

Codice DB1804

D.D. 3 ottobre 2013, n. 452

L.r. 47/1997 - Sostegno alle attività delle Università popolari e della terza età - Approvazione dell'elenco delle istanze ammissibili e delle istanze inammissibili per l'anno 2013 a conclusione del procedimento amministrativo di cui alla legge 241/1990 e alla l.r. 7/2005.

Premesso che la legge regionale 7 agosto 1997, n. 47 “Interventi a sostegno delle attività svolte dalle Università popolari e della terza età o comunque denominate” favorisce e sostiene finanziariamente i cicli di incontri culturali e i laboratori di attività manuali, espressive e motorie promossi nel campo dell’educazione permanente degli adulti dalle Associazioni configurate come Università popolari e della terza età, dalle Associazioni culturali variamente denominate ma statutariamente impegnate in via esclusiva o prevalente nell’ambito normato dalla L.r. 47/1997, dagli Enti Locali impegnati nell’organizzazione di attività di educazione continua strutturate in Università degli adulti o variamente denominate.

Preso atto che gli artt. 2, 4 e 6 della L.r. 47/1997 stabiliscono i requisiti che devono essere posseduti dai soggetti richiedenti il contributo regionale nonché i criteri e le modalità a cui attenersi nel riparto delle risorse disponibili.

Accertato che entro il prescritto termine di legge del 31 maggio 2013 hanno presentato richiesta di contributo regionale n. 17 Associazioni e n. 4 Comuni per la realizzazione delle attività di educazione degli adulti (cicli di incontri culturali e laboratori multi-disciplinari) previste nell’anno 2013/2014.

Evidenziato che a ciascuno dei soggetti richiedenti il competente Settore Promozione delle Attività Culturali e del Patrimonio Culturale e Linguistico ha provveduto a comunicare in forma scritta l'avvio del procedimento amministrativo, in ottemperanza a quanto disposto in materia dalla legge 7 agosto 1990, n. 241 "Nuove norme in materia di procedimento amministrativo e di diritto d'accesso ai documenti amministrativi" e s.m.i. e soprattutto dalla legge regionale 4 luglio 2005, n. 7 “Nuove disposizioni in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi”, richiedendo altresì agli stessi, ove necessario, documentazione integrativa utile per una compiuta istruttoria delle istanze.

Considerato il termine del 30 settembre 2013 previsto dall’art. 6 della L.r. 47/1997, si rende necessario concludere il procedimento amministrativo in oggetto, individuando sia i soggetti le cui istanze di contributo risultano ammissibili, sia i soggetti le cui richieste risultano inammissibili. La finanziabilità delle istanze resta tuttavia subordinata al fatto che le risorse iscritte nel competente capitolo del bilancio regionale per l’anno 2013 (capitolo n. 187301/2013 – UPB DB18041) siano rese disponibili per l’adozione del piano di riparto dei contributi.

Rilevato che a conclusione della fase istruttoria, rispetto alle 21 richieste di contributo istruite, 20 risultano ammissibili e 1 risulta inammissibile.

Tutto ciò premesso,

IL DIRIGENTE

vista la legge 7 agosto 1990, n. 241 "Nuove norme in materia di procedimento amministrativo e di diritto d'accesso ai documenti amministrativi" e s.m.i.;

vista la legge regionale 4 luglio 2005, n. 7 "Nuove disposizioni in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi";

visti gli artt. 4 e 16 del decreto legislativo 30 marzo 2001, n. 165 "Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche" e s.m.i.;

vista la legge regionale 28 luglio 2008, n. 23, "Disciplina dell'organizzazione degli uffici regionali e disposizioni concernenti la dirigenza ed il personale", artt. 17 e 18;

vista la legge statutaria 4 marzo 2005, n. 1, "Statuto della Regione Piemonte", Titolo VI (Organizzazione e personale), Capo I (Personale regionale), artt. 95 (Indirizzo politico-amministrativo. Funzioni e responsabilità) e 96 (Ruolo organico del personale regionale);

vista la legge regionale 11 aprile 2001, n. 7, "Ordinamento contabile della Regione Piemonte";

visto il regolamento regionale 5 dicembre 2001, n. 18/R "Regolamento regionale di contabilità (art. 4 legge regionale 7/2001)",

vista la d.g.r. n. 5-8039 del 21 gennaio 2008 "Approvazione del Manuale operativo relativo alla gestione spesa";

