

CONSORZIO DEI COMUNI DELLA
PROVINCIA DI TRENTO
COMPRESI NEL BACINO IMBRIFERO MONTANO
DELL'ADIGE
TRENTO - PIAZZA CENTA, 13

**DELIBERAZIONE NR. 18
DEL CONSIGLIO DIRETTIVO**

Oggetto: Approvazione dello schema di atto modificativo dell'Accordo di programma istitutivo della Rete di Riserve della Val di Fassa – "Cordanza per i Patrimoni Naturali de Fascia", approvato con deliberazione della Giunta provinciale n. 2075 del 20 novembre 2015.

L'anno **Duemiladiciannove** addì **undici** del mese di **marzo** alle ore **16.15**, presso la sede consorziale di Trento, Piazza Centa, 13, previa l'osservanza delle formalità prescritte dalla vigente legge, sono convocati a seduta i Componenti del Consiglio Direttivo.

All'appello risultano:

PRETI DONATO	Presidente	PRESENTE
BENEDETTI ARMANDO	Vicepresidente	PRESENTE
CAPPELLETTI ALBERTO	Vicepresidente	PRESENTE
BONTEMPELLI MICHELE	Vicepresidente	PRESENTE
ABRAM EMANUELA	Consigliere	PRESENTE ENTRA ALLE ORE 16.28
BOLLER STEFANO	Consigliere	PRESENTE
BOSIN MARIA	Consigliere	PRESENTE
DELLANTONIO FRANCESCO	Consigliere	PRESENTE
FRIGO PAOLA	Consigliere	PRESENTE ENTRA ALLE ORE 16.25

Partecipa alla seduta il Direttore Consorziale dott.ssa Maria Comite, la quale provvede alla redazione del presente verbale.

Essendo legale il numero degli intervenuti, il cav. Donato Preti, nella sua qualità di Presidente assume la presidenza e dichiara aperta la seduta per la trattazione dell'oggetto sopra indicato.

Il Presidente della Vallata dell'Avisio, sig. Armando Benedetti, riferisce:

- con deliberazione della Giunta provinciale n. 2075 di data 20 novembre 2015 è stato approvato l'Accordo di programma per l'attivazione della Rete di Riserve della Val di Fassa – "Cordanza per I Patrimonie Naturèl de Fascia" sul territorio dei Comuni di Moena, Soraga, Pozza di Fassa, Vigo di Fassa, Mazzin, Campitello di Fassa, Canazei e Predazzo. Tale Accordo, sottoscritto in data 2 dicembre 2015, prevede una durata di tre anni a decorrere dalla data di sottoscrizione, durante i quali viene sviluppata una serie di azioni di valorizzazione e conservazione del patrimonio ambientale, di valorizzazione e fruizione diretta, ma anche di comunicazione e di sensibilizzazione, sulla base di uno specifico Progetto di attuazione (art. 2 dell'Accordo);

- l'art. 16 (Durata e modalità di rinnovo dell'Accordo di programma ed aggiornamento del Programma finanziario) prevede: "1. Il presente Accordo di Programma ha durata triennale dalla data della sottoscrizione e può essere rinnovato alla scadenza per periodi di tempo di tre anni, previo formale consenso delle parti contraenti, mediante scambio di corrispondenza almeno sei mesi prima della data di scadenza, e a condizione che i soggetti finanziatori approvino un nuovo Programma finanziario con i relativi stanziamenti, in relazione alle previsioni del Piano di Gestione della "Rete di riserve della Val di Fassa - Cordanza per I Patrimonie Naturèl de Fascia". 2. La modifica del Programma finanziario in caso di risorse aggiuntive viene approvata, su proposta unanime vincolante della Conferenza, dai soggetti finanziatori che concorrono all'aggiornamento e dalla Giunta Provinciale. 3. La sottoscrizione dell'Accordo di Programma impegna gli enti firmatari a contribuire ed a fare parte della "Rete di riserve della Val di Fassa - Cordanza per I Patrimonie Naturèl de Fascia" per tutta durata dell'Accordo.";

- l'art. 17 (Modalità di modifica dell'Accordo di Programma) prevede: "1. Fatto salvo quanto previsto dall'art. 16 c. 2, il presente Accordo di Programma può essere modificato solo a seguito della unanime ed esplicita volontà di tutti gli Enti firmatari dello stesso.";

- la Conferenza della Rete nella riunione del 15 ottobre 2018 ha manifestato la volontà di prorogare di ulteriori due anni la durata dell'Accordo di programma, al fine di completare le azioni già inserite nel medesimo Accordo, senza richiedere ulteriori finanziamenti dalla Provincia autonoma di Trento;

- con deliberazione del Consei De Procura del Comun General de Fascia n. 134 di data 26 novembre 2018 è stata approvata la richiesta di una proroga unicamente temporale della durata di due anni dell'Accordo di programma in parola, precisando contestualmente che tale richiesta non comporta alcuna modifica all'Accordo e non prevede alcun onere finanziario aggiuntivo;

