Cadorna "Colle-Passo Folungo" presentata alla Regione Piemonte nell'ambito del piano annuale 2008 della Legge Regionale 4/200;
- con determinazione dirigenziale n. 389 del 13 maggio 2009 della Direzione Cultura turismo e Sport della Regione Piemonte, sono state approvate le graduatorie dei progetti presentati ed assegnati i contributi in conto capitale ai sensi del Piano annuale di attuazione 2008 della Legge Regionale 4/2000;
- con nota prot. 17492/db 1809 del 20 maggio 2009, la Regione Piemonte ha comunicato il finanziamento del progetto in argomento, con un contributo in conto capitale complessivo di € 258.749,80, chiedendo di confermare formalmente l'accettazione del contributo corredando l'atto di accettazione degli elaborati tecnico progettuali definitivi;
- con nota prot. 33791 del 22 giugno 2009 è stato trasmesso alla Regione l'"atto di accettazione del contributo e di impegno";
- con determinazione n. 483 del 30 giugno 2009, del Dirigente del V Settore "Sviluppo Socio Culturale ed Attività Turistiche" della Provincia, è stato affidato l'incarico per l'elaborazione definitiva del progetto di cui trattasi;
- con Deliberazione di Giunta Provinciale n. 328 del 18 novembre 2009 è stato approvato il progetto definitivo;
- sono state rilasciate dai sottoelencati Enti le prescritte autorizzazioni con i provvedimenti a fianco di ciascuno indicati:
- Soprintendenza per i beni architettonici e paesaggistici: nota prot. 2728/10 del 29 luglio 2010 (artt. 21-22-D.Lgs 42/2004 s.m.i.);
- Regione Piemonte: Determina Dirigenziale n. 2188 del 19 agosto 2010 della Direzione Opere Pubbliche, Difesa del Suolo, Economia Montana e Foreste;
- Comune di Aurano: autorizzazione paesaggistica n. 02/10 AU del 4 giugno 2010 (art. 146 D.Lgs 42/2004 s.m.i.)

- Comune di Trarego Viggiona: autorizzazione paesaggistica n. 08/09 del 15 ottobre 2009 (art. 146 D.Lgs 42/2004 s.m.i.);
- Ente Parco Nazionale della Valgrande: nota prot. n. 918 del 7 ottobre 2009 (art. 9 D.M. 2 marzo 1992)
- Comune di Oggebbio: autorizzazione paesaggistica n. 1 del 28 gennaio 2011 (art. 146 D.L.G.S. 42/2004);
- con nota del 18 giugno 2010, prot. 29871, la Provincia, preso atto del mancato rilascio in tempo utile di alcune autorizzazioni, ha richiesto un differimento di anni 1 della data di inizio dei lavori, originariamente fissata nel 30 giugno 2010, atteso che gli stessi si svolgono in quota e che conseguentemente possono essere eseguiti esclusivamente nella stagione tardo primaverile/estiva ed in condizione di bel tempo;
- con nota del 4 agosto 2010, prot. 27913/db 1809, la Regione Piemonte Direzione Cultura, Sport e Turismo Settore Offerta Turistica Interventi Comunitari in materia di turismo, ha comunicato che con determinazione dirigenziale n. 918 del 2 agosto 2010 è stata concessa una proroga al 30 giugno 2011 del termine di inizio lavori;
- la Provincia, atteso che i lavori in oggetto interessano il territorio di tre Comuni (Trarego Viggiona, Aurano, Oggebbio) nonché del Parco Nazionale della Valgrande, e che alcuni di questi Enti hanno già, in passato, effettuato analoghi lavori su tratti della linea Cadorna, ha proposto l'individuazione di uno di loro come unica stazione appaltante;
- in sede di conferenza, convocata ai sensi dell'art. 34, comma 3, del T.U.E.L. e svoltasi in data 23 settembre 2010, è stato individuato nel Comune di Aurano l'Ente che provvederà ad appaltare i lavori e ad effettuare gli interventi previsti dal progetto ed è stato convenuto di promuovere la conclusione di un accordo di programma.

