

**REGIONE CALABRIA
GIUNTA REGIONALE**

**DIPARTIMENTO URBANISTICA E BENI CULTURALI (UBC)
SETTORE 5 - CENTRI STORICI, BORGHI, BENI CULTURALI, AREE, PARCHI
ARCHEOLOGICI**

Assunto il 20/09/2019

Numero Registro Dipartimento: 96

DECRETO DIRIGENZIALE

“Registro dei decreti dei Dirigenti della Regione Calabria”

N°. 11707 del 26/09/2019

OGGETTO: DELIBERA CIPE N. 89/2012 RIQUALIFICAZIONE URBANA (RECUPERO CENTRI STORICI PROGETTI INTEGRATI PER LA RIQUALIFICAZIONE, IL RECUPERO DEI CENTRI STORICI DELLA CALABRIA) - "RECUPERO COMPLETAMENTO CASE CENTRO STORICO"- COMUNE DI PLACANICA (RC) -TRASFERIMENTO FONDI - SALDO .

Dichiarazione di conformità della copia informatica

Il presente documento, ai sensi dell'art. 23-bis del CAD e successive modificazioni è copia conforme informatica del provvedimento originale in formato elettronico, firmato digitalmente, conservato in banca dati della Regione Calabria.

IL DIRIGENTE DEL SETTORE

VISTE/I

- la L.R. n. 7 del 13 maggio 1996, recante "Norme sull'ordinamento delle strutture organizzative della Giunta regionale e sulla dirigenza regionale" e, in particolare, l'art. 30 che individua compiti e responsabilità del Dirigente con funzioni di Dirigente di Settore;
- la D.G.R. n. 2661 del 21 giugno 1999 avente ad oggetto "Adeguamento delle norme legislative e regolamentari in vigore per l'attuazione delle disposizioni recate dalla L.R. 7/96 e dal D.Lgs. n. 29/93 e ss.mm.ii.;
- il D.P.G.R. n. 354 del 24 giugno 1999 recante "Separazione dell'attività amministrativa di indirizzo e di controllo da quella di gestione", rettificato con D.P.G.R. n. 206 del 15.12.2000;
- il D.Lgs n. 165 del 30 marzo 2001 e ss.mm.ii. "Norme generali sull'ordinamento del lavoro alle dipendenze delle Amministrazioni pubbliche" e in particolare l'art. 17 "Funzione dei dirigenti";
- la D.G.R. n° 19 del 05 febbraio 2015, di approvazione della nuova macro-struttura della Giunta Regionale;
- la DGR n.15488 del 18.12.2018 con la quale è stato conferito l'incarico di Direzione ad interim del settore 5 "Centri storici, borghi" del Dipartimento Urbanistica al Dirigente Arch. Domenicantonio Schiava;
- la D.G.R. n. 227 del 06/giugno/2019 recante "Individuazione dei Dirigenti Generali dei Dipartimenti regionali", Conferimento incarico di Direttore Generale del Dipartimento Urbanistica e Beni Culturali al Dott. Domenicantonio Schiava ;
- la D.P.G.R n° 85 del 24/06/2019 recante Dott. Domenicantonio Schiava – Conferimento dell'incarico di Dirigente Generale del Dipartimento "Urbanistici e Beni Culturali" della Giunta della Regione Calabria;
- la D.G.R. n. 36 del 30 gennaio 2018, con la quale è stato approvato l'aggiornamento per l'anno 2019, per il triennio 2019/2021, del Piano Triennale per la Prevenzione della Corruzione e della Trasparenza.