- con deliberazione n. 196 di data 15.02.2019 la Giunta provinciale ha approvato la proroga in sanatoria dell'Accordo di programma della Rete di Riserve della Val di Fassa – "Cordanza per I Patrimonie Naturèl de Fascia" fino al 30 aprile 2019, subordinandone l'efficacia alla approvazione - entro il 31.03.2019 - da parte di tutti gli enti sottoscrittori della modifica dell'Accordo di programma, secondo lo schema di Atto modificativo allegato alla delibera medesima che stabilisce la nuova scadenza dell'Accordo al 2 dicembre 2020;

visto lo schema di Atto modificativo allegato alla delibera medesima che stabilisce la nuova scadenza dell'Accordo al 2 dicembre 2020 inviato dal Comune di Fassa con richiesta di approvazione;

Ravvisata la necessità di approvare le modifiche all'Accordo di programma della Rete di Riserve della Val di Fassa al fine di completare e dare continuità alle azioni previste nell'Accordo approvato con deliberazione della Giunta provinciale n. 2075 di data 20 novembre 2015;

Esaminato il testo dell'Atto modificativo dell'Accordo di programma approvato con deliberazione della Giunta provinciale n. 2075 del 20 novembre 2015 con il quale è stata attivata la rete di riserve della val di Fassa (L.P. 23 maggio 2007 n. 11), sul territorio dei Comuni di Moena, Soraga, Pozza di Fassa, Vigo di Fassa, Mazzin, Campitello di Fassa, Canazei e Predazzo nei 4 articoli che lo compongono, allegato al presente provvedimento per costituirne parte integrante e sostanziale;

Visti:

- il Codice degli Enti Locali della Regione autonoma Trentino Alto Adige approvato con L.R. 3 maggio 2018 n. 2;

- la Legge Provinciale 23 maggio 2007, n. 11 e ss.mm., recante norme per il "Governo del territorio forestale e montano, dei corsi d'acqua e delle aree protette";

- il D.P.P. 3 novembre 2008, n.50-157/Leg e ss.mm., (Regolamento concernente le procedure per l'individuazione delle zone speciali di conservazione e delle zone di protezione speciale, per l'adozione e l'approvazione delle relative misure di conservazione e dei piani di gestione delle aree protette provinciali, nonché la composizione, le funzioni e il funzionamento della cabina di regia delle aree protette e dei ghiacciai e le disposizioni per la valutazione di incidenza (articoli 37, 38, 39, 45, 47 e 51 della legge provinciale 23 maggio 2007, n. 11), con particolare riguardo all'articolo 11;

- la Legge provinciale 16 giugno 2006, n. 3 "Governo della autonomia del Trentino" e ss.mm;

- il combinato disposto della L.P. 18/2015 e del D.lgs 267/2000 (Testo unico sulle leggi dell'ordinamento degli enti locali) così come modificato dal D.lgs 118/2011 e ss.mm.;

Ciò premesso;

IL CONSIGLIO DIRETTIVO

- Udito il relatore;
- Visti gli atti citati;
- Vista la L. 27/12/1953 N. 959 e successive modificazioni;
- Visto lo Statuto consorziale ed il Regolamento per l'impiego e l'erogazione del sovracane per quanto applicabile;
- Visto il Codice degli Enti Locali della Regione Autonoma Trentino-Alto Adige approvato con Legge regionale 3 maggio 2018, n. 2;
- Visto il Regolamento di contabilità approvato con deliberazione dell'Assemblea generale n.12 di data 25.09.2017;

- Vista la deliberazione dell'Assemblea Generale n. 3 del 25.02.2019 di approvazione del bilancio di previsione 2019 – 2021;
- Visto il Piano Esecutivo di Gestione dell'esercizio 2019-2021 approvato con deliberazione del Consiglio Direttivo n. 9 del 25.02.2019;
- Visti i pareri favorevoli espressi, ai sensi dell'art. 56-ter della L.R. 4.01.1993 n. 1 come modificata dalla L.R. 15.12.2015 n. 31, sulla proposta di adozione della presente deliberazione:
 1. dal Direttore, in ordine alla regolarità tecnico – amministrativa,
 2. dal Responsabile del Servizio Finanziario, in ordine alla regolarità contabile, con attestazione della copertura finanziaria di cui all'art. 153, comma 5 e all'art. 191, comma 1, del D.Lgs. 18 agosto 2000 n. 267 (Testo Unico delle leggi sull'ordinamento degli enti locali);
- Ritenuto di approvare l'immediata eseguibilità del provvedimento al fine di consentire il rispetto delle scadenze indicate nel bando per Rete riserve Valle di FASSA ai sensi dell'art. 183 comma 4, del Codice degli Enti Locali della Regione Trentino Alto Adige, legge regionale 3 maggio 2018 n.2.
- Con voti unanimi espressi in forma palese

