

PRESIDENZA DEL CONSIGLIO DEI MINISTRI

DIPARTIMENTO DELLA PROTEZIONE CIVILE

Il Commissario delegato per l'emergenza alluvione 2018
ex OCDPC 558/18

REGIONE AUTÒNOMA DE SARDIGNA
REGIONE AUTONOMA DELLA SARDEGNA

PRESIDÈNTZIA
PRESIDENZA

PIANO DEGLI INVESTIMENTI

Piano degli investimenti immediati e urgenti di messa in sicurezza o ripristino delle strutture e infrastrutture danneggiate dall'evento calamitoso del 10-11 ottobre ex DPCM 4 aprile 2019

ANNUALITA' 2020

Sommario

1. PREMESSA	1
2. INDIVIDUAZIONE COMUNI E STIMA DEI DANNI	1
3. PIANO INVESTIMENTI ANNUALITA' 2019	4
4. INVESTIMENTI IMMEDIATI E URGENTI DI MESSA IN SICUREZZA O RIPRISTINO DI STRUTTURE E INFRASTRUTTURE DANNEGGIATE DEL PATRIMONIO PUBBLICO. ANNUALITA' 2020	5

1. PREMESSA

La Regione Sardegna è stata interessata da un eccezionale evento calamitoso nei giorni 10 e 11 ottobre 2018 nei settori meridionale ed orientale.

Il Consiglio dei Ministri, in considerazione degli eventi di elevata intensità che a partire dal 2 ottobre hanno colpito i territori delle regioni Calabria, Emilia-Romagna, Friuli-Venezia-Giulia, Lazio, Liguria, Lombardia, Sardegna, Sicilia, Toscana e Veneto e le province autonome di Trento e Bolzano, l'8 novembre 2018, ha dichiarato lo stato di emergenza di cui all'art. 7, comma 1, lettera c) del decreto legislativo n. 1 del 2 gennaio 2018.

Il Capo del Dipartimento della Protezione civile ha provveduto mediante le seguenti ordinanze (OCDPC) n. 558 del 15 novembre 2018, pubblicata sulla GURI n. 270 del 20.11.2018, n. 559 del 29 novembre 2018 pubblicata sulla GURI n. 284 del 6.12.2018, n. 601 del 1° agosto 2019 pubblicata sulla GURI n. 183 del 6.8.2019 e n. 696 del 18.8.2020 pubblicata sulla GURI del 25.8.2020.

L'art. 24-quater del Decreto legge n. 119 del 23 ottobre 2018 convertito con modificazioni, dalla legge n. 136 del 17 dicembre 2018, ha istituito, per far fronte alle esigenze derivanti dagli eventi calamitosi verificatisi nei mesi di settembre e ottobre 2018, un fondo con una dotazione iniziale di 474,6 milioni di euro per l'anno 2019 e di 50 milioni di euro per l'anno 2020.

Sulla base dei fabbisogni identificati da tutti i Commissari e dalla Provincia autonoma di Trento e Bolzano, sono state ripartite le risorse di cui alla sopracitata disposizione normativa (art. 24-quater D.L. 119/2018) e all'art. 1 comma 1028 della L. 145/2018. In attuazione dei suddetti provvedimenti il Presidente del Consiglio dei ministri, con il Decreto del 20 febbraio 2019, ha adottato il Piano nazionale per la mitigazione del rischio idrogeologico, il ripristino e la tutela della risorsa ambientale.

In data 4 aprile 2019 il Presidente del Consiglio dei Ministri, con proprio Decreto ha assegnato le risorse finanziarie di cui al suddetto articolo 24-quater, stabilendo che alla Regione Sardegna, in relazione allo stato di emergenza dichiarato nella delibera del 8 novembre 2018, per gli eventi meteorologici del 10 e dell'11 ottobre 2018, sono destinate le risorse nel biennio 2019-2020 di cui all'Allegato 1 del suddetto DPCM.

Detti investimenti sono realizzati secondo le modalità previste dall'ordinanza del Capo del Dipartimento della protezione civile n. 558 del 15 novembre 2018.

Nel predetto Allegato le somme assegnate alla regione Sardegna per l'annualità 2020 sono pari a € 61.542,18.

2. INDIVIDUAZIONE COMUNI E STIMA DEI DANNI

In base alle segnalazioni dei danni pervenute alla Direzione generale della protezione civile, sono stati individuati 45 Comuni ricadenti nelle zone di allerta Campidano, Iglesiente e Flumendosa-Flumineddu.

Inoltre, la Direzione generale ha disposto una campagna di appositi sopralluoghi presso le principali località colpite.

Attraverso i suddetti strumenti (segnalazioni e sopralluoghi) sono state estrapolate le informazioni sulle quali è stata basata la stima dei danni e sono stati definiti gli interventi di somma urgenza, ripristino e rischio residuo, nonché i relativi soggetti attuatori, la localizzazione, il titolo, la tipologia e la classificazione con eventuali estremi documentali.

Di seguito sono riportati i 45 Comuni individuati l'Ordinanza n. 1 del 7 gennaio 2019. e rappresentati nella figura n. 2.1.