vista la legge regionale 7 maggio 2013, n. 8 "Legge finanziaria per l'anno 2013";

vista la legge regionale 7 maggio 2013, n. 9 "Bilancio di previsione per l'anno finanziario 2013 e bilancio pluriennale per gli anni finanziari 2013-2015";

visto il decreto legislativo 14 marzo 2013, n. 33 "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni";

vista la circolare del Gabinetto della Presidenza della Giunta regionale prot. n. 6837/SB0100 del 5 luglio 2013 contenente le prime indicazioni interpretative e operative per l'applicazione del sopra citato d.lgs. 33/2013;

viste la circolare del Settore Ragioneria prot. n. 1591/DB0902 del 30 gennaio 2013 e la circolare del Gabinetto della Presidenza della Giunta regionale prot. n. 1442/SB0100 del 7 febbraio 2013 in materia di obblighi di pubblicità, trasparenza e diffusione di informazioni in attuazione dell'art. 18 del decreto legge 22 giugno 2012, n. 83, convertito in legge 7 agosto 2012, n. 134 e poi abrogato e sostituito dal sopra citato d.lgs. 33/2013;

vista la determinazione della Direzione Cultura, Turismo e Sport n. 34/DB1800 del 31 gennaio 2011 "Provvedimento organizzativo della Direzione Cultura, Turismo e Sport";

vista la legge regionale 7 agosto 1997, n. 47 "Interventi a sostegno delle attività svolte dalle Università popolari e della terza età o comunque denominate";

vista la d.g.r. n. 22-3045 del 5 dicembre 2011 "Legge 7 agosto 1990, 241 e s.m.i. (Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi), art. 2 –

Individuazione dei termini di conclusione dei procedimenti amministrativi di competenza della Direzione Cultura Turismo e Sport – Area Cultura e la successiva d.g.r. di rettifica n. 13-3444 del 21 febbraio 2012;

determina

- di approvare, per le motivazioni illustrate in premessa e nel rispetto dei termini previsti dall'art. 6 della L.r. 47/1997 per la conclusione del procedimento amministrativo, l'elenco dei soggetti le cui istanze di contributo per la realizzazione di attività di educazione degli adulti (cicli di incontri culturali e laboratori multi-disciplinari) presentate ai sensi della L.r. 47/1997 per l'anno 2013/2014 risultano ammissibili, nonché l'elenco dei soggetti le cui istanze di contributo risultano inammissibili.

L'elenco dei soggetti le cui istanze di contributo risultano ammissibili è contenuto nell'Allegato A alla presente determinazione, di cui fa parte integrante e sostanziale.

L'elenco dei soggetti le cui istanze di contributo risultano inammissibili è contenuto nell'Allegato B alla presente determinazione, di cui fa parte integrante e sostanziale.

- di stabilire che gli eventuali contributi verranno assegnati sulla base dei criteri previsti dall'art. 6 della L.r. 47/1997;

- di dare atto che l'inclusione nell'elenco di cui all'Allegato A non costituisce impegno all'assegnazione di contributo, che resta subordinata al fatto che le risorse iscritte nel competente capitolo del bilancio regionale per l'anno 2013 (capitolo n. 187301/2013 – UPB DB18041) siano rese disponibili per l'adozione del piano di riparto dei contributi;

- di comunicare con tempestività ai soggetti inclusi nell'Allegato A e nell'Allegato B le disposizioni del presente provvedimento.

Si dispone che la presente determinazione, non riconducibile alle fattispecie definite dal decreto legislativo 14 marzo 2013, n. 33 “Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni”, in particolare dagli artt. 23, 26, 27, non sia pubblicata sul sito della Regione Piemonte, sezione “Amministrazione trasparente”.

Si attesta la regolarità amministrativa del presente atto.

Avverso la presente determinazione è ammessa proposizione di ricorso giurisdizionale al Tribunale Amministrativo Regionale del Piemonte, ovvero ricorso al Capo dello Stato entro 120 giorni dalla data di comunicazione dell'atto o della piena conoscenza dello stesso.

La presente determinazione sarà pubblicata sul Bollettino Ufficiale della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della legge regionale 12 ottobre 2010, n. 22 "Istituzione del Bollettino Ufficiale telematico della regione Piemonte”.