Ciò premesso e considerato, tra gli Ente qui rappresentati ai sensi di Legge:

ENTE	LEGALE RAPPRESENTANTE O DELEGATO
Provincia del Verbano Cusio Ossola	Massimo Nobili
Comune di Oggebbio	Gisella Polli
Comune di Trarego Viggiona	Renato Agostinelli
Comune di Aurano	Davide Molinari
Comunità Montana del Verbano	Luigi Airoldi
Ente Parco Nazionale Valgrande	Pierleonardo Zaccheo

SI CONVIENE E SI STIPULA QUANTO SEGUE

Art. 1 - Accordo unanime art. 34 Decreto Legislativo 267/2000

Ai sensi dell'art. 34, comma 4, del D.Lgs 18 agosto 2000, n. 267, è condiviso all'unanimità dai legali rappresentanti degli Enti stipulanti il contenuto del presente Accordo di Programma, le cui premesse sono parte integrante e sostanziale dell'accordo medesimo, unitamente agli atti amministrativi e progettuali ad esso allegati:

Art. 2 - Finalità

Il presente Accordo di Programma ha per finalità la realizzazione delle opere previste dal progetto denominato "Slow panorama – Percorribilità dolce lungo la Linea Cadorna e creazione di un bike-park", finanziato nell'ambito del piano annuale di attuazione 2008 della Legge Regionale 4/2000.

Art. 3 - Ambiti Territoriali di applicazione dell'Accordo

L'ambito territoriale dell'accordo è il tratto della linea Cadorna esistente nella Provincia del Verbano Cusio Ossola, interessante il territorio dei Comuni di Aurano e Trarego Viggiona, nonché la porzione di territorio del Comune di Oggebbio sulla quale verrà realizzato il manufatto destinato a bike-park.

Art. 4 - Durata dell'accordo

Il presente accordo di programma avrà durata sino al sessantesimo giorno successivo alla data di conclusione dei lavori, fissata dalla Regione Piemonte nel 12 maggio 2012, con la consegna alla Provincia della documentazione elencata al successivo art. 6.

Art. 5 - Contenuto e valorizzazione dell'accordo

All'accordo di programma vengono allegate le deliberazioni adottate dal singoli Enti partecipanti ed il progetto definitivo.

Il Comune di Aurano si assume l'onere di fungere da stazione appaltante e di procedere all'approvazione del progetto esecutivo nonché alla realizzazione delle opere previste dal medesimo.

Si impegna altresì a fornire tutta la documentazione da produrre a Finpiemonte S.p.A. ai fini della liquidazione del contributo concesso.

Art. 6 - Piano economico-finanziario e modalità di erogazione delle somme

Il progetto in argomento è stato redatto sulla base del seguente piano finanziario:

		IMPORTO
Risorse proprie		€ 100.000,00
Regione Piemonte		€ 258.749,80
Ente Parco Valgrande	€ 10.000,00	
Comunità Montana Valgrande	€ 20.000,00	
Comunità Montana Alto Verbano	€ 20.000,00	€ 52.500,00
Comune di Oggebbio	€ 2.500,00	
TOTALE		€ 411.249,80

La somma messa a disposizione della Provincia al Comune di Aurano per l'esecuzione delle opere di cui al presente accordo, ammonta ad € 384972,68.

Il suddetto importo corrisponde all'ammontare delle risorse finanziarie, al netto delle spese progettuali, sostenute dalla Provincia.

La Provincia mantiene pertanto a suo carico la somma di € 8.451,54, corrispondente al saldo da riconoscere alla studio Geoter, incaricato della redazione del progetto definitivo, esecutivo, capitolato e direzione lavori.

Le risorse finanziarie messe a disposizione del Comune di Aurano saranno erogate nella seguente misura ed alle sottoelencate scadenze:

- > 50% ad avvenuta dimostrazione, da parte del Comune, dell'inizio dei lavori;
- ➤ 40% ad avvenuta dimostrazione, da parte del Comune, di aver realizzato il 50% dei lavori;
- ➤ 10% (o quota proporzionale spettante), quale saldo finale, ad avvenuta rendicontazione finale, da parte del Comune, della spesa totale sostenuta, previa verifica della conformità dell'intervento con il progetto approvato.

In alternativa il contributo potrà essere erogato, a fine lavori, in un'unica soluzione.

