
Sped. in A.P - Art. 2 comma 20/c legge 662/96 - Filiale di Cagliari Anno 64° - Numero 6

REPUBBLICA ITALIANA

BOLLETTINO UFFICIALE
DELLA REGIONE AUTONOMA DELLA SARDEGNA

Parte I e II Cagliari, lunedì 6 febbraio 2012
Si pubblica ogni decade ed
eccezionalmente quando oc-
corre esclusi i giorni festivi

DIREZIONE REDAZIONE E AMMINISTRAZIONE PRESSO LA PRESIDENZA DELLA REGIONE - CAGLIARI V. Nazario Sauro, 9 - Tel. 070 6061

PREZZI E CONDIZIONI DI ABBONAMENTO E VENDITA - a) abbonamento (anno solare); Parti I e II (esclusi i supplementi straordinari) Euro 51,65;
Parti I e II (inclusi i supplementi straordinari) Euro 180,76; Parte III Euro 77,47. Il termine utile per la sottoscrizione degli abbonamenti scade il 28 febbraio;
entro tale termine saranno inviati ai sottoscrittori, nei limiti delle disponibilità di magazzino, i fascicoli arretrati dell’anno in corso. Eventuali abbonamenti
sottoscritti dopo il 28 febbraio e, in ogni caso, prima del 30 giugno non danno diritto all’invio dei fascicoli arretrati. I versamenti per abbonamento effettuati
dopo il 30 giugno si considerano validi per l’anno solare successivo, salvo conguaglio. La sostituzione di fascicoli disguidati è subordinata alla richiesta
scritta ed alla trasmissione, entro 30 giorni, della relativa fascetta di abbonamento. - b) vendita a fascicoli separati: Parti I e II Euro 1,03, Parte III Euro 1,81,
Supplementi ordinari e straordinari: Euro 0,52 ogni sedicesimo (sedici pagine) o frazione di esso; i fascicoli relativi ad anni arretrati, il doppio del prezzo
indicato in copertina. Eventuali richieste saranno soddisfatte secondo la disponibilità di magazzino. I prezzi di cui alle lettere a) e b) sono raddoppiati per
l’estero, esclusi i paesi dell’Unione Europea. L’importo dovuto per l’attivazione o il rinnovo dell’abbonamento al Bollettino ufficiale della Regione Autonoma
della Sardegna, per le inserzioni e per l’acquisto dei medesimi bollettini dovrà essere versato tramite bonifico bancario sul conto corrente bancario acceso pres-
so UNICREDIT Spa intestato a: Regione Autonoma Sardegna – cod. IBAN: IT 15W02008 04810 000010951778 oppure sul conto corrente postale n. 60747748
intestato a: Regione Autonoma Sardegna, causale: BURAS (abbonamento/inserzione/acquisto) – Rif. Entrate:EC 312.001 – CdR 01.02.04. I versamenti effettuati
su conto corrente postale tramite bonifico bancario avranno il seguente cod. IBAN: IT 21 Q 07601 04800 000060747748.

AVVERTENZE - Il Bollettino Ufficiale della Regione Autonoma della Sardegna è suddiviso in tre parti: nella PRIMA parte sono pubblicati tutte le leggi
e i regolamenti della Regione, i decreti del Presidente della Regione e quelli degli Assessori - integralmente o in sunto - che possono interessare la genera-
lità dei cittadini, nonché le disposizioni e i comunicati emanati dal Presidente della Regione del Consiglio e dagli Assessori; nella SECONDA parte sono
pubblicati le leggi e i decreti dello Stato che interessano la Regione, le circolari la cui divulgazione sia ritenuta opportuna e gli annunzi ed avvisi prescritti
dalle leggi e dai regolamenti vigenti nella Regione; nella TERZA sono pubblicati gli annunzi e gli avvisi di cui per legge era obbligatoria la pubblicazione
nei soppressi fogli annunzi legali delle Province e quelli liberamente richiesti dagli interessati, ovvero prescritti dalle leggi dello Stato.

COMUNICATO
La pubblicazione del Bollettino ufficiale in forma-

to esclusivamente digitale, già prevista a partire dal
1° gennaio 2012, è differita.

La nuova data, determinata dalla legge istitutiva
del Bollettino telematico attualmente all’esame del
Consiglio regionale, sarà tempestivamente comunica-
ta. Nel confermare la sospensione degli abbonamen-
ti per l’anno 2012, si comunica che tutte le edizioni
del Bollettino sono consultabili e scaricabili dal sito:
www.regione.sardegna.it/servizi/cittadino/buras

CONSIGLIO REGIONALE

decreto del presidente del consiglio
regionale 11 gennaio 2012, n.1
Selezione pubblica per l’assunzione di quattro

giornalisti professionisti con contratto a tempo inde-
terminato da destinare, quali estranei all’Ammini-
strazione, all’Ufficio stampa del Consiglio regionale
della Sardegna.

Il Presidente
Visti gli articoli 7, 11 e 131 del Regolamento Interno

del Consiglio regionale della Sardegna;
Vista la deliberazione del Consiglio di Presidenza

n. 384 in data 17 maggio 1984, istitutiva dell’Ufficio
stampa del Consiglio regionale della Sardegna e le suc-
cessive modificazioni;

Visto il Regolamento dei Servizi del Consiglio re-
gionale, approvato con deliberazione dell’Ufficio di
Presidenza n. 326 del 23 febbraio 1994 ed in partico-
lare l’articolo 15, recante le funzioni e la composizio-
ne dell’Ufficio stampa, come modificato dall’articolo 1
della deliberazione n. 26 del 28 ottobre 1999;

Vista la deliberazione dell’Ufficio di Presidenza n.
77 del 5 settembre 2000 e successive modificazioni,
recante il Regolamento per il trattamento giuridico ed
economico dei giornalisti estranei all’Amministrazio-
ne, chiamati presso l’Ufficio stampa del Consiglio;

Vista la deliberazione dell’Ufficio di Presidenza n.
141 del 28 settembre 2011, con la quale il Presidente
del Consiglio è stato autorizzato ad indire una selezione
pubblica per l’assunzione di quattro giornalisti profes-
sionisti con contratto a tempo indeterminato da destina-
re, quali estranei all’Amministrazione, all’Ufficio stam-
pa del Consiglio regionale della Sardegna;

Vista la deliberazione dell’Ufficio di Presidenza n.
160 del 7 dicembre 2011, recante la “Determinazione
del trattamento economico dei giornalisti professionisti
estranei all’Amministrazione, da destinare all’Ufficio
stampa del Consiglio regionale, assunti a tempo inde-
terminato successivamente al 1° gennaio 2012 con la
qualifica di Capo servizio”;

Sentito il Segretario Generale,

Decreta

Art. 1

Selezione pubblica per l’assunzione di quattro gior-
nalisti professionisti con contratto a tempo indetermi-
nato da destinare, quali estranei all’Amministrazio-
ne, all’Ufficio stampa del Consiglio regionale della

Sardegna
1. E’ indetta una selezione pubblica per l’assunzione

di quattro giornalisti professionisti con contratto a tem-
po indeterminato da destinare, quali estranei all’Ammi-
nistrazione, all’Ufficio stampa del Consiglio regionale
della Sardegna.

2. Le prove d’esame consisteranno in una prova scrit-
ta e una prova orale e si svolgeranno successivamente

2 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

alla preselezione di cui all’articolo 7.
3. Non si procederà alla preselezione qualora il nu-

mero di candidati risulti inferiore a trenta.

Art. 2

Commissione d’esame
1. All’espletamento della selezione attenderà un’ap-

posita Commissione nominata con decreto del Presiden-
te del Consiglio e composta: dal Segretario generale del
Consiglio, o da un referendario dirigente con incarico
di Capo servizio, designato dal Segretario generale, con
funzioni di Presidente; da un giornalista professionista;
da un esperto di storia e di linguistica sarda.

2. Le funzioni di segreteria saranno svolte da un fun-
zionario consiliare inquadrato nel IV livello funzionale
retributivo.

3. La Commissione provvederà all’esame delle do-
mande ai fini dell’ammissione alla selezione, alla valuta-
zione dei titoli per l’ammissione alle prove d’esame, alla
valutazione delle prove d’esame e alla formazione della
graduatoria.

Art. 3

Requisiti di ammissione alla selezione
1.Potranno presentare domanda di ammissione i can-

didati in possesso dei seguenti requisiti:
a)cittadinanza italiana, ovvero cittadinanza di altro

Paese membro dell’U.E. e possesso dei requisiti previsti
dalla normativa italiana per l’accesso di cittadini di Paesi
membri dell’U.E. agli impieghi nella pubblica ammini-
strazione;

b) età non inferiore ai 18 anni e non superiore ai 50
anni;

c) godimento dei diritti civili e politici;
d) idoneità fisica all’impiego;
e) non avere riportato sentenze definitive di condanna

per reati non colposi;
f) non essere stati interdetti o sottoposti a misure che

escludono secondo le leggi vigenti la nomina a pubblici
impieghi;

g) non esser stati destituiti o dispensati o dichiarati
decaduti da alcun impiego pubblico;

h) diploma di scuola media superiore conseguito
presso istituti statali ovvero presso istituti scolastici le-
galmente riconosciuti;

i) essere iscritti all’Albo professionale dei giornalisti,
con un’anzianità d’iscrizione nell’elenco dei giornalisti
professionisti di almeno 5 anni;

j) aver esercitato la professione giornalistica presso
una o più testate quotidiane o periodiche per almeno tre
anni.