Il Dirigente
Anna Maria Morello

Allegato

ALLEGATO "A"

L.r. 47/1997 – Sostegno alle attività di educazione degli adulti delle Università popolari e della terza età

ELENCO DELLE ISTANZE DI CONTRIBUTO AMMISSIBILI PER L'ANNO 2013
A CONCLUSIONE DELLA FASE ISTRUTTORIA DEL PROCEDIMENTO AMMINISTRATIVO

<i>Nr.</i>	<i>Denominazione dell'Ente richiedente</i>	<i>Comune sede dell'Ente</i>	<i>Sigla Prov.</i>	<i>Iniziativa su cui verte l'istanza di contributo</i>
1	Università della terza età di Alessandria	Alessandria	AL	Cicli di incontri culturali e laboratori multi-disciplinari
2	Università della terza età di Castellazzo Bormida	Castellazzo Bormida	AL	Cicli di incontri culturali e laboratori multi-disciplinari
3	Università della terza età di Tortona	Tortona	AL	Cicli di incontri culturali e laboratori multi-disciplinari
4	Università della terza età di Valenza	Valenza	AL	Cicli di incontri culturali e laboratori multi-disciplinari
5	U.T.E.A. Università della terza età di Asti	Asti	AT	Cicli di incontri culturali e laboratori multi-disciplinari
6	Università Popolare Biellese per l'Educazione Continua	Biella	BI	Cicli di incontri culturali e laboratori multi-disciplinari
7	Arci Bra Uni Tre	Bra	CN	Cicli di incontri culturali e laboratori multi-disciplinari
8	Centro Studi di Cultura Alpina	Paesana	CN	Cicli di incontri culturali e laboratori multi-disciplinari
9	Comune di Savigliano	Savigliano	CN	Cicli di incontri culturali e laboratori multi-disciplinari
10	Comune di Vezza d'Alba	Vezza d'Alba	CN	Cicli di incontri culturali e laboratori multi-disciplinari
11	Centro Culturale "Don Pietro Bernini"	Borgomanero	NO	Cicli di incontri culturali e laboratori multi-disciplinari
12	Università della terza età di Alpignano e Pianezza	Alpignano	TO	Cicli di incontri culturali e laboratori multi-disciplinari
13	Università della terza età di Chivasso	Chivasso	TO	Cicli di incontri culturali e laboratori multi-disciplinari
14	Università della terza età di Moncalieri	Moncalieri	TO	Cicli di incontri culturali e laboratori multi-disciplinari
15	Università della terza età di Piscina	Piscina	TO	Cicli di incontri culturali e laboratori multi-disciplinari
16	Università della terza età di Rivoli	Rivoli	TO	Cicli di incontri culturali e laboratori multi-disciplinari
17	Università della terza età di San Raffaele Cimena	San Raffaele Cimena	TO	Cicli di incontri culturali e laboratori multi-disciplinari
18	Università della terza età di Settimo Torinese	Settimo Torinese	TO	Cicli di incontri culturali e laboratori multi-disciplinari
19	Comune di Baveno	Baveno	VB	Cicli di incontri culturali e laboratori multi-disciplinari
20	Università Popolare di Vercelli	Vercelli	VC	Cicli di incontri culturali e laboratori multi-disciplinari

ALLEGATO "B"

L.r. 47/1997 – Sostegno alle attività di educazione degli adulti delle Università popolari e della terza età

ELENCO DELLE ISTANZE DI CONTRIBUTO INAMMISSIBILI PER L'ANNO 2013
A CONCLUSIONE DELLA FASE ISTRUTTORIA DEL PROCEDIMENTO AMMINISTRATIVO

<i>Nr.</i>	<i>Denominazione dell'Ente richiedente</i>	<i>Comune sede dell'Ente</i>	<i>Sigla Prov.</i>	<i>Iniziativa su cui verte l'istanza di contributo</i>	<i>Motivazione della inammissibilità della istanza di contributo</i>
1	Comune di Cavallermaggiore	Cavallermaggiore	CN	Cicli di incontri culturali e laboratori multi-disciplinari	L'istanza di contributo è risultata priva del bilancio preventivo relativo all'iniziativa proposta, in violazione dell'art. 5 della L.r. 47/1997. Tale documento è stato richiesto a integrazione mediante la lettera di comunicazione di avvio del procedimento amministrativo prot. n. 8327/DB1804 del 6 maggio 2013, che è rimasta senza riscontro.