La richiesta di erogazione delle somme dovrà essere corredata della seguente documentazione, che sarà necessariamente prodotta dalla Provincia a Finpiemonte S.p.A.:

- 1° acconto (pari al 50% delle risorse assegnate)
- > progetto esecutivo ed atto di approvazione;
- > provvedimento di aggiudicazione dei lavori e copia del contratto relativo all'impresa aggiudicataria;
- ➤ verbale di consegna dei lavori (la data di emissione dovrà rispettare la scadenza fissata dalla Regione nel 30 giugno 2011).
- <u>2° acconto</u> (pari al 40% delle risorse assegnate, al completamento del 50% dei lavori)
- > relazione tecnico-illustrativa dei lavori realizzati;
- ➤ dichiarazione del Direttore lavori attestante l'esatto importo delle spese sostenute, nonché la percentuale di avanzamento dei lavori corredata delle copia dei S.A.L. di riferimento;
- > atti di approvazione dei S.A.L.;
- > atti di liquidazione delle spese sostenute con copie delle fatture quietanziate e annullate mediante l'apposizione di un timbro recante la dicitura "Intervento cofinanziato dalla Regione Piemonte Legge Regionale 4/2000";
- <u>Saldo</u> (la documentazione dovrà essere trasmessa entro i 60 giorni successivi alla data di emissione del certificato di regolare esecuzione)
- > relazione tecnico-illustrativa dell'intervento realizzato;
- ➤ atti di liquidazione delle spese sostenute con copia delle fatture, quietanziate ed annullate mediante l'apposizione di un timbro recante la dicitura "Intervento cofinanziato dalla Regione Piemonte Legge Regionale 4/2000";
- > stato finale dei lavori con atti di approvazione;
- > certificato di regolare esecuzione e/o di collaudo, con relativo atto di approvazione;
- ➤ quadro economico finale riepilogativo delle spese sostenute (secondo lo standard reperibile sul sito www.finpiemonteonline.it/Legge 4-00), mandati di liquidazione e copia delle fatture quietanziate e annullate mediante l'apposizione di un timbro recante la dicitura "Intervento cofinanziato dalla Regione Piemonte Legge Regionale 4/2000".

L'utilizzo di eventuali economie derivanti dal cosiddetto "ribasso d'asta", a seguito dell'aggiudicazione dell'appalto, dovrà essere oggetto di discussione, in sede di conferenza, tra i soggetti firmatari del presente accordo.

Art. 7 - Funzionari Responsabili

Ciascun Ente stipulante indica il funzionario responsabile dell'attuazione dell'Accordo di Programma per la parte di propria competenza:

ENTE	FUNZIONARIO RESPONSABILE
Provincia del Verbano Cusio Ossola	Dott. Alberto Folli
Comune di Oggebbio	Dott. Ugo Palmieri
Comune di Trarego Viggiona	Dott.ssa Roberta Trincheri
Comune di Aurano	Dott. Antonio Curcio
Comunità Montana del Verbano	Geom. Tiziano Morando
Ente Parco Nazionale Valgrande	Dott. Tullio Bagnati

Art. 8 - Vigilanza

Le modalità operative sono definite e verificate direttamente dai responsabili dei servizi interessati.

La vigilanza sulla corretta applicazione e sul buon andamento dell'esecuzione dell'accordo è svolta da un collegio presieduto dal Presidente della Provincia e composto dal legale rappresentante di ciascun Ente stipulante, o suo delegato, e dal funzionario indicato al punto precedente.

Detto collegio si riunirà allorquando il presidente o due membri ne facciano richiesta. La sede del Collegio è convenzionalmente stabilita presso la sede della Provincia.

Art. 9 - Arbitrato

Le controversie che dovessero eventualmente sorgere in merito all'interpretazione ed esecuzione del presente Accordo di Programma saranno preliminarmente esaminate dal Collegio di Vigilanza di cui all'articolo precedente. Nel caso in cui il Collegio medesimo non dovesse giungere ad alcuna risoluzione, la controversia sarà posta alla cognizione di un Collegio Arbitrale composto da una selezione di arbitri, designati dalle parti in causa, di cui uno con funzioni di Presidente, ai quali spetta il compito di giudicare con equità la questione posta al loro esame.

Art. 10- Strumenti urbanistici

L'adesione al presente accordo non comporta variazione degli strumenti urbanistici degli Enti partecipanti.

Art. 11- Pubblicazione dell'Accordo

Il presente accordo sarà approvato con Decreto del Presidente della Provincia e lo stesso sarà pubblicato sul Bollettino Ufficiale della Regione Piemonte.

Letto confermato all'unanimità e sottoscritto.

ENTE	LEGALE RAPPRESENTANTE O DELEGATO
Provincia del Verbano Cusio Ossola	
Comune di Oggebbio	
Comune di Trarego Viggiona	
Comune di Aurano	
Comunità Montana del Verbano	
Ente Parco Nazionale Valgrande	