2. Il titolo di cui alla lettera h) o equiparato, consegui-
to all’estero, sarà ammesso purchè posseduto alla data di
scadenza fissata per la spedizione della domanda e legal-
mente riconosciuto in Italia all’atto dell’assunzione.

3. L’accertamento dell’idoneità fisica sarà effettuato
all’atto dell’assunzione.

4. Tutti gli altri requisiti dovranno essere posseduti
alla data di scadenza fissata per la spedizione della do-
manda.

Art. 4

Titoli valutabili ai fini della preselezione
1. Qualora il numero dei candidati in possesso dei

requisiti sia pari o superiore a trenta, l’ammissione alle
prove d’esame avverrà previa preselezione sulla base dei
seguenti titoli, che dovranno essere posseduti alla data
di scadenza fissata per la spedizione della domanda di
ammissione:

a) aver conseguito consolidata esperienza professio-
nale nel campo delle cronache politiche e istituzionali
della Sardegna in testate cartacee, radiotelevisive, online
a copertura almeno regionale, documentabile mediante
attestazione del datore di lavoro o del direttore di testata
ovvero mediante produzione degli articoli o dei servizi
redatti e pubblicati, attribuibili inequivocabilmente al
candidato;

b) continuatività non inferiore a tre anni dell’esercizio
della professione presso la medesima testata quotidiana o
periodica, documentabile mediante attestazione del dato-
re di lavoro o del direttore di testata;

c) continuatività non inferiore a sei mesi dell’espe-
rienza giornalistica professionale presso l’Ufficio stam-
pa di un ente pubblico territoriale ovvero come addet-
to stampa dell’organo istituzionale di vertice di un ente
pubblico territoriale, documentabile mediante apposita
attestazione dell’ente;

d) aver svolto funzioni di direttore di testata giornali-
stica cartacea, radiotelevisiva, online a copertura almeno
regionale, documentabile mediante attestazione del dato-
re di lavoro;

e) essere in possesso del diploma di laurea “vecchio
ordinamento” o di laurea specialistica o magistrale “nuo-
vo ordinamento” in giurisprudenza, scienze politiche,
economia e commercio, scienze giornalistiche o scienze
della comunicazione, ovvero di diploma rilasciato da una
delle scuole di giornalismo riconosciute dall’Ordine dei
giornalisti, purché acquisito dopo il conseguimento di di-
ploma di laurea triennale;

f) essere in possesso di master o di attestato di alta
formazione post lauream attinenti alla professione gior-
nalistica;

g) essere in possesso di laurea triennale in giurispru-
denza, scienze politiche, economia e commercio, scienze
giornalistiche o scienze della comunicazione;

h) essere in possesso di conoscenze informatiche, do-
cumentabili mediante attestato rilasciato da istituti legal-
mente riconosciuti ovvero mediante attestazione di pro-
ficua applicazione delle stesse all’attività giornalistica,
rilasciata da datore di lavoro o da direttore di testata;

i) avere conoscenza della lingua inglese documenta-
bile dal possesso di apposito titolo rilasciato da istituto
legalmente riconosciuto.

2. I titoli di cui alle lettere e), f), g), o ad essi equi-
parati, conseguiti all’estero, saranno ammessi purché
posseduti alla data di scadenza fissata per la spedizione
della domanda e legalmente riconosciuti in Italia all’atto
dell’assunzione.

3. I titoli di cui al presente articolo saranno valutati,
con le modalità di cui all’articolo 7, ai soli fini della pre-
selezione.

Art. 5

Domanda di ammissione

36 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

1. La domanda di ammissione dovrà essere redatta
compilando il modulo allegato al presente decreto (Alle-
gato A), disponibile anche sul sito istituzionale del Con-
siglio regionale www.consregsardegna.it.

2. La domanda dovrà essere esclusivamente spedita
a mezzo di raccomandata postale con avviso di ricevi-
mento, in busta chiusa indirizzata al Segretario generale
del Consiglio regionale della Sardegna – Via Roma n.
25 Cagliari CAP 09125, entro il 30° (trentesimo) giorno
successivo a quello di pubblicazione del presente decreto
nel B.U.R.A.S. e dovrà pervenire entro il 45° (quaran-
tacinquesimo) giorno successivo al predetto giorno di
pubblicazione.

3. Le domande inviate o pervenute oltre i predetti
termini saranno escluse dal concorso. A tal fine faranno
fede i timbri a data apposti dagli uffici postali accettante
e ricevente.

4. La busta di spedizione dovrà riportare la dicitura
“Codice selezione GP2012CR”.

5. Il Consiglio regionale della Sardegna non assume
alcuna responsabilità per il mancato ricevimento della
domanda, né per la mancata restituzione dell’avviso di
ricevimento della domanda dovute a disguidi postali im-
putabili a fatto del candidato o di terzi, a caso fortuito o
forza maggiore.

6. Non sono consentite altre modalità d’invio.
7. Nella domanda il candidato dovrà dichiarare:
a) cognome, nome, data e luogo di nascita, residenza;
b) indirizzo presso il quale deve essergli fatta ogni co-

municazione;
c) di essere cittadino italiano o di Stato membro

dell’Unione Europea;
d) di godere dei diritti civili e politici;
e) di essere iscritto nelle liste elettorali di un Comune,

o, in difetto, i motivi della mancata iscrizione o della can-
cellazione dalle liste medesime;

f) di possedere l’idoneità fisica all’impiego;
g) di non avere riportato condanne penali per reati

non colposi;
h) gli eventuali procedimenti penali pendenti a pro-

prio carico;
i) di non avere riportato misure d’interdizione o altre

misure che escludono secondo le leggi vigenti la nomina
a pubblici impieghi;

j) di non esser stato destituito o dispensato o dichia-
rato decaduto per motivi disciplinari da alcun impiego
pubblico;

k) il titolo di studio posseduto ai sensi dell’articolo 3,
comma 1, lett. h);

l) di essere iscritto all’albo dei giornalisti, nell’elen-
co dei giornalisti professionisti, da almeno cinque anni,
indicando la regione nel cui albo si è iscritti e la data di
iscrizione nell’elenco;

m) di avere esercitato la professione giornalistica
presso una o più testate giornalistiche quotidiane o perio-
diche per almeno tre anni;

n) di autorizzare l’Amministrazione alla raccolta e al
trattamento dei dati personali ai fini della gestione della
procedura concorsuale e dell’eventuale assunzione.

8. Il cittadino di uno degli altri Stati membri dell’U.E.
dovrà dichiarare:

a) di godere dei diritti civili e politici nello Stato di
appartenenza;

b) di avere un’adeguata conoscenza della lingua ita-
liana.

9. Il candidato che abbia conseguito all’estero il ti-
tolo di studio di cui all’articolo 3, comma 1, lettera h) o
un titolo equiparato dovrà indicare tale titolo nella lingua
originale e nella traduzione in italiano.

10. Nella domanda il candidato dovrà dichiarare
l’eventuale condizione di disabilità, il tipo di ausilio e
gli eventuali tempi aggiuntivi necessari per sostenere gli
esami.

11. Alla domanda dovranno essere allegati:
a) qualora il candidato sia in possesso di uno o più tra

i titoli previsti dall’articolo 4, una dichiarazione attestante
tale possesso, redatta compilando l’apposito modulo alle-
gato al presente decreto (Allegato B); qualora non posseg-
ga alcuno dei predetti titoli, il candidato dovrà parimenti
dichiararlo nella forma indicata nel medesimo modulo;

b) un curriculum vitae, redatto secondo il formato eu-
ropeo;

c) copia fotostatica di un documento di identità in cor-
so di validità.

Art. 6

Giudizio di ammissibilità e cause di esclusione
1. I candidati saranno ammessi alla procedura di cui

ai successivi articoli sulla base di quanto dichiarato nella
domanda d’ammissione e nei relativi allegati congiunta-
mente presentati nei termini, con riserva di accertamento
della veridicità delle dichiarazioni.

2. Alla domanda e agli allegati si applicano le vigenti
disposizioni in materia di dichiarazioni sostitutive di cer-
tificazioni. Il Consiglio regionale della Sardegna effet-
tuerà idonei controlli sulla veridicità delle dichiarazioni
rese dai candidati da assumere, con addebito di eventuali
responsabilità, ivi comprese quelle penali, in caso di vio-
lazione delle norme che disciplinano la materia.

3. Le cause d’esclusione d’ufficio, che precludono
l’ammissione alla procedura selettiva di cui ai successivi
articoli, sono le seguenti:

a) la mancata compilazione totale o parziale del mo-
dulo di domanda allegato al presente decreto (Allegato
A);

b) la mancanza della firma in calce a sottoscrizione
della domanda, dell’Allegato B o del curriculum vitae;

c) la presentazione della domanda e degli allegati al
di fuori dei termini e delle modalità indicate nel presente
decreto;

d) la mancanza dei requisiti prescritti entro la data di
scadenza del termine stabilito per la spedizione della do-
manda di ammissione;

e) la mancanza di documento d’identità valido al mo-
mento dello svolgimento delle prove.

4. L’accertamento della mancanza anche di uno solo
dei requisiti prescritti per l’ammissione alla selezione e
per l’assunzione comporterà in qualunque tempo l’esclu-
sione dalla selezione o la risoluzione del contratto indivi-
duale di lavoro successivamente stipulato.