DELIBERA

1. di approvare, per i motivi espressi in premessa, lo schema di Atto modificativo dell'Accordo di programma approvato con deliberazione della Giunta provinciale n. 2075 del 20 novembre 2015 con il quale è stata attivata la rete di riserve della val di Fassa (L.P. 23 maggio 2007 n. 11), sul territorio dei Comuni di Moena, Soraga, Pozza di Fassa, Vigo di Fassa, Mazzin, Campitello di Fassa, Canazei e Predazzo nei 4 articoli che lo compongono, allegato al presente provvedimento per costituirne parte integrante e sostanziale;
2. di dare evidenza che l'Atto modificativo di cui al punto 1. stabilisce la nuova scadenza dell'Accordo di programma al 2 dicembre 2020;
3. di autorizzare il Presidente alla sottoscrizione digitale dell'Atto modificativo di cui al punto 1, subordinandola alla approvazione definitiva dell'atto da parte della Giunta Provinciale e salva la possibilità di modifiche e correzioni non sostanziali che dovessero rendersi necessarie;
4. DI IMPEGNARE l'importo a carico del Consorzio Bim Adige pari ad Euro 50.000,00 per la realizzazione degli interventi previsti dall'Accordo di cui al punto 1), stanziato sul Bilancio di previsione 2019-2021 annualità 2019 al capitolo 3015 classificazione 01-11-2-04;
5. DI IMPEGNARE l'importo a carico del Consorzio Bim Adige pari ad Euro 50.000,00 per la realizzazione degli interventi previsti dall'Accordo di cui al punto 1), stanziato sul Bilancio di previsione 2019-2021 annualità 2020 al capitolo 3015 classificazione 01-11-2-04;
6. di trasmettere copia del presente provvedimento al Comun general de Fascia per i successivi adempimenti.
7. di dichiarare la presente deliberazione, con votazione unanime, immediatamente eseguibile ai sensi dell'art. 183 comma 4, del Codice degli Enti Locali della Regione

Trentino Alto Adige, legge regionale 3 maggio 2018 n.2. al fine di consentire la sottoscrizione degli atti richiesti dalla proroga e rispettare le scadenze dallo stesso stabilite;

8. di dare atto che avverso il presente provvedimento è ammesso:
- opposizione alla Consiglio Direttivo, durante il periodo di pubblicazione, ai sensi dell'art. 183, comma 5, del Codice degli Enti Locali della Regione Autonoma Trentino-Alto Adige approvato con Legge regionale 3 maggio 2018, n. 2 ed ai sensi della Legge 241/1990 e ss.mm., L.P. 23/1990 e s.m. alternativamente:
 - a) ricorso straordinario al Presidente della Repubblica entro 120 giorni, ai sensi dell'art. 8 del D.P.R. 24.11.1971, n. 1199;
 - b) ricorso giurisdizionale al T.R.G.A. di Trento entro 60 giorni ai sensi dell'art. 29 del D.Lgs 02/07/2010, n. 104.

IL PRESIDENTE
Cav. Donato Preti

IL DIRETTORE CONSORZIALE
dott.ssa Maria Comite

RELAZIONE DI PUBBLICAZIONE

La presente deliberazione n.18 dd. 11.03.2019 avente ad oggetto "**Approvazione dello schema di atto modificativo dell'Accordo di programma istitutivo della Rete di Riserve della Val di Fassa – "Cordanza per i Patrimoni Naturali de Fascia", approvato con deliberazione della Giunta provinciale n. 2075 del 20 novembre 2015**" viene pubblicata all'albo telematico di questo ente in data 13.03.2019 per rimanervi dieci giorni consecutivi ai sensi dell'art. 183, commi 1, 3 del Codice degli Enti Locali della Regione Trentino Alto Adige, legge regionale 3 maggio 2018 n.2.

IL DIRETTORE CONSORZIALE
dott.ssa Maria Comite

Sulla proposta di deliberazione oggi formalizzata nel presente atto è stato acquisito in antecedenza il parere positivo del Responsabile del Servizio Finanziario in ordine alla regolarità tecnica con attestazione della regolarità e correttezza dell'azione amministrativa.

Visto: IL RESPONSABILE DEL
SERVIZIO FINANZIARIO
dott. Nicola Franceschini

Si certifica che la delibera n.18 dd. 11.03.2019 avente ad oggetto "**Approvazione dello schema di atto modificativo dell'Accordo di programma istitutivo della Rete di Riserve della Val di Fassa – "Cordanza per i Patrimoni Naturali de Fascia", approvato con deliberazione della Giunta provinciale n. 2075 del 20 novembre 2015**", è stata dichiarata immediatamente eseguibile ai sensi dell'art. 183 comma 4, del Codice degli Enti Locali della Regione Trentino Alto Adige, legge regionale 3 maggio 2018 n.2.

Trento, 13.03.2019

IL DIRETTORE CONSORZIALE
dott.ssa Maria Comite

PER COPIA CONFORME

Trento, 13.03.2019

IL DIRETTORE CONSORZIALE
dott.ssa Maria Comite