

COMUNITA' MONTANA DEL LAZIO
"Castelli Romani e Prenestini"
ROCCA PRIORA

DETERMINAZIONE COPIA
Numero 252 del 22-09-2015

OGGETTO: GESTIONE PATRIMONIO FORESTALE - AUTORIZZAZIONE AI TAGLI FORESTALI - INCARICO DR. FOR. CUPELLINI

AREA SVILUPPO SOCIO ECONOMICO
ISTRUTTORE RESPONSABILE DEL PROCEDIMENTO

PORCARI DANIELE
DET. N. 313 DEL 23.12.2014

IL RESPONSABILE DELL'AREA

VISTO il Decreto L.vo n. 267/2000 e s.m.i.;

VISTO il parere favorevole di regolarità tecnico-contabile espresso dal competente Ufficio;

VISTO il vigente regolamento di contabilità approvato con atto di Consiglio n. 17 del 21.10.2011;

VISTO il Regolamento sull'Ordinamento degli Uffici e dei Servizi approvato con Delibera di Giunta n. 50 del 20.06.2013;

VISTA la delibera di Consiglio n. 5 del 10.04.2015 con la quale è stato approvato il bilancio di previsione 2015;

RICHIAMATA la delibera di Giunta n. 31 del 19.05.2015, relativa all'assegnazione della dotazione finanziaria per l'esercizio 2015 ai Responsabili dei Servizi;

PREMESSO che la Comunità Montana “Castelli Romani e Prenestini”, con Delibera di Consiglio n. 19 del 12.07.2004, ha approvato lo schema di convenzione per la Gestione Associata dei Patrimoni forestali, convenzione sottoscritta a Rocca di Papa il 27 giugno 2005, tra la stessa Comunità Montana e i Comuni di Cave, Galliciano nel Lazio, Monte Compatri, Monte Porzio Catone, Rocca di Papa e Zagarolo ed in seguito estesa anche al Comune di Rocca Priora;

CONSIDERATO che l'Amministrazione Provinciale con Delibera di Giunta provinciale n° 1570/45 del 05/12/2007 avente per oggetto “Accordo di collaborazione tra l'Amministrazione Provinciale di Roma – Assessorato alle politiche dell'Agricoltura e dell'Ambiente - e la Comunità Montana “Castelli Romani e Prenestini” ha approvato il suddetto accordo e il relativo disciplinare;

PREMESSO che con delibera di Giunta n° 18 del 05/02/2008 è stato approvato lo schema di accordo di collaborazione con l'Amministrazione Provinciale di Roma, Ass.to Politiche Agricoltura e Ambiente – Servizio n° 4 Geologico per il rilascio dei provvedimenti amministrativi concernenti la gestione del patrimonio agro forestale per superfici superiori ai 3 ettari;

CONSIDERATO che è stato stipulato detto accordo in data 25/02/2008 e che sono stati esperite - da parte di entrambi gli Enti - le attività propedeutiche necessarie per rendere attuativa la delega e chiarire le modalità operative necessarie all'attivazione del servizio chiarendo dotazioni, modalità di formazione degli addetti e quanto altro necessario per l'attivazione dell'accordo;

TENUTO CONTO che con delibera di Giunta n° 4/2009 è stato dato l'incarico di coordinare le attività di istruttoria delle pratiche di rilascio di autorizzazione amministrativa al Dott. Agr. Leandro Dominicis, Via Mazzini 22 – Monte Compatri;

RICHIAMATA la propria determina n° 43/2012 per la riorganizzazione del servizio, le procedure amministrative, gli oneri per i richiedenti ed i costi per la procedura mediante ricorso a tecnico esterno;

ATTESO che sono pervenute n° 4 pratiche presentate dal Sig. Camillo Aldobrandini così contraddistinte:

- Taglio intercalare “località Molara” denominata Grotte delle Acque in Comune di Grottaferrata fg. 17 p.lle 6p e fg.19 p.lle 121, 124 (ns. prot. 2460 del 12/08/2015);
- Taglio di fine turno “località Molara” denominata Ruderì di Castellaccio in Comune di Grottaferrata fg. 17 p.lle 3p 4p, 15p (ns. prot. 2461 del 12/08/2015);
- Taglio intercalare “località Molara” denominata Colle della Tartaruga in Comune di Grottaferrata fg. 16 p.lle 29p-33 Fg. 19 p.lle 100-108 (ns. prot. 2462 del 12/08/2015);
- Taglio intercalare “località Sarazzana” denominata Lariano in Comune di Rocca Priora fg. 35 p.lle 7 Fg. 36 p.lle 2,3,4 (ns. prot. 2463 del 12/08/2015)

CONSIDERATO che il tecnico incaricato dalla Comunità Montana Dr. Agr. Leandro Dominicis si trova in posizione di conflitto d'interesse e che ai sensi dell'art. 13 del disciplinare d'incarico questo Responsabile del procedimento provvede – con il presente atto- ad adottare le azioni opportune per evitare tale conflitto;

ATTESO che occorre incaricare un diverso tecnico istruttore che collabori con l'Area di Sviluppo Socio Economico e Culturale per la procedura in esame;

CONSIDERATO che gli importi previsti per tale collaborazione sono definiti dalla summenzionata determina n° 43/2012 e nella fattispecie pari a 600,00 Euro omnicomprensivi (istanza con progetto di taglio in regime di comunicazione più n° 3 tagli intercalari) e che si può procedere ad incarico ad affidamento diretto;