5. Qualora si proceda alla preselezione di cui all’arti-
colo 7, l’accertamento della mancanza anche di uno solo
dei titoli di cui si sia dichiarato il possesso nell’Allegato
B di cui al comma 12 dell’articolo 5, comporterà in qua-
lunque tempo l’esclusione dalla selezione o la risoluzio-

4 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ne del contratto individuale di lavoro successivamente
stipulato.

Art. 7

Preselezione
1. Ai fini della preselezione sarà formata una gradua-

toria sulla base dei titoli ricompresi nell’elenco di cui
all’articolo 4. Ai titoli ricompresi in tale elenco sono at-
tribuiti, rispettivamente, i seguenti valori:

a) esperienza professionale nel campo delle cronache
politiche e istituzionali della Sardegna: valore 10;

b) continuatività non inferiore a tre anni dell’esercizio
della professione presso la medesima testata: valore 2;

c) continuatività non inferiore a sei mesi dell’espe-
rienza professionale presso l’Ufficio stampa di un ente
pubblico territoriale ovvero come addetto stampa dell’or-
gano istituzionale di vertice di un ente pubblico territo-
riale: valore 2;

d) svolgimento delle funzioni di direttore di testata:
valore 2;

e) possesso del diploma di laurea “vecchio ordina-
mento” o di laurea specialistica o magistrale “nuovo
ordinamento”, ovvero di diploma rilasciato da scuole di
giornalismo riconosciute dall’Ordine dei giornalisti: va-
lore 2;

f) possesso di master o di attestato di alta formazione
post lauream: valore 1;

g) possesso di sola laurea triennale: valore 1;
h) attestato di conoscenze informatiche: valore 1;
i) attestato linguistico: valore 1.
2. Saranno ammessi a sostenere le prove d’esame i

candidati che, per la somma dei valori attribuiti ai titoli
rispettivamente posseduti, si collocheranno in graduato-
ria sino alla concorrenza di trenta posti; saranno altre-
sì ammessi, anche oltre il trentesimo posto, coloro che
avranno riportato parità di valori rispetto all’ultimo dei
predetti candidati.

Art. 8

Notifica dell’ammissione alle prove d’esame e
dell’esclusione dalla selezione

1. L’elenco nominativo dei candidati ammessi alle
prove d’esame sarà affisso su apposita bacheca nel pa-
lazzo consiliare, in Cagliari, Via Roma 25 e reso dispo-
nibile sul sito istituzionale del Consiglio regionale www.
consregsardegna.it. Qualora l’ammissione consegua
all’espletamento della preselezione, l’elenco conterrà i
valori conseguiti da ciascun candidato.

2. Sarà altresì affisso e reso disponibile, con le me-
desime modalità, l’elenco nominativo degli esclusi dalla
selezione, recante la motivazione di ciascuna esclusione.

3. L’affissione degli elenchi nominativi degli ammes-
si alle prove d’esame e degli esclusi dalla selezione costi-
tuirà notifica a tutti gli effetti.

Art. 9

Luogo e diario delle prove d’esame
1. Le prove di esame si svolgeranno a Cagliari.
2. I candidati ricompresi nell’elenco di cui al comma

1 dell’articolo 8 dovranno presentarsi, muniti di valido

documento di identità, nel giorno, nell’ora e all’indirizzo
che saranno stabiliti per la prova scritta con apposito de-
creto, pubblicato sul B.U.R.A.S. almeno 20 giorni prima
della data di svolgimento della prova stessa. Dell’avve-
nuta pubblicazione sarà data notizia sul sito istituzionale
del Consiglio regionale www.consregsardegna.it.

3. Il diario della prova orale sarà stabilito con ulte-
riore, apposito decreto, pubblicato sul B.U.R.A.S. alme-
no 20 giorni prima dello svolgimento della prova stessa.
Dell’avvenuta pubblicazione sarà data notizia sul sito
istituzionale del Consiglio regionale www.consregsarde-
gna.it.

Art. 10

Prova scritta
1. La prova scritta consisterà nella redazione, median-

te programma di videoscrittura su personal computer, del
resoconto giornalistico di un intervento su argomenti
istituzionali o economico-sociali tratto dai resoconti del-
le sedute del Consiglio regionale della Sardegna, della
durata di almeno 30 minuti, da svolgersi nel tempo di
quattro ore a partire dalla conclusione della lettura di det-
to brano. Un tempo superiore potrà essere assegnato dal-
la Commissione, su domanda, ai candidati che abbiano
reso le dichiarazioni relative alla condizione di disabilità
di cui al comma 11 dell’articolo 5.

2. Immediatamente prima dell’inizio della prova scrit-
ta, la Commissione sorteggerà, da almeno sei interventi
relativi agli argomenti di cui al comma 1, tre interventi,
dai quali un candidato, estratto a sorte, estrarrà quello og-
getto della prova d’esame.

3. Al candidato, per la prova scritta, verranno conse-
gnati un cartoncino per l’indicazione dei dati anagrafici,
una busta nella quale riporre il cartoncino stesso e una
busta di dimensioni maggiori. Alla fine della prova, il
candidato inserirà nella busta di maggiori dimensioni la
busta chiusa contenente il cartoncino con i dati anagrafi-
ci, assieme all’elaborato, senza che vi siano apposti firme
ovvero segni di riconoscimento. Il candidato consegnerà
quindi la busta chiusa al tavolo della Commissione per
l’apposizione sul lembo della firma del Presidente, di un
membro della Commissione e del Segretario.

4. Non sarà ammesso alla prova orale il candidato che
avrà conseguito un punteggio inferiore a quello minimo
stabilito per la prova scritta nel comma 2 dell’articolo
12.

5. L’elenco nominativo dei candidati ammessi alla
prova orale, con il rispettivo punteggio, sarà affisso
sull’apposita bacheca nel palazzo consiliare e reso dispo-
nibile sul sito istituzionale del Consiglio regionale www.
consregsardegna.it.

6. Con le stesse modalità sarà affisso e reso disponi-
bile l’elenco nominativo dei candidati non ammessi alla
prova orale.

7. L’affissione degli elenchi nominativi degli ammes-
si e dei non ammessi alla prova orale costituirà notifica a
tutti gli effetti.

Art. 11

Prova orale
1. La prova orale verterà sulle seguenti materie:

56 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

a) nozioni di diritto costituzionale e regionale, con
particolare riferimento all’ordinamento della Sardegna
dal 1948 ad oggi;

b) nozioni di procedura parlamentare con particolare
riguardo al Consiglio regionale della Sardegna;

c) nozioni di storia della Sardegna con particolare ri-
guardo al periodo dal 1948 ad oggi;

d) elementi di linguistica sarda, dai quali si possa
evincere almeno un’adeguata comprensione della lingua
sarda parlata e scritta.

2. Non supererà la prova orale il candidato che conse-
guirà un punteggio inferiore a quello minimo stabilito per
tale prova nel comma 2 dell’articolo 12.

3. L’elenco nominativo dei candidati che avranno
superato la prova orale, con il rispettivo punteggio, sarà
affisso sull’apposita bacheca nel palazzo consiliare e reso
disponibile sul sito istituzionale del Consiglio regionale
www.consregsardegna.it.

4. Con le stesse modalità sarà affisso e reso disponi-
bile l’elenco nominativo dei candidati che non avranno
superato la prova orale.

5. L’affissione degli elenchi nominativi dei candidati
che avranno superato la prova orale e di quelli che non
l’avranno superata costituirà notifica a tutti gli effetti.

Art. 12

Valutazione delle prove e graduatoria
1. La Commissione avrà a disposizione, per la valuta-

zione delle prove, un punteggio complessivo di 50 punti,
di cui al massimo 10 punti da assegnare alla prova scritta
e al massimo 10 punti per ciascuna delle materie oggetto
della prova orale.

2. Sarà considerato idoneo chi conseguirà almeno 30
punti complessivi nelle due prove, dei quali almeno 6
punti nella prova scritta e almeno 24 punti complessivi
nella prova orale.

3. A parità di punteggio sarà data preferenza al più
giovane d’età.

4. La graduatoria dei vincitori e degli idonei risultante
dalle valutazioni delle prove d’esame sarà formata dal-
la Commissione d’esame e approvata con deliberazione
dell’Ufficio di Presidenza del Consiglio regionale, che
sarà pubblicata sul B.U.R.A.S. Dell’avvenuta pubblica-
zione sarà data notizia sul sito istituzionale del Consiglio
regionale www.consregsardegna.it.

5. La graduatoria avrà durata, ai fini della copertura
dei posti che si rendessero vacanti nell’Ufficio stampa
consiliare successivamente all’assunzione dei vincito-
ri della selezione, per due anni a far data dalla predetta
pubblicazione sul B.U.R.A.S.

Art. 13

Assunzione dei vincitori
1. L’assunzione dei vincitori sarà disposta secondo

l’ordine della graduatoria finale di cui all’articolo 12.
2. Ai fini dell’assunzione, i candidati che all’esito

delle prove risulteranno classificati dal primo al quarto
posto della graduatoria finale saranno invitati, per mezzo
di raccomandata con avviso di ricevimento, a presentare

entro 30 giorni dal ricevimento, presso gli Uffici consi-
liari, i documenti necessari.

3. Qualora sia accertato che il candidato dichiarato
vincitore non abbia mai posseduto i requisiti di partecipa-
zione alla selezione, o li abbia persi, si procederà alla sua
esclusione e all’assunzione, quale vincitore, dell’idoneo
collocato successivamente in graduatoria.