EVIDENZIATO CHE

- con decreto dirigenziale n. 3582 del 04 aprile 2008 è stato approvato il Bando avente ad oggetto: "Progetti Integrati per la riqualificazione, recupero e valorizzazione dei Centri Storici della Calabria" - Delibera CIPE 35/05 APQ "Riserva Aree Urbane" e Delibera CIPE 3/06 APQ "Emergenze Urbane e Territoriali", pubblicato in data 30.05.2008, sul Bollettino Ufficiale della Regione Calabria n. 22 – Parte III;
- con DGR n. 170 del 8 aprile 2009 "Programmazione Regionale Unitaria 2007 – 2013. Ricognizione delle risorse finanziarie per il completamento del programma Centri Storici della Calabria di cui alle DGR n. 59/2007 e n. 783/2008", la Giunta Regionale aveva destinato al sopracitato Bando la somma complessiva di euro 155.448.469,67; - con DGR n. 157 del 31/03/2009 è stato approvato il Programma Attuativo Regionale (PAR Calabria FAS 2007/2013);
- con decreto dirigenziale n. 6642 del 24.04.2009 è stata approvata, ai sensi dell'art. 9, la Graduatoria e l'Elenco degli interventi ammessi a finanziamento; - tra le parti sono state stipulate apposite convenzioni, successivamente modificate ed integrate, per la regolamentazione del finanziamento dell'intervento;
- la copertura finanziaria dei Progetti considerati, a valere sul PAR FAS 2007/2013, approvato con D.G.R. n. 157 del 31/3/2009, non si è realizzata, a causa del mancato parere favorevole del Comitato CIPE, al cui vaglio era stato sottoposto secondo le modalità previste dalla Delibera CIPE del 6/3/2009;
- la Regione Calabria, con D.G.R. n. 171 del 27/2/2010 ha aggiornato il quadro finanziario di cui alla precedente DGR n. 170/2009, proponendo la sottoscrizione di un IV Atto Integrativo dell'A.P.Q. "Emergenze Urbane e Territoriali", con risorse derivanti dai "rientri finanziari" del FAS, in applicazione al punto 15 dell'Accordo Stato/Regioni del 12/2/2009 (Delibera CIPE del 6/3/2009);
- a seguito della Delibera CIPE n. 79 del 30/7/2010, pubblicato in GURI il 26/11/2010, l'utilizzo delle risorse derivanti dalle economie FAS è stato congelato;
- i Progetti per i Centri storici sono stati candidati a finanziamento sull'Intesa Generale Quadro di Programma (IGQ) Governo-Regioni nell'ambito delle risorse FCS del periodo 2000/2006 ed i rientri finanziari ovvero delle economie di cui alla delibera CIPE 41/12; - a seguito di successiva istruttoria, i Progetti considerati sono stati inclusi nei Piani di utilizzo per il Fondo di Sviluppo e Coesione (FSC) con la programmazione CIPE per la Regione Calabria delle risorse residue FAS 2000/2006;
- con delibera n.89 del 3.8.2012 (pubblicata in GURI il 23.11.2012 Serie Gen. 279) il CIPE ha destinato

- alla Regione Calabria risorse pari ad € 97.814.635,95 per la riqualificazione, il recupero e la valorizzazione dei centri storici della Calabria;
- la Delibera di Giunta Regionale n. 104 del 29.3.2013 avente ad oggetto "Progetti Integrati per la riqualificazione, recupero e valorizzazione dei Centri Storici della Calabria – Delibera CIPE n. 89 del 3/8/2012. Avvio procedure attuative. Impegno di spesa sul Capitolo 33020207- con la quale è stato dato mandato al Dipartimento Urbanistica e Governo del Territorio di procedere alla stipula delle convenzioni con i Comuni beneficiari e contestualmente è stata impegnata, per gli anni 2013-2014-2015, la somma complessiva di € 97.814.635,95, sul capitolo di Bilancio n. 33020207 – UPB 3.3.02.02, di cui € 37.814.635,95 con impegno di spesa n. 5/2015, da imputare al Bilancio di competenza 2014 cap.33020207;
 - Il verbale del 10.5.2013 del Tavolo dei Sottoscrittori (MIT- MISE-Regione Calabria) - ai sensi del punto 1.1.2. della delibera CIPE 14/2006, relativo agli Accordi di Programma Quadro della Regione Calabria " accelerazione della spesa nelle aree urbane (codice sistema gestione progetti "AU") ed " Emergenze Urbanistiche e Territoriali" (codici sistema gestione progetti "ED", EE") – con il quale è stata approvata la proposta regionale relativa ai 170 progetti di riqualificazione e recupero dei centri storici presentati dai Comuni, tra cui il progetto del Comune di Placanica (RC) ammesso a finanziamento per l'importo € 1.105.075,30 avente il seguente titolo: "Recupero completamento case centro storico";
 - in data 13/05/2013 si è proceduto alla stipula di apposita Convenzione, Rep. n. 1041 tra la Regione Calabria ed il Comune Comune di Placanica (RC), ad integrazione della Convenzione Rep. n. 2814 del 12/05/2009, per la realizzazione del progetto la durata della suddetta Convenzione è stata inizialmente fissata fino al 31.12.2014;