CONSIDERATO che la presente determinazione ha valore sinallagmatico e che il professionista, con la firma della presente determinazione ne accetta il compenso, le tempistiche ad esso connesse (max 45 gg dalla data della presente determinazione);

CONSIDERATO che è stata sentita la disponibilità nell'esaminare la pratica per il rilascio di parere al Dr. Agr. For. Stefano Cupellini – Via Principe Amedeo 2 00040 Monte Porzio Catone (RM) P.IVA 11928511002 iscritto presso l'Ordine Provinciale dei Dr. Agronomi Forestali di Roma al n° 1840, già incaricato negli anni passati per l'istruttoria delle pratiche di Aldobrandini in sostituzione del Dr. Agr. Leandro Dominicis che si trova in posizione di conflitto d'interesse;

Considerato che al servizio in questione è stato rilasciato dall'Autorità per la Vigilanza sui Contratti Pubblici di Lavori, Servizi e Forniture il CIG N° Z6F1629E1B

Ritenuto di impegnare la suddetta spesa all'intervento 1 04 06 03 ex Cap. 10722 del bilancio conoscitivo 2015 missione 09 programma 05 macroaggregato 103 piano finanziario 1.3.2.11.999 codice siope 1306;

Visti gli art.li 5 e 10 del regolamento per le forniture e l'esecuzione dei servizi in economia approvato con deliberazione di Consiglio n° 12 del 28/04/2004;

Visto l'art 125 comma 11 secondo paragrafo del D.L.vo 163/2006;

D E T E R M I N A

DI incaricare il Dott. For. Stefano Cupellini con studio in Via Principe Amedeo 2 – 00040 Monte Porzio Catone, CF CPLSFN78E17E958N, PIVA 11928511002, iscritto all'Albo dei dottori Agronomi e Forestali di Roma al n° 1840, della consulenza forestale per le n° 4 pratiche presentate dal Sig. Camillo Aldobrandini così contraddistinte:

- Taglio intercalare “località Molara” denominata Grotte delle Acque in Comune di Grottaferrata fg. 17 p.lle 6p e fg.19 p.lle 121, 124 (ns. prot. 2460 del 12/08/2015);
- Taglio di fine turno “località Molara” denominata Ruderì di Castellaccio in Comune di Grottaferrata fg. 17 p.lle 3p 4p, 15p (ns. prot. 2461 del 12/08/2015);

- Taglio intercalare “località Molara” denominata Colle della Tartaruga in Comune di Grottaferrata fg. 16 p.lle 29p-33 Fg. 19 p.lle 100-108 (ns. prot. 2462 del 12/08/2015);
- Taglio intercalare “località Sarazzana” denominata Lariano in Comune di Rocca Priora fg. 35 p.lle 7 Fg. 36 p.lle 2,3,4 (ns. prot. 2463 del 12/08/2015);

DI dare atto che le somme necessarie alla presente determinazione pari ad € 600 (oneri omnicomprensivi) – così come previsto dalla determina n° 43/2012 - sono imputate all'intervento 1 04 06 03 ex Cap. 10722 del bilancio conoscitivo 2015 missione 09 programma 05 macroaggregato 103 piano finanziario 1.3.2.11.999 codice siop 1306;

La presente determinazione sarà pubblicata:

All'albo Pretorio On-line dell'Ente per dieci giorni consecutivi;

Nel sito istituzionale dell'Ente, sezione “Amministrazione trasparente -> Bandi di gara e contratti” ai sensi dell'art. 37, comma 2, del D.Lgs 33/2013 ed inserita nell'elenco annuale di cui all'art. 1, comma 32, della Legge 190/2012.

Rocca Priora, 22-09-2015

AREA SVILUPPO SOCIO ECONOMICO
F.TO PORCARI DANIELE

IL RESPONSABILE DELL'AREA AMMINISTRATIVA ED ECONOMICO FINANAZARIA

Visto di Regolarità Contabile

In relazione al disposto di cui all'art. 151 comma 4, del DL.vo 18 agosto 2000 n. 267, APPONE il visto di regolarità contabile e ATTESTA la copertura finanziaria della spesa contenuta in questo provvedimento con i seguenti impegni contabili che sono stati regolarmente registrati sui rispettivi interventi.

Esercizio	Intervento	Capitolo	Articolo	Impegno	Importo	Competenza/Residuo
2015	1.04.06.03.00	10722	0	323	600,00	2015

In relazione al disposto di cui all'art. 153 comma 4, del DL.vo 18 Agosto 2000 n. 267, APPONE il visto di regolarità contabile e ATTESTA la regolarità contabile dell'entrata contenuta in questo provvedimento con i seguenti accertamenti contabili che sono stati regolarmente registrati sulle rispettive risorse.

Esercizio	Risorsa	Capitolo	Articolo	Accertamento	Importo	Competenza/Residuo
-----------	---------	----------	----------	--------------	---------	--------------------

Rocca Priora, 22-09-2015

AREA AMMINISTRATIVA ED ECONOMICA
F.TO DOTT. RODOLFO

ATTESTATO DI PUBBLICAZIONE

La presente determinazione è stata pubblicata all'albo pretorio on line del sito web istituzionale di questo Comune dal 22-09-2015 al 07-10-2015 (art. 32 comma 1, della legge 18 giugno 2009 n. 69).

Rocca Priora, 22-09-2015

AREA SVILUPPO SOCIO ECONOMICO
F.TO PORCARI DANIELE

COPIA CONFORME ALL'ORIGINALE AD USO AMMINISTRATIVO

AREA SVILUPPO SOCIO ECONOMICO
PORCARI DANIELE