4. I vincitori saranno invitati con apposita comunica-
zione scritta a presentarsi presso gli Uffici consiliari per
la stipula del contratto individuale di lavoro.

5. Il vincitore che, senza giustificato motivo, non si
presenterà entro il termine stabilito nella comunicazione,
e/o non si presenterà al lavoro entro il termine stabilito
dal contratto individuale di cui all’articolo 14, decadrà
dalla nomina.

Art. 14

Rapporto di lavoro
1. Il rapporto di lavoro sarà regolato con apposito

contratto da stipularsi tra il Consiglio regionale della
Sardegna e i singoli giornalisti sulla base del contratto
nazionale di lavoro giornalistico e ai sensi della delibera-
zione n. 77 del 5 settembre 2000, recante il Regolamento
per il trattamento giuridico ed economico dei giornalisti
estranei all’Amministrazione, chiamati presso l’Ufficio
stampa del Consiglio e successive modificazioni.

2. I giornalisti saranno assunti con la qualifica giorna-
listica di Capo servizio, ai sensi dell’articolo 1 del predet-
to Regolamento. Ad essi sarà corrisposto il trattamento
economico di cui al comma 4 bis del medesimo Regola-
mento, ai sensi della deliberazione dell’Ufficio di Presi-
denza n. 160 del 7 dicembre 2011 ed eventuali successive
modificazioni.

Art. 15

Dati personali
1. I dati personali forniti dai candidati saranno rac-

colti e trattati dal Consiglio regionale della Sardegna ai
soli fini della procedura concorsuale e nel rispetto del-
la normativa vigente in materia di riservatezza e con la
medesima osservanza saranno trattati, successivamente
all’eventuale inizio del rapporto di lavoro, solo per fina-
lità ad esso collegate.

2. Chiunque abbia presentato domanda di ammissio-
ne alla selezione potrà esercitare il diritto di accesso ai
dati che lo riguardano.

Art. 16

Pubblicazione del bando
1.Il presente decreto costituisce il bando della se-

lezione ai sensi dell’articolo 1 della deliberazione
dell’Ufficio di Presidenza n. 141/2011 e sarà pubblicato
sul B.U.R.A.S.

2.Dell’avvenuta pubblicazione sarà data notizia sui
giornali quotidiani “L’Unione Sarda” e “La Nuova Sar-
degna”, nonché sul sito istituzionale del Consiglio re-
gionale www.consregsardegna.it.

Lombardo

6 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ALLEGATO A

CONSIGLIO REGIONALE DELLA SARDEGNA

Da spedire, a pena di
inammissibilità, per mezzo di

raccomandata postale con
avviso di ricevimento.

CODICE SELEZIONE AL SEGRETARIO GENERALE
GP2012CR DEL CONSIGLIO REGIONALE

DELLA SARDEGNA
VIA ROMA 25
09125 CAGLIARI

DOMANDA DI PARTECIPAZIONE ALLA SELEZIONE PUBBLICA PER L’ASSUNZIONE DI
QUATTRO GIORNALISTI PROFESSIONISTI CON CONTRATTO A TEMPO INDETERMINATO DA
DESTINARE, QUALI ESTRANEI ALL’AMMINISTRAZIONE, ALL’UFFICIO STAMPA DEL
CONSIGLIO REGIONALE DELLA SARDEGNA

Il/La sottoscritto/a:

(cognome)

(nome)

(comune di nascita) (prov.)

(per i nati all’estero, indicare lo Stato)

M F

(data di nascita) (sesso) (codice fiscale)

residente in:

(indirizzo)

(comune) (prov.)

(cap) (prefisso e numero telefonico)

(per i residenti all’estero, indicare lo Stato)

C H I E D E

di essere ammesso/a alla selezione pubblica per l’assunzione di quattro giornalisti professionisti con
contratto a tempo indeterminato da destinare, quali estranei all’Amministrazione, all’Ufficio stampa
del Consiglio regionale della Sardegna.

1

76 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

A tal fine dichiara sotto la propria responsabilità, consapevole delle conseguenze anche penali
derivanti da dichiarazioni mendaci, quanto segue (barrare la casella corrispondente e, ove richiesto,
compilare il campo riquadrato):

1. □ di essere in possesso della cittadinanza italiana

□ (ovvero) di essere in possesso della cittadinanza di altro Stato membro dell’U.E.
(indicare quale)

2. □ di godere dei diritti civili e politici in Italia

□ (ovvero, per i candidati cittadini di uno stato membro dell’U.E.) di godere dei diritti
civili e politici nello Stato di appartenenza

3. □ di essere iscritto/a nelle liste elettorali del comune di (indicare)

□ (ovvero) di non essere iscritto/a nelle liste elettorali in quanto (indicare il motivo)

□ (ovvero) di essere stato/a cancellato/a dalle liste elettorali in quanto (indicare il motivo)

4. □ di possedere l’idoneità fisica all’impiego

5. □ di non avere riportato sentenze definitive di condanna per reati non colposi

6. □ di non avere procedimenti penali pendenti a proprio carico per reati non colposi

□ (ovvero) di avere in corso a proprio carico procedimento penale per reato di (indicare)

7. □ di non essere stato/a sottoposto/a a misure d’interdizione o ad altre misure che escludano
la nomina a pubblici impieghi

8. □ di non essere stato/a destituito/a o dispensato/a o dichiarato/a decaduto/a per motivi
disciplinari da alcun impiego pubblico

9. □ di essere in possesso del seguente titolo di scuola media superiore (specificare il titolo;
nel caso di titolo ottenuto all’estero indicarlo in lingua originale e nella traduzione in
italiano)

rilasciato da (indicare l’istituto)

in data

2

8 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

10 □ di essere iscritto/a all’Albo dei giornalisti, con un’anzianità di iscrizione nell’elenco dei
giornalisti professionisti di almeno cinque anni (indicare l’Ordine regionale e la data di
iscrizione nell’elenco)

11. □ di avere esercitato la professione giornalistica presso una o più testate giornalistiche
quotidiane o periodiche per almeno tre anni, come specificato nel curriculum vitae
allegato alla presente domanda

12. □ di avere una adeguata conoscenza della lingua italiana (solo per i candidati cittadini di
uno stato membro dell’U.E.)

13. □ di trovarsi in condizione di disabilità riconosciuta ai sensi della normativa vigente e di
aver bisogno, per sostenere gli esami, dei seguenti ausili e tempi aggiuntivi (specificare)

Il/La sottoscritto/a autorizza il Consiglio regionale della Sardegna a utilizzare i dati personali forniti
esclusivamente ai fini concorsuali e dell’eventuale assunzione.

Chiede di ricevere le comunicazioni relative alla selezione al seguente recapito:

(indirizzo)

(comune) (prov.)

(cap) (prefisso e numero telefonico)

(per i recapiti all’estero, indicare lo Stato)

Data ____________________

__
(firma)

3

Istruzioni per la compilazione della domanda
A)la domanda di ammissione al concorso deve essere redatta utilizzando esclusivamente il modulo riportato in

allegato al bando, oppure fotocopia dello stesso, preferibilmente compilato con l’uso di penna nera e comunque in
carattere stampatello.

B)alla domanda deve essere allegata copia fotostatica di un documento d’identità in corso di validità.
C)la domanda sottoscritta deve essere spedita, a pena di inammissibilità, a mezzo di raccomandata con avviso

di ricevimento, entro trenta giorni dalla data di pubblicazione del bando nel b.U.R.A.S.. Non saranno accettate
domande presentate direttamente presso gli uffici del Consiglio.

D)sul fronte della busta di spedizione il candidato deve indicare il codice della selezione (gp20112cr); sul
retro della busta deve indicare il proprio nominativo nonché l’indirizzo dichiarato nella domanda.

E)alla domanda dovranno essere allegati il modulo per la dichiarazione dei titoli debitamente compilato, il
curriculum vitae in formato europeo, firmato in originale, la copia fotostatica di un documento di identità in corso
di validità.

96 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ALLEGATO B

CONSIGLIO REGIONALE DELLA SARDEGNA

Da spedire, a pena di
inammissibilità, per mezzo di

raccomandata postale con
avviso di ricevimento.

CODICE SELEZIONE AL SEGRETARIO GENERALE
GP2012CR DEL CONSIGLIO REGIONALE

DELLA SARDEGNA
VIA ROMA 25
09125 CAGLIARI

DICHIARAZIONE ALLEGATA ALLA DOMANDA DI PARTECIPAZIONE ALLA SELEZIONE
PUBBLICA PER L’ASSUNZIONE DI QUATTRO GIORNALISTI PROFESSIONISTI CON
CONTRATTO A TEMPO INDETERMINATO DA DESTINARE, QUALI ESTRANEI
ALL’AMMINISTRAZIONE, ALL’UFFICIO STAMPA DEL CONSIGLIO REGIONALE DELLA
SARDEGNA, ATTESTANTE IL POSSESSO DEI TITOLI DI CUI ALL’ART. 4 DEL BANDO;

Il/La sottoscritto/a:

(cognome)

(nome)

(comune di nascita) (prov.)

(per i nati all’estero, indicare lo Stato)

M F

(data di nascita) (sesso) (codice fiscale)

residente in:

(indirizzo)

(comune) (prov.)