DATO ATTO CHE

- con D.D.G. n. 16042 del 22/12/2014 è stata prorogata la durata della convenzione fino al 31/12/2015;
- con D.D.G. n. 15842 del 22/12/2015 è stata prorogata la durata della convenzione fino 31/12/2016;
- con D.D.S. n. 13929 del 15/11/2016 è stata prorogata la durata della convenzione fino al 28/02/2017;
- con D.D.G. n. 2338 del 06/03/2017 è stata prorogata la durata della convenzione fino al 31/10/2017;
- con D.D.G. n. 12123 del 02/11/2017 è stata prorogata la durata della convenzione fino al 31/10/2018;
- con D.D.G. n. 12495 del 02/11/2018 è stata prorogata la durata della convenzione fino al 31/10/2019;

RICHIAMATI

- con D.D.S. n. 2679 del 11/03/2014 è stata liquidata a titolo di acconto la somma di € 221.015,06 sul capitolo di Bilancio n° 33020207 (impegno di spesa 37/14, giusta delibera di G.R. n.104/2013);
- con D.D.S. n. 2158 del 16/03/2015 è stata liquidata a titolo di II acconto la somma di € 442.030,12 sul capitolo di Bilancio n°U3302020701 (impegno di spesa 37/14, giusta delibera di G.R. n.104/2013);
- con D.D.S. n. 14404 del 09/12/2015 è stata liquidata a titolo di III acconto la somma di € 386.776,35 sul capitolo di Bilancio n°U3302020701 (impegno di spesa 10005/2015, giusta delibera di G.R. n.104/2013);

PRESO ATTO CHE con nota n° 1605 del 1006/2019, acquisita agli atti della Regione Calabria in data 14/06/2019 al prot. n. 222811/Siar e successive integrazioni prodotte, con nota n° 663 del 04/03/2019, acquisita agli atti della Regione Calabria in data 11/03/2019 al prot. n. 101824/Siar , con nota prot. n. 3406 31/10/2018, acquisita agli atti della Regione Calabria, in data 31/10/2018 al prot. n.37044/SIAR , Comune di Placanica (RC), in qualità di ente beneficiario, ha prodotto la documentazione comprovante il suo diritto all'accredito del saldo, così come previsto dalla Convenzione;

VISTE

- la determina n. **61** del **27/05/2015** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 3° SAL per complessivi euro 10.930,00, giusto mandato di pagamento n. 264 del 28/05/2015 di euro **2.800,00**, giusto mandato di pagamento n. 305 del 08/06/2015 di euro **8.130,00**;
- la determina n. **81** del **08/07/2015** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 4° SAL per complessivi euro 13.170,00, giusto mandato di pagamento n. 448 del 06/08/2015 di euro **13.170,00**;