Comune	Provincia
Armungia	Sud Sardegna
Assemini	Città metropolitana di CA
Bari Sardo	Nuoro
Burcei	Sud Sardegna
Cagliari	Città metropolitana di CA
Capoterra	Città metropolitana di CA
Cardedu	Nuoro
Castiadas	Sud Sardegna
Decimomannu	Città metropolitana di CA
Decimoputzu	Sud Sardegna
Domus de Maria	Sud Sardegna
Dorgali	Nuoro
Elmas	Città metropolitana di CA
Gairo	Nuoro
Irgoli	Nuoro
Jerzu	Nuoro
Lanusei	Nuoro
Loceri	Nuoro
Maracalagonis	Città metropolitana di CA
Monastir	Sud Sardegna
Monserrato	Città metropolitana di CA
Muravera	Sud Sardegna
Nuxis	Sud Sardegna
Osini	Nuoro
Pula	Città metropolitana di CA
Quartu Sant'Elena	Città metropolitana di CA
Quartucciu	Città metropolitana di CA
San Sperate	Sud Sardegna
San Vito	Sud Sardegna
Santadi	Sud Sardegna
Sarroch	Città metropolitana di CA
Selargius	Città metropolitana di CA
Sestu	Città metropolitana di CA
Siliqua	Sud Sardegna
Talana	Nuoro
Tertenia	Nuoro
Tortoli	Nuoro
Urzulei	Nuoro
Uta	Città metropolitana di CA
Villa San Pietro	Città metropolitana di CA
Villagrande Strisaili	Nuoro
Villaputzu	Sud Sardegna
Villasalto	Sud Sardegna
Villasimius	Sud Sardegna
Villaspeciosa	Sud Sardegna

Comuni interessati e colpiti dall'evento meteorologico del 10, 11 ottobre 2018

Figura 2.1

3. PIANO INVESTIMENTI ANNUALITA' 2019

In attuazione del DPCM 4 aprile 2019, il Commissario delegato ex OCDPC 558/2018 ha predisposto un Piano degli investimenti per l'annualità 2019, da realizzare nel limite di euro 35.997.017,63, secondo il seguente quadro finanziario, relativo al piano attualmente vigente, ossia alla rimodulazione n. 1 del Piano degli investimenti ex DPCM 4 aprile 2019 - annualità 2019, approvata dal Capo del Dipartimento della protezione civile, con nota prot. n. 51708 del 08.10.2019, e adottata dal Commissario delegato con l'Ordinanza n. 19 del 22.10.2019.

Voci di spesa	Importo (euro)
Interventi urgenti di cui alla lettera b) c. 2 dell'art. 25 del D.Lgs. 1/2018 affidati o conclusi - (Tabella A1)	5.288.909,97
Interventi immediati e altri interventi urgenti compatibili con gli investimenti di cui al D.P.C.M. 4 aprile 2019. (Tabella A2)	30.708.107,66
Totale	35.997.017,63
Risorse assegnate alla Regione Sardegna con il DPCM 04.04.2019	35.997.017,63

4. INVESTIMENTI IMMEDIATI E URGENTI DI MESSA IN SICUREZZA O RIPRISTINO DI STRUTTURE E INFRASTRUTTURE DANNEGGIATE DEL PATRIMONIO PUBBLICO. ANNUALITA' 2020

Il Commissario delegato, per la predisposizione del Piano degli investimenti immediati e urgenti di messa in sicurezza o ripristino delle strutture e infrastrutture danneggiate, relative al patrimonio pubblico, riferito all'annualità 2020 del DPCM 4 aprile 2019, ha individuato essenzialmente i due interventi seguenti, proposti dalle amministrazioni di Villagrande Strisaili e di San Vito:

Comune di Villagrande Strisaili: Completamento intervento ID 675 – CUP G67H18001560001:

Ripristino viabilità Su Settili. Interventi di ripristino della strada di penetrazione agraria che presentava avvallamenti della superficie bitumata e smottamenti lungo il tracciato, con grave pericolo per la circolazione. È stata segnalata in più occasioni la necessità di ulteriori fondi per il completamento delle opere, rivelatisi insufficienti. Importo di euro 20.000,00

Comune di San Vito: Completamento intervento ID 609 – CUP F77H19001310001:

Zona Minderri - Realizzazione di opere di protezione e salvaguardia del territorio - gabbionature - muri di sostegno - muri di scarpa e sottoscarpa - attraversamenti - cunette laterali - caditoie - spallette - pulizia alveo canali e torrenti - guardrail - massicciate e pavimentazione stradale - segnaletica di sicurezza. È stato richiesto un ulteriore intervento di completamento pari a di euro 41.542,18.

Gli interventi ID 675 e ID 609 erano riportati nella Tabella A2 della Rimodulazione n. 1 del Piano Investimenti ex DPCM 04.04.2019 – Annualità 2019.

Tipologia intervento	Importo (euro)
Completamento ID 675 - Interventi immediati e altri interventi urgenti compatibili con gli investimenti di cui al D.P.C.M. 4 aprile 2019.	20.000,00
Completamento ID 609 - Interventi immediati e altri interventi urgenti compatibili con gli investimenti di cui al D.P.C.M. 4 aprile 2019.	41.542,18
Totale	61.542,18