(cap) (prefisso e numero telefonico)

(per i residenti all’estero, indicare lo Stato)

consapevole delle responsabilità anche penali derivanti da dichiarazioni mendaci,

D I C H I A R A

1

10 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

(barrare le caselle corrispondenti ai titoli posseduti e, ove richiesto, compilare il campo riquadrato;
qualora non si possegga alcuno dei titoli di cui alle caselle dall’1 al 9, barrare la casella 10):

1. □ di aver conseguito consolidata esperienza giornalistica professionale nel campo delle
cronache politiche e istituzionali della Sardegna in testate cartacee, radiotelevisive,
online a copertura almeno regionale, documentabile mediante attestazione del datore di
lavoro o del direttore di testata ovvero mediante produzione degli articoli o dei servizi
redatti e pubblicati, attribuibili inequivocabilmente al candidato

2. □ di aver esercitato la professione giornalistica continuativamente per un periodo non
inferiore a tre anni presso la medesima testata, documentabile mediante attestazione del
datore di lavoro o del direttore di testata

3. □ di aver conseguito esperienza giornalistica professionale non inferiore a sei mesi
continuativi presso l’ufficio stampa di un ente pubblico territoriale, ovvero come addetto
stampa dell’ organo istituzionale di vertice di un ente pubblico territoriale, documentabile
mediante apposita attestazione dell’ente

4. □ di aver svolto funzioni di direttore di testata giornalistica cartacea, radiotelevisiva, online
a copertura almeno regionale, documentabile mediante attestazione del datore di lavoro

5. □ di essere in possesso del diploma di laurea “vecchio ordinamento” o di laurea
specialistica o magistrale “nuovo ordinamento” in (specificare la disciplina; il candidato
che abbia conseguito all’estero il titolo analogo o un titolo equiparato deve indicare tale
titolo nella lingua originale e nella traduzione in italiano)

rilasciato da (indicare Università o altra istituzione accademica)

in data

ovvero di aver conseguito, dopo il conseguimento del diploma di laurea triennale, il
seguente diploma (specificare il tipo di diploma)

rilasciato dalla scuola di giornalismo riconosciuta dall’Ordine dei Giornalisti (indicare)

in data (indicare la data di conseguimento)

6. □ di essere in possesso di master o di attestato di al ta formazione post lauream attinenti alla
professione giornalistica (specificare il titolo; il candidato che lo abbia conseguito
all’estero deve indicare tale titolo nella lingua originale e nella traduzione in italiano)

rilasciato da (indicare Università o altra istituzione di alta formazione)

2

116 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

in data (indicare la data di conseguimento)

7. □ di essere in possesso del diploma di laurea triennale in (specificare la disciplina; il
candidato che abbia conseguito all’estero il titolo analogo o un titolo equiparato deve
indicare tale titolo nella lingua originale e nella traduzione in italiano)

rilasciato da (indicare Università o altra istituzione accademica)

in data

8. □ di essere in possesso di conoscenze informatiche, documentabili mediante attestato
rilasciato da istituti legalmente riconosciuti ovvero mediante attestazione di proficua
applicazione delle stesse all’attività giornalistica, rilasciata da datore di lavoro o da
direttore di testata

9. □ di avere conoscenza della lingua inglese documentabile da apposito titolo rilasciato da
istituto legalmente riconosciuto (indicare l’istituto)

in data (indicare la data di rilascio)

10. □ di non possedere nessuno dei titoli di cui ai punti precedenti

Il/La sottoscritto/a autorizza il Consiglio regionale della Sardegna a utilizzare i dati personali forniti
esclusivamente ai fini concorsuali e dell’eventuale assunzione.

Data ____________________

__
(firma)

3

12 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

SOMMARIO
parte prima

leggi e decreti

DECRETO del presidente della Regione
13 gennaio 2012, n. 2
Scioglimento del consiglio provinciale di Cagliari.

pag. 21

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 3
Legge regionale 23 maggio 2008, n. 6 - Proroga

della gestione commissariale del Consorzio di Boni-
fica del Cixerri e nomina del Commissario straordi-
nario.

pag. 22

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 5
Nomina commissario straordinario Azienda pub-

blica di servizi alla persona “Istituto dei Ciechi di
Cagliari”.

pag. 22

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 6
Legge regionale 23 maggio 2008, n. 6 - Proroga

della gestione commissariale del Consorzio di Boni-
fica della Sardegna Centrale e nomina del Commis-
sario straordinario.

pag. 23

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 7
Legge regionale 2 agosto 2005, n. 12, art. 11 - As-

segnazione beni, personale e procedimenti in corso
delle disciolte comunità montane - Proroga termini
Commissario straordinario.

pag. 23

estratto DECRETO del presidente della
Regione 19 gennaio 2012, n. 9
Agenzia regionale per la protezione dell’ambiente

della Sardegna. Nomina commissario straordinario.
pag. 23

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 30

novembre 2011, n. 2262/40
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1595/SC06.1578.

pag. 23

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 6 di-
cembre 2011, n. 2293/41
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1582/SC06.1607.

pag. 23

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 6 di-
cembre 2011, n. 2294/42
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1589/SC06.1607.

pag. 24

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 13
dicembre 2011, n. 2344/44
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1574/SC06.1605. Piano annuale di Formazio-
ne Professionale 2011/2012.

pag. 24

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 3 ottobre 2011,
n. 287
Bilancio regionale 2011 – Iscrizione della somma

di euro 26.669,29 in conto del capitolo EC350.053 -
U.P.B. E350.003 – C.D.R. 00.12.01.04 e del capitolo
SC05.0391 U.P.B. S05.02.003 – C.D.R. 00.12.01.04.
“Somme trasferite alla RAS dalle Aziende Sanitarie
Locali n. 2, n. 3, n. 6, n. 7 e n. 8”.

pag. 25

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 3 ottobre 2011,
n. 288

136 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Bilancio regionale 2011 – Rettifica al D.A. n. 2
del 31 gennaio 2011 concernente “Legge Regionale 2
agosto 2006 n. 11, art. 9, comma 5: Allegato Tecnico
al Bilancio di previsione per l’anno 2011 e per gli
anni 2011/2013 – Ripartizione delle Unità Previsio-
nali di Base in Capitoli” – U.P.B. S01.04.009 – Ca-
pitolo SC01.0892. Presidenza: Direzione Generale
della Presidenza; Ufficio Ispettivo.

pag. 25

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 5 ottobre 2011,
n. 290
Bilancio regionale 2011 – Trasferimento della

somma di euro 685.000,00 dal capitolo SC01.0628
– U.P.B. S01.03.010 a favore del capitolo SC07.1264
– U.P.B. S07.10.005, Finanziamento del III Atto
Aggiuntivo dell’Accordo di Programma relativo al
P.I.A. CA 07 – 3B “Sistema Turistico Culturale”-
Anticipo 10% ex L.R. n. 5 del 2007.

pag. 25

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 291
Bilancio regionale 2011 – Rettifica all’Allegato

Tecnico al Bilancio per l’anno 2011 e per gli anni
2011-2013 in applicazione dell’articolo 9, comma 5
della legge regionale 2 agosto 2006, n. 11 e dell’art. 2
della L.R. 19 gennaio 2011, n. 2. Centro Regionale di
Programmazione.

pag. 26

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 292
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 21 della L.R. 19 gennaio
2011, n. 2. Assessorato Difesa Ambiente.

pag. 26

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 293
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 16 della L.R. 2 agosto
2006, n. 11. Presidenza della Giunta. Assessorato de-
gli Enti Locali, Finanze e Urbanistica.

pag. 27

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 294
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 16 della L.R. 19 gennaio
2011, n. 2 – U.P.B. S01.03.001, S02.02.003 S06.06.004
e S07.01.002. Presidenza: Direzione Generale della
Presidenza. Assessorato dei Lavori Pubblici: Dire-
zione Generale. Assessorato del Lavoro, Formazio-
ne Professionale, Cooperazione e Sicurezza Sociale:
Direzione Generale.

pag. 27

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 11 ottobre 2011,
n. 298
Rettifica al D.A. n. 138/4618 del 23.06.2011 con-

cernente: Bilancio regionale 2011 – Iscrizione della
complessiva somma di euro 15.735,19 in conto del
capitolo di entrata EC231.079 - U.P.B. E231.009 e
del capitolo di spesa SC04.0410 – U.P.B. S04.03.005
- C.D.R. 00.01.07.00. Rimborso oneri volontariato di
Protezione Civile.

pag. 28

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 11 ottobre 2011,
n. 299
Rettifica al D.A. n. 174/5123 del 08.07.2011 concer-

nente: Bilancio regionale 2011 – Iscrizione della som-
ma di euro 28.119,15 in conto del capitolo di entrata
EC231.079 - U.P.B. E231.009 e del capitolo di spesa
SC04.0410 – U.P.B. S04.03.005 - C.D.R. 00.01.07.00.
Rimborso oneri volontariato di Protezione Civile –
Emergenza sisma Abruzzo.

pag. 28

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 301
Bilancio regionale 2011 – Iscrizione della somma

di euro 6.752.727,00 in conto degli istituendi capitoli
di entrata EC231.082 - U.P.B. E231.009 e EC421.035
– U.P.B. E421.008 e negli istituendi capitoli di spe-
sa SC04.1267 – U.P.B. S04.06.001, SC04.1299 e
SC04.1300 – U.P.B. S04.06.002. Sicurezza e bonifica
Sito di Interesse Nazionale (SIN) “Aree industriali di
Porto Torres”.

pag. 28

ESTRATTO DECRETO DELL’ASSESSORE DELla

14 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 302
Bilancio regionale 2011 – Iscrizione della som-

ma di euro 966,09 in conto del capitolo di entrata
EC349.001 – U.P.B. E349.001 e nel capitolo di spesa
SC05.0391 – U.P.B. S05.02.003. Contributi riscossi
presso i servizi veterinari delle Aziende Sanitarie
Locali.

pag. 29

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 303
Bilancio regionale 2011 – Variazioni di bilancio -

P.O. Marittimo Italia Francia 2007-2013 – Progetto
ZoumGest.

pag. 29

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 304
Rettifica al D.A. n. 72/2961 del 02.05.2011 concer-

nente: Bilancio regionale 2011 – Reiscrizioni varie
- art. 60, comma 12, L.R. 11/2006

pag. 30

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 305
Bilancio regionale 2011 – Trasferimento della

somma di euro 774.685,35 dal Fondo per spese ob-
bligatorie e d’ordine di cui al capitolo SC08.0001 -
U.P.B. S08.01.001 a favore del capitolo SC07.1229 –
U.P.B. S07.10.004 - C.D.R. 00.08.01.31. Reiscrizione
di assegnazioni statali.

pag. 30

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 306
Bilancio regionale 2011 – Variazioni di bilancio ai

sensi dell’articolo 1, comma 29 della Legge Regiona-
le 19 gennaio 2011, n. 1. Assessorato Programmazio-
ne, Bilancio, Credito e Assetto del Territorio - Servi-
zio dell’Autorità di certificazione - Centro Regionale
di Programmazione.

pag. 31

ESTRATTO DECRETO DELL’ASSESSORE DELla

programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 307
Bilancio regionale 2011 – Variazioni di bilancio

ai sensi dell’articolo 13 della Legge Regionale 19
gennaio 2011, n. 2. Assessorato Programmazione,
Bilancio, Credito e Assetto del Territorio - Servizio
dell’Autorità di certificazione.

pag. 31

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 308
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 21 della L.R. 19 gennaio
2011, n. 2. Centro Regionale di Programmazione.

pag. 32

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 309
Bilancio regionale 2011 – Trasferimento della

somma di euro 1.332,00 dal Fondo per spese obbliga-
torie e d’ordine di cui al capitolo SC08.0001 - U.P.B.
S08.01.001 a favore del capitolo SC01.0753 – U.P.B.
S01.04.002 - C.D.R. 00.03.01.02. Reiscrizione di as-
segnazioni statali.

pag. 32

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 310
Bilancio regionale 2011 – Variazioni di bilancio in

attuazione del Decreto del Presidente della Regione
n. 104 del 22 settembre 2011, concernente: “Modifi-
che all’assetto organizzativo della Direzione Generale
della Programmazione Unitaria e della Statistica re-
gionale della Presidenza della Regione definito con de-
creto del Presidente della Regione n. 98 del 6.11.2009.
Art. 18, comma 3, L.R. 2 agosto 2006, n. 11.

pag.32

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 313
Bilancio regionale 2011 – Rettifica all’Allegato

Tecnico al Bilancio per l’anno 2011 e per gli anni
2011-2013 in applicazione dell’articolo 9, comma 5
della L.R. 2 agosto 2006, n. 11. Assessorato degli Af-
fari Generali e della Società dell’Informazione.

pag. 33

156 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 314
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 16 della L.R. 19 genna-
io 2011, n. 2 – U.P.B. S05.04.001. Assessorato della
Pubblica Istruzione, Beni Culturali, Informazione,
Spettacolo e Sport: Direzione Generale dei Beni
Culturali, Informazione, Spettacolo e Sport.

pag. 33

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 315
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 21 della L.R. 2 agosto
2006, n. 11 e degli articoli 9, comma 2, e 13 della
L.R. 28 dicembre 2011, n. 2 –POR FSE 2007-2013
– U.P.B. E362.001 e S05.03.013 – Accertamento ed
iscrizione di somme rimborsate dai Comuni. Asses-
sorato dell’Igiene e Sanità e dell’Assistenza Sociale:
Direzione Generale delle Politiche Sociali.

pag. 33

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 316
Bilancio Regionale 2011: Rettifica al Decreto n.

164 del 6 luglio 2011 concernente “Bilancio regiona-
le 2011 – art. 33, comma 4, della legge regionale 2
agosto 2006, n. 11 – Variazioni all’allegato tecnico a
seguito dell’entrata in vigore della Legge Regionale
30 giugno 2011, n. 12 , concernente: “Disposizioni
nei vari settori di intervento”.

pag. 34

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 26 ottobre 2011,
n. 318
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione degli articoli 2 e 13 della L.R. 19 gen-
naio 2011, n. 2 – Iniziativa Jessica – Fondo Sviluppo
Urbano. Centro Regionale di Programmazione.

pag. 34

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 3 agosto 2011, n. 1055

L.R. 23.12.2005 n. 23, art. 12. Iscrizione nel Re-
gistro regionale delle associazioni di promozione
sociale. Associazione “ACSI - Associazione Centri
Sportivi Italiani” Comitato provinciale di Sassari,
con sede in Usini.

pag. 34

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazionI del diretto-
re del servizio 27 dicembre 2011, n. 1848 e
n.1849
L. R. 18.05.1994 n. 21, art. 19. Nomina Guardie

Zoofile.
pag. 35

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 27 dicembre 2011, n. 1850
 L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 35

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 27 dicembre 2011, n. 1851
 L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 35

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazionI del diretto-
re del servizio 27 dicembre 2011, n. 1852, n.
1853, n. 1854 e n. 1855
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 35

PRESIDENZA della regione

Direzione generale

16 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 7
L.R. 13.9.1993 n. 39 - Iscrizione al Registro Ge-

nerale del Volontariato. Associazione di Volontaria-
to Comitato Montinari Sardegna” ONLUS, con sede
in Riola Sardo (OR).

pag. 35

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 8
L.R. 13.9.1993 n. 39 - Iscrizione al Registro Ge-

nerale del Volontariato. Associazione di Volontaria-
to “Matteo Sanna - LA. TUA.MUSA. ONLUS” con
sede in Cagliari.

pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 9
L.R. 13.9.1993 n. 39- Iscrizione al Registro Ge-

nerale del Volontariato. Associazione “Allianz of
Guardian Angels Italia” con sede in Cagliari.

pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 10
L.R. n. 39 del 13.9.1993. Cancellazione dal Regi-

stro Generale del Volontariato. Associazione Inter-
nazionale per lo Sport, la Cultura e la Solidarietà
“Gianni Pinna” con sede in Oristano.

pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 11
L.R. n. 39 del 13.9.1993. Cancellazione dal Regi-

stro Generale del Volontariato. Associazione Umani-
taria “Gianni Pinna” con sede in Oristano.

pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 18 gennaio 2012, n. 12
“Fondazione NUREID”, con sede in Nuragus. Ri-

conoscimento della personalità giuridica.
pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 18 gennaio 2012, n. 13
L.R. 23.12.2005 a. 23, art. 12. Iscrizione nel Regi-

stro regionale delle associazioni di promozione socia-
le. Associazione di promozione sociale “Libernauti”,
con sede in Selargius.

pag. 36

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazionI del direttore
del servizio 19 gennaio 2012, n. 15, n. 16 e
n.17
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 37

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 19 gennaio 2012, n. 19
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 37

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

176 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ESTRATTO determinazione del direttore
del servizio 19 gennaio 2012, n. 1053
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
pag. 37

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 23 gennaio 2012, n. 23
L.R. 13.9.1993 n. 39 - Modifica denominazione

da “Associazione Gruppo d’appoggio Incontro” con
sede in Porto Torres a: “Associazione Gruppo D’ap-
poggio San Patrignano” con sede in Porto Torres.

pag. 37

ASSESSORATO dell’agricoltura
e riforma agro-pastorale

Servizio sviluppo locale
estratto determinazione del direttore

del servizio 18 gennaio 2012, n. 748/48
Programma di Sviluppo Rurale per la Sardegna

2007/2013. Misure 311, 312, 313, 321 esclusa l’azione
5, 322, 323 esclusa l’azione 1, da attuare con l’ap-
proccio Leader di cui alla misura 413. Modifiche
al Manuale dei controlli e delle attività istruttorie
approvato con Determinazione n. 1208/18 del 27
gennaio 2011 e modificato con Determinazione n.
16294/444 del 5 luglio 2011.

pag. 37

ASSESSORATO dell’agricoltura
e riforma agro-pastorale

Servizio produzioni
estratto determinazione del direttore

del servizio 23 gennaio 2012, n. 1041/51
Elenco Ufficiale su base regionale dei tecnici ed

esperti degli oli di olivo extravergini e vergini
pag. 39

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1261
Perenzione amministrativa - Prelevamento del-

la somma di euro 1.684,95 dal fondo speciale di
cui alla U.P.B. S08.01.004 - cap. SC08.0045 – CdR
00.05.01.00 – e contestuale versamento all’U.P.B.
S04.05.002 – cap. SC04.1155 (ex cap. 05062.00) –
CdR 00.05.01.02 - bilancio regionale 2011 - a favore
del Comune di Turri.

pag. 43

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1262
Perenzione amministrativa - Prelevamento

della somma complessiva di euro 180.000,00 dal
fondo speciale di cui alla U.P.B. S08.01.004 - cap.
SC08.0045 – CdR 00.05.01.00 – e contestuale versa-
mento all’U.P.B. S04.06.002 – cap. SC04.1283 – CdR
00.05.01.02 - bilancio regionale 2011 - a favore del
Comune di S. Giovanni Suergiu.

pag. 43

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1263
Perenzione amministrativa - Prelevamento del-

la somma complessiva di euro 24.450,00 dal fon-
do speciale di cui alla U.P.B. S08.01.004 - cap.
SC08.0045 – CdR 00.05.01.00 – e contestuale versa-
mento all’U.P.B. S04.06.002 – cap. SC04.1283 – CdR
00.05.01.02 - bilancio regionale 2011 - a favore del
Comune di Portoscuso.

pag. 43

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1264
Perenzione amministrativa - Prelevamento della

somma complessiva di euro 31.482,45 dal fondo spe-
ciale di cui alla U.P.B. S08.01.004 - cap. SC08.0045
– CdR 00.05.01.00 - a favore della U.P.B. S04.06.003
– cap. SC04.1318 – CdR 00.05.01.02 - bilancio regio-
nale 2011 - a favore del Consorzio di Bonifica della
Sardegna Meridionale.

pag. 44

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1265
Perenzione amministrativa - Prelevamento della

somma complessiva di euro 36.059,60 dal fondo spe-
ciale di cui alla U.P.B. S08.01.004 - cap. SC08.0045
– CdR 00.05.01.00 – e contestuale versamento
sull’U.P.B. S04.06.003 – cap. SC04.1318 – CdR
00.05.01.02 - bilancio regionale 2011 - a favore del
Consorzio di Bonifica della Sardegna Centrale.

pag. 44

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

determinazione del direttore del Ser-

18 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

vizio 3 gennaio 2012, n. 72/25
Realizzazione di un agriturismo in loc. Punta

Nera-Pescetti. Arcuri Francesco. Comune di Carlo-
forte. Procedura di valutazione di incidenza ai sensi
deIl’art.5, DPR 357/97 e s.m.i.

pag. 45

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

determinazione del direttore del Ser-
vizio 11 gennaio 2012, n. 476/32
Attività di cattura e abbattimento selettivo del-

la popolazione degli ibridi cinghiale x maiale - anno
2011 e regolamenti annessi. Comune di La Madda-
lena. Procedimento di Valutazione di incidenza ex
art.5 DPR 357/97 e s.m.i.

pag. 46

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

estratto determinazione del direttore
del Servizio 19 gennaio 2012, n. 1363/54
Gara per l’affidamento del servizio di “Gestione

ed implementazione del Sistema Informativo Regio-
nale Ambientale (SIRA Sardegna) e del Punto Foca-
le Regionale (PFR)”. CIG: 3112733487. Gara indetta
con determinazione dirigenziale prot. n. 26347 rep.
n. 1067 del 15 novembre 2011 – Nomina Commissio-
ne giudicatrice.

pag. 47

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Direzione Generale della Pianificazio-
ne Urbanistica territoriale e della

Vigilanza Edilizia

Servizio Politiche per le Aree Urbane

estratto determinazione del direttore
del Servizio 29 dicembre 2011, n. 5578
Attuazione L.R. n. 3/2009 e DGR n. 45/5 del

06.10.2009. Proposte di finanziamento per la reda-
zione di studi di fattibilitá e progetti preliminari di
opere previste nei piani strategici comunali e inter-
comunali. Approvazione programma finanziario
2011 e Impegno risorse.

pag. 48

ASSESSORATO DEGLI ENTI LOCALI, FINANZE

ED URBANISTICA

Direzione Generale degli enti locali
e fiNanze

Servizio territoriale demanio
e patrimonio di Sassari

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 58
Vendita al Comune di Burgos di due comples-

si immobiliari di proprietà regionale denominati
“Struttura Alberghiera” e “Palazzina Direzionale “
al prezzo simbolico di euro 1,00 (euro uno,00). Can-
cellazione.

pag. 48

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 593/114
Nomina responsabile del procedimento ammini-

strativo. Geometra Dario Paulis. Settore Autoriz-
zazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie.

pag. 49

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 596/115
Nomina responsabile del procedimento ammi-

nistrativo. Sig. Vincenzo Serreli - Settore Autoriz-
zazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie.

pag. 49

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 601/116

196 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Nomina responsabile del procedimento ammini-
strativo. Sig. Renzo Garau - Settore Autorizzazioni
e Accreditamenti delle Strutture Sanitarie e Socio
Sanitarie.

pag. 50

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

estratto determinazione del direttore
generale 16 gennaio 2012, n. 740/120
Art. 30, commi 1° e 4°, L.R. 13 novembre 1998,

n. 31 - Esercizio delle funzioni di Direzione Gene-
rale in caso di temporanea assenza o di vacanza del
titolare.

pag. 50

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 novembre 2011, n. 616
L.R. 30/89 “Disciplina delle Attività di Cava” -

Determinazione riguardante la proroga dell’auto-
rizzazione alla coltivazione della cava denominata
“Pulpuggia” in agro dei Comuni di Tempio Pausa-
nia e Luogosanto (OT) a favore della Ditta Pulpug-
gia Graniti s.r.l.

pag. 51

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 novembre 2011, n. 617
L.R. 30/89 “Disciplina delle Attività di Cava” -

Determinazione riguardante la proroga dell’auto-
rizzazione alla coltivazione della cava denominata
“Crabili” in agro del Comune di Samatzai (CA) a
favore della Ditta Meloni Angela Maria.

pag. 51

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 20 gennaio 2012, n. 106
Ridelimitazione con ampliamento dell’area della

concessione mineraria per bentonite, argille smecti-
che e manganese denominata “Sa Pigada Bianca”,
intestata alla società Argilliti s.r.l. , in territorio dei
comuni di Ittiri e Uri (SS), ai sensi e per gli effetti del
R.D. 1443/27 e successive modificazioni.

pag. 52

ASSESSORATO DEI LAVORI PUBBLICI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 46503/3215
Bilancio regionale 2011 – Perenzione amministra-

tiva - prelevamento della somma di euro 542.279,74
dal fondo speciale di cui al cap. Sc08.0045 Upb
s08.01.004 dello stato di previsione della spesa
dell’Assessorato dei lavori pubblici a favore del
cap. Sc07.1261 - Upb s07.10.005 Dello stato di pre-
visione della spesa del medesimo assessorato. Am-
ministrazione Comunale di Muravera. PIA CA 13 –
5c Est SERPEDDì “Acquedotto lungo la litoranea”
- codice intervento CA 13.34.AA – codice fornitore
6000168 - codice bilancio 20203 - codice gestionale
2234.

pag. 53

ASSESSORATO DEI LAVORI PUBBLICI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 46505/3217
Bilancio regionale 2011 – Perenzione ammi-

nistrativa - prelevamento della somma di euro
37.413,29 dal fondo speciale di cui al cap. Sc08.0045
Upb s08.01.004 dello stato di previsione della spesa
dell’Assessorato dei lavori pubblici a favore del cap.
Sc07.1261 - Upb s07.10.005 dello stato di previsio-
ne della spesa del medesimo assessorato. Ammini-
strazione Comunale di Quartu Sant’Elena. PIA CA
13 “EST – SERPEDDI” “Recupero e risanamento
ambientale della pineta del Poetto – Completamen-
to rotatoria Margine Rosso” - codice intervento CA
13.17.04.R - codice fornitore 6000141 - codice bilan-
cio 20203 - codice gestionale 2234.

pag. 53

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio Coordinamento delle attività
territoriali del lavoro e formazione

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 13 gennaio 2012, n. 15/2
Piano straordinario per l’occupazione e per il la-

voro – Anno 2011. Piano regionale per i servizi, le
politiche del lavoro e l’occupazione 2011-2014“ - Av-
viso pubblico per la selezione di progetti presentati
da Associazioni, Fondazioni e Organismi, senza fi-
nalità di lucro, operanti nel mondo del volontariato
e della cooperazione sociale nei settori della salva-
guardia, tutela e valorizzazione dell'ambiente e del
patrimonio artistico/culturale e della promozione e
aggregazione sociale. Approvazione Avviso pubblico
e schema di domanda.

pag. 54

ASSESSORATO DEL LAVORO, FORMAZIONE

20 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

PROFESSIONALE, COOPERAZIONE
E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 13 gennaio 2012, n. 1926/117
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013
– Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Linea B Provincia di Cagliari. Modifica della deter-
minazione n. 59496/7015/F.P. del 23.12.2011. Ammis-
sione alla fase di valutazione dell’idea di impresa di
Russo Francesco.

pag. 54

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 2759/160
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013–
Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Esiti ammissione alla fase di valutazione. Linea A e
B Provincia Oristano.

pag. 55

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 2761/161
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013–
Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Esiti ammissione alla fase di valutazione. Linea A e
B Provincia Ogliastra.

pag. 55

ASSESSORATO DELLA PROGRAMMAZIONE, BI-
LANCIO, CREDITO E ASSETTO DEL TERRITORIO

Centro Regionale di Programmazione

DETERMINAZIONE del direttore 27 gennaio
2012, n. 679/17
Avviso per la presentazione dei progetti

per infrastrutture per lo sviluppo delle attività
produttive:”Opere Pubbliche Cantierabili”. Appro-
vazione esiti valutazione osservazioni, controdedu-
zioni e integrazioni e approvazione graduatorie su

base provinciale. Predisposizione programma di in-
terventi da sottoporre alla Giunta Regionale.

pag. 56

ASSESSORATO DELla pubblica istruzione,
beni culturali, informazione,

spettacolo e sport

SERVIZIO BENI CULTURALI

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 5
PO FESR 2007-2013 Asse IV – Obiettivo Opera-

tivo 4.2.3 – Linea di attività 4.2.3.a. “Interventi volti
a dare piena attuazione al “Sistema Regionale dei
Musei. Bando pubblico annualità 2011”. Sistema re-
gionale dei Musei. Importo euro 4.261.131,00. No-
mina Commissione Istruttoria.

pag. 59

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 918
Conferimento incarichi di Settore presso la Di-

rezione generale dei Trasporti per il periodo dal 01
gennaio al 30 giugno 2012.

pag. 59

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 919
Conferimento presso la Direzione generale dei

Trasporti di incarichi di “Alta Professionalità” per il
periodo 01 gennaio - 31 marzo 2012 nonché “Incen-
tivante” per il periodo 01 gennaio - 30 giugno 2012.

pag. 60

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 920
Conferimento incarico di consegnatario presso

l’Assessorato dei Trasporti per il periodo dal 01 gen-
naio al 30 giugno 2012.

pag. 61

ASSESSORATO DEL TURISMO, ARTIGIANATO
E COMMERCIO

Servizio Turismo

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 139
L.R. 9/1999 – L.R. 20/2006. Rettifica al Registro

regionale delle Guide turistico sportive. Istruttori
Subacquei.

pag. 62

216 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ASSESSORATO DEL TURISMO, ARTIGIANATO
E COMMERCIO

Servizio Turismo

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 140
L.R. 20/2006. Registro regionale dei Direttori tec-

nici di A.d.v. - Iscrizioni.
pag. 62

ASSESSORATO DELla pubblica istruzione,
beni culturali, informazione,

spettacolo e sport

Direzione Generale dei Beni Culturali,
Informazione, Spettacolo e Sport

COMUNICATO
Notifica di conferimento incarichi individuali per

prestazioni di elevata professionalità (art. 6-bis, L.R.
31/1998)

pag. 63

parte seconda
ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio Sostenibilità Ambientale, Va-
lutazione Impatti e Sistemi informativi

ambientali
PO-FESR 2007/2013 - Competitività regionale e

occupazione - Asse IV Linea di intervento 4.1.2.d –
Graduatoria finale relativa all’Avviso pubblico per
il finanziamento di azioni dimostrative di acquisto
e consumo sostenibile per l’importo complessivo di
Euro 1.300.000,00.

pag. 63

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Servizio della Pianificazione
Paesaggistica e Urbanistica

AVVISO
Consorzio Industriale Provinciale Gallura. Va-

riante Normativa Territoriale, adeguamento infra-
strutturale e riordino tavole planimetriche zonizza-
zioni Piano Regolatore Territoriale Area Industriale
di Olbia. Deliberazioni dell’Assemblea Generale n.
13 del 09.07.2010 e n. 21 del 22.11.2010. Art. 22 L.R.
21 del 08.11.2011, L. n. 237 del 19.07.1993, art. 2
comma 11 bis nonché la L. n. 341 del 08.08.1995, art.
11. Richiesta di pubblicazione.

pag. 66

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Servizio della Pianificazione
Paesaggistica e Urbanistica

AVVISO
Premio del paesaggio. Quinta edizione. Concorso

di idee per la promozione di interventi di qualità pa-
esaggistica e sostenibilità ambientale e rappresenta-
zione fotografica del paesaggio.

pag. 66

supplementi

supplemento STRAordinario

al bollettino ufficiale n. 6

del 6 febbraio 2012 (n. 3)

ASSESSORATO DELL’AGRICOLTURA
E RIFORMA AGRO-PASTORALE

Disposizioni in materia di pesca

(prezzo euro 2,60)

parte prima

leggi e decreti

DECRETO del presidente della Regione
13 gennaio 2012, n. 2
Scioglimento del consiglio provinciale di Cagliari.

Il Presidente
Visti lo Statuto Speciale per la Sardegna e le relative

norme di attuazione;
Vista la legge regionale 7 gennaio 1977, n.1, che

detta norme sull’organizzazione amministrativa della
Regione sarda e sulle competenze della Giunta, della
Presidenza e degli Assessorati regionali;

Visto il decreto legislativo 18 agosto 2000, n. 267,
recante testo unico delle leggi sull’ordinamento degli
enti locali;

Visti in particolare, gli articoli 53, comma 1, e 141,
comma 1, lett. b), n. 1, del citato decreto n. 267/2000,
che disciplinano la decadenza del presidente della Pro-
vincia e lo scioglimento dei consigli provinciali;

Preso atto che, ai sensi del citato art. 53, comma 1,
del decreto legislativo 18 agosto 2000, n. 267, in caso
di decadenza del presidente della provincia, la giunta
decade e si procede allo scioglimento del consiglio, il
consiglio e la giunta rimangono in carica sino alla ele-
zione del nuovo consiglio e del nuovo presidente della
Provincia, e, sino alle predette elezioni, le funzioni del
presidente della Provincia sono svolte dal vicepresiden-
te;

Vista la legge regionale 7 ottobre 2005, n. 13, recan-
te norme in materia di scioglimento degli organi degli
enti locali e nomina dei commissari;

22 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Visto in particolare l’art. 2, comma 1, della legge re-
gionale n. 13 sopra citata, il quale prevede che, nei casi
previsti dall’art. 141 del decreto legislativo 18 agosto
2000 n. 267, lo scioglimento dei consigli provinciali e
la nomina del commissario, ove prevista, siano disposti
con decreto del Presidente della Regione, previa deli-
berazione della Giunta regionale adottata su proposta
dell’Assessore degli enti locali;

Rilevato che nelle consultazioni elettorali del 30 e
31 maggio 2010 e ballottaggio del 13 e 14 giugno 2010
sono stati eletti il consiglio provinciale e il presidente
della Provincia di Cagliari nella persona del dott. Gra-
ziano Milia;

Atteso che il consiglio provinciale di Cagliari, con
deliberazione n. 119 del 29 dicembre 2011, ha dichia-
rato la decadenza del presidente della Provincia ai sen-
si del citato decreto legislativo n. 267/2000 (Titolo III,
Capo II);

Atteso che si è determinata l’ipotesi prevista dal
combinato disposto dell’art. 53, comma 1 e dell’art.
141, comma 1, lett. b), n. 1, del decreto legislativo 18
agosto 2000, n. 267;

Vista la deliberazione della Giunta regionale n. 1/1
del 4 gennaio 2012, adottata su proposta dell’Assessore
degli Enti Locali, Finanze e Urbanistica, con la quale
si dispone lo scioglimento del consiglio provinciale di
Cagliari e si dà atto che il consiglio e la giunta rimango-
no in carica fino alla elezione del nuovo consiglio e del
nuovo presidente e che, sino alle predette elezioni, le
funzioni del presidente sono svolte dal vicepresidente;

Ritenuto di dover provvedere in mento,

Decreta

Art. 1
Il consiglio provinciale di Cagliari è sciolto.

Art. 2
Per effetto dell’art. 53, comma 1, del decreto legisla-

tivo 18 agosto 2000, n. 267, sino alla elezione del nuovo
consiglio e del nuovo presidente della Provincia il con-
siglio e la giunta provinciale di Cagliari rimangono in
carica e le funzioni del presidente della Provincia sono
svolte dal vicepresidente.

Il presente decreto, unitamente all’allegata relazione
dell’Assessore degli Enti Locali, Finanze ed Urbanisti-
ca, è comunicato al Consiglio regionale, al Parlamento
e al Prefetto competente per territorio, ed è pubblicato
sul Bollettino ufficiale della Regione e sulla Gazzetta
ufficiale della Repubblica italiana.

Cappellacci

Allegato al decreto del Presidente della Regione n. 2 del
13 gennaio 2012
Relazione dell’Assessore degli Enti Locali, Finan-

ze e Urbanistica. Scioglimento del Consiglio provin-
ciale di Cagliari.

Il Consiglio provinciale ed il Presidente della Pro-
vincia di Cagliari, nella persona del dott. Graziano Er-
nesto Milia, sono stati eletti nelle consultazioni eletto-

rali del 30 e 31 maggio 2010 e ballottaggio del 13 e 14
giugno 2010.

Il citato amministratore, a seguito della comunica-
zione della decisione della Corte di Cassazione Sez. III,
datata 21 dicembre 2011, con nota prot n. 134166 del 24
dicembre 2011 ha comunicato di considerarsi decaduto
ai sensi degli articoli 58 e 59 del decreto legislativo 18
agosto 2000, n. 267.

Il Consiglio Provinciale, con deliberazione n. 119
del 29 dicembre 2011, ha dichiarato la decadenza del
Presidente della Provincia.

Tale fattispecie è disciplinata dall’art. 53 del decre-
to legislativo 18 agosto 2000, n. 267 il quale, al primo
comma, stabilisce che “In caso di impedimento perma-
nente, rimozione, decadenza o decesso del sindaco o del
presidente della provincia, la giunta decade e si procede
allo scioglimento del consiglio. Il consiglio e la giunta
rimangono in carica sino alla elezione del nuovo consi-
glio e del nuovo sindaco o presidente della provincia.
Sino alle predette elezioni le funzioni del sindaco e del
presidente della provincia sono svolte, rispettivamente,
dal vicesindaco e dal vicepresidente”.

Ricorrendo l’ipotesi dissolutoria dell’organo eletti-
vo prevista dal combinato disposto dall’art. 53, primo
comma e dall’art. 141, primo comma, lettera b), n.1 del
decreto legislativo