- la determina n. **126** del **19/10/2015** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 5° SAL per complessivi euro 118.030,00, giusto mandato di pagamento n. 564 del 20/10/2015 di euro **107.300,00** (al netto iva);
- la determina n. **166** del **17/12/2015** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 6° SAL per complessivi euro 90.090,00, giusto mandato di pagamento n. 751 del 17/12/2015 di euro **81.900,00** (al netto iva);
- la determina n. **163** del **22/11/2017** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 1° SAL Opere Residue per complessivi euro 44.770,00, giusto mandato di pagamento n. 1014 del 04/12/2017 di euro **40.700,00** (al netto iva);
- la determina n. **32** del **17/04/2018** del Responsabile dell'Area Tecnica Manutentiva del Comune di Placanica (RC), con la quale è stato approvato e liquidato il 2° SAL Opere Residue per complessivi euro 78.868,35, giusto mandato di pagamento n. 472 del 02/05/2018 di euro **65.000,00** (al netto iva);
- la determina n. **67** del **13/06/2011** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 127 del 14/03/2012 di euro **5.186,20** e giusto mandato di pagamento n. 968 del 23/09/2014 di euro **400** ;
- la determina n. **90** del **12/08/2015** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 498 del 25/08/2015 di euro **4.664,63** (al netto delle ritenute), giusto mandato di pagamento n. 499 del 25/08/2015 di euro **7.089,96** (al netto delle ritenute), giusto mandato di pagamento n. 500 del 25/08/2015 di euro **2.239,03** (al netto delle ritenute), giusto mandato di pagamento n. 501 del 25/08/2015 di euro **1.396,60** (al netto delle ritenute);
- la determina n. **104** del **17/09/2015** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 612 del 26/10/2015 di euro **1.997,14**;
- la determina n. **94** del **19/08/2015** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 502 del 25/08/2015 di euro **9.821,00**;
- la determina n. **8** del **25/01/2016** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le spese tecniche, giusto mandato di pagamento n. 72 del 11/02/2016 di euro **4.053,43** (al netto delle ritenute), giusto mandato di pagamento n. 73 del 11/02/2016 di euro **6.162,61** (al netto delle ritenute), giusto mandato di pagamento n. 74 del 11/02/2016 di euro **1.735,45** (al netto delle ritenute), giusto mandato di pagamento n. 75 del 11/02/2016 di euro **1.945,65** (al netto delle ritenute);
- la determina n. **60** del **18/04/2016** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le spese tecniche, giusto mandato di pagamento n. 582 del 31/05/2016 di euro **3.035,85** , giusto mandato di pagamento n. 583 del 31/05/2016 di euro **722,53**, giusto mandato di pagamento n. 584 del 31/05/2016 di euro **268,67**, giusto mandato di pagamento n. 585 del 31/05/2016 di euro **258,05**, giusto mandato di pagamento n. 586 del 31/05/2016 di euro **744,27**, giusto mandato di pagamento n. 587 del 31/05/2016 di euro **10,63**;
- la determina n. **60** del **10/05/2017** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 363 del 24/05/2017 di euro **596,25** (al netto delle ritenute), giusto mandato di pagamento n. 364 del 24/05/2017 di euro **392,27** (al netto delle ritenute), giusto mandato di pagamento n. 365 del 24/05/2017 di euro **167,95**;
- la determina n. **146** del **06/11/2017** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale sono state liquidate le competenze tecniche, giusto mandato di pagamento n. 1017 del 04/12/2017 di euro **1.213,60** (al netto delle ritenute);
- la determina n. **114** del **28/08/2018** del Responsabile dell' Ufficio Tecnico del Comune di Placanica (RC), con la quale è stato liquidato l' acquisto di Arredi al Castello, giusto mandato di pagamento n. 1106 del 11/09/2018 di euro **20.499,70** (al netto iva);
- la determina n. **113** del **12/12/2017** del Responsabile dell' Ufficio Amministrativo del Comune di Placanica (RC), con la quale è stato liquidato l'acconto della fattura del Studio Legale Associato Tedesco Badolisano, giusto mandato di pagamento n. 1077 del 14/12/2017 di euro **605,78** (al netto delle ritenute);

- la determina n. **36** del **12/04/2018** del Responsabile dell' Ufficio Amministrativo del Comune di Placanica (RC), con la quale è stato liquidato il saldo della fattura del Studio Legale Associato Tedesco Badolisano, giusto mandato di pagamento n. 428 del 17/04/2018 di euro **605,76** (al netto delle ritenute);
- la determina n. **9** del **25/01/2018** del Responsabile dell' Ufficio Amministrativo del Comune di Placanica (RC), con la quale è stato liquidato la "preposa misuratore energia elettrica", giusto mandato di pagamento n. 874 del 03/07/2018 di euro **2.124,34** (al netto delle ritenute);

RILEVATO che la spesa certificata dal Comune di Placanica (RC), risulta documentata mediante fatture quietanzate o documenti contabili di valore probatorio, per i quali esiste la rintracciabilità bancaria;

RICHIAMATI

- l'art. 12 della Convenzione avente ad oggetto "Anticipazione, acconti e saldi", il quale dispone che "la rata di saldo finale, pari al 5% del costo dell'intervento per come rideterminato a seguito di aggiudicazione dei lavori, sarà liquidata ad avvenuta approvazione e presentazione del certificato di regolare esecuzione o collaudo tecnico – amministrativo dei lavori;
- l'art. 15 della Convenzione avente ad oggetto "Conclusione e chiusura della convenzione" il quale dispone che "Ricevuti gli atti di collaudo finale e la documentazione riguardante la rendicontazione delle spese sostenute per la realizzazione dell'intervento finanziato, con relativa certificazione dell'avvenuta liquidazione delle stesse, nonché la conseguente dichiarazione del soggetto Attuatore di espletamento della convenzione, la Regione procederà alla verifica degli adempimenti compiuti; all'esito favorevole di tale verifica è subordinata l'erogazione della rata di saldo";

PRESO ATTO

- *dell'attestazione redatta dal Direttore Lavori e controfirmata dal Rup "che le opere realizzate non hanno subito variazioni non consentite dalla legislazione vigente rispetto al progetto ammesso al finanziamento", secondo quanto disposto dal richiamato articolo 12;*
- *dell'attestazione, prodotta con nota prot. 633 del 04/03/2019, acquisita in data 11/03/2019 al prot. n. 101824/Siar, con cui si attesta che l'intervento è concluso e che l'opera è funzionale e in uso;*

CONSIDERATO che dall'esame della documentazione in possesso di questa amministrazione, e nei limiti della stessa, è emerso che si sono verificate le condizioni di cui ai succitati art. 12 e art. 15;

RILEVATO CHE

- il Comune di Placanica (RC) con determina n. 27 del 01/03/2019 ha approvato lo stato finale e Collaudo Tecnico Amministrativo;
 - il Comune di Placanica (RC) ha rendicontato ulteriore spesa pari ad euro 396.537,35;
 - che la spesa complessivamente certificata da parte dell'Amministrazione comunale ammonta ad euro 966.696,80;
 - le risorse complessivamente trasferite al beneficiario risultano pari ad euro 1.049.821,53;
 - l'intervento de quo, a chiusura, ammonta ad euro 1.094.078,69, come si evince dall'attestazione di chiusura dell'operazione e dal quadro economico finale dell'intervento approvato con determina n. n. 27 del 01/03/2019 (sul finanziamento originario di euro 1.105.075,30);
 - che le spese ritenute ammissibili risultano pari a € 1.093.150,07;
 - si può trasferire un'ulteriore rata di finanziamento pari ad euro 43.328,54, a saldo;
- a chiusura, dunque, del progetto si sono determinate economie pari ad euro 11.925,23;

EVIDENZIATO che il Comune di Placanica (RC) è obbligato a rendicontare, mediante certificazione di spesa, la somma pari a euro 126.453,98, erogata a saldo dell'intero finanziamento, entro il termine perentorio di 30 (trenta) giorni dalla notifica del presente provvedimento, pena la revoca *de plano* del contributo concesso, secondo le modalità previste dall'APQ sottoscritto tra la Regione Calabria, il Ministero per lo sviluppo Economico ed il Ministero delle Infrastrutture, e stabilite ai sensi e per gli effetti dell'art.14 della Convenzione avente ad oggetto "Revoca della Concessione del Finanziamento";

VISTE

- il D. Lgs. n. 118/2011, artt. 56 e 57;
- la L.R. n. 34/2002 e s.m. e i. e ritenuta la propria competenza;
- la L. R. n. 47 del 23/12/2011 art. 3, comma 4, della legge regionale n.8/2002";
- la L.R. n. 56 del 22/12/2017, di approvazione di Bilancio Regionale per gli anni 2018-2020;
- la distinta di liquidazione n. 11766 del 11/09/2019, impegno n. 4639/2019 ex impegno 4272/18 ;

l'attestazione del Comune del conto n. 305269 di contabilità speciale su cui accreditare l'importo;

PRECISATO CHE

- l'intervento è realizzato, sulla base delle disposizioni della Convenzione Rep n. 1066 del 13/05/2013, stipulata tra la Regione Calabria ed il Comune di Placanica (RC), in aderenza al progetto esecutivo approvato dallo stesso, accollandosi ogni responsabilità anche per la quantità e la qualità delle lavorazioni previste per le singole parti e nell'unitarietà dell'opera;
- la Regione si riserva, comunque, sulla base delle disposizioni della Convenzione succitata, il diritto di esercitare, in ogni tempo, con le modalità che riterrà più opportune, apposite verifiche e controlli finalizzati all'accertamento dell'effettiva ottemperanza agli adempimenti cui il Soggetto Attuatore si è vincolato con la sottoscrizione della convenzione e della puntuale ed esatta rispondenza di quanto dichiarato dal legale rappresentante del Soggetto Attuatore;
- di conseguenza la Regione si riserva, in autotutela, il potere di revoca del finanziamento e recupero delle somme che eventualmente, a seguito dei dovuti accertamenti, dovessero risultare indebitamente percepite dal beneficiario;

SI DA ATTO CHE: si è provveduto alla pubblicazione di quanto previsto dagli art. 26 e 27 del d.lgs. 4 marzo 2013 n. 33 e s.m.i.;

SU PROPOSTA dell'Unità Operativa che ha previamente provveduto agli adempimenti istruttori e verificato la legittimità del provvedimento, nel pieno rispetto del codice di comportamento dei dipendenti della Regione Calabria adottato dalla D.G.R. n. 25 del 31/01/2018, Approvazione modifiche e integrazione al Codice di Comportamento dei dipendenti della Giunta Regionale, con D.G.R. n. 244 del 16 giugno 2014, nonché del Regolamento adottato con D.P.R. n. 62 del 16 aprile 2013, a norma dell'art. 54 del Decreto legislativo n. 165 del 30 marzo 2001;

DECRETA

per le motivazioni espresse in premessa, che si intendono qui integralmente riportate e confermate:

- di liquidare al Comune di Placanica (RC) (P.Iva 81000870808) la somma di euro **43.328,54**, sul cap. U3302020701 – UPB 3.3.02.02 (impegno n. 4639/2019 ex impegno 4272/18) che presenta la necessaria disponibilità, a titolo di saldo del finanziamento previsto per la realizzazione del progetto "Recupero immobili centro storico per ospitalità diffusa";
- di accreditare il relativo importo sulla Contabilità speciale n. 305269 presso la Banca d'Italia;
- di precisare che qualunque difformità o dichiarazione mendace su tutto quanto esposto e dichiarato nella documentazione tecnicoamministrativa, agli atti di questo Dipartimento, dal Comune di Placanica (RC), inficia il presente provvedimento;
- di autorizzare la Ragioneria Generale all'emissione del relativo mandato di pagamento;
- di notificare il presente decreto al Comune di Placanica (RC), che è obbligato a rendicontare, mediante certificazione di spesa, la somma pari a euro 126.453,98, erogata a saldo dell'intero finanziamento, entro il termine perentorio di 30 (trenta) giorni dalla notifica del presente decreto e che il mancato rispetto di tale obbligo sarà sanzionato ai sensi dell'art.14 della Convenzione avente ad oggetto "Revoca della Concessione del Finanziamento";
- di provvedere alla pubblicazione del provvedimento sul BURC, ai sensi della legge regionale 6 aprile 2011, n. 11;
- di disporre la pubblicazione in formato aperto del provvedimento sul BURC ai sensi della legge regionale 6 aprile 2011 n. 11 e la contestuale pubblicazione in formato aperto sul sito istituzionale della regione, ai sensi del d.lgs. 14 marzo 2013 n. 33 e nel rispetto delle disposizioni del D. Lgs. 30 giugno 2003 n. 196.
- di demandare alla Ragioneria Generale la preventiva effettuazione della compensazione di cassa, ai sensi dell'art. B4 della D.G.R. n. 370 del 24.09.2015.
- che si è provveduto alla pubblicazione di quanto previsto dagli art. 26 e 27 del d.lgs. 4 marzo 2013 n. 33 e s.m.i.;

Sottoscritta dal Funzionario del Settore

COSTA ANTONIO
(con firma digitale)

Sottoscritta dal Dirigente Generale
SCHIAVA DOMENICANTONIO
(con firma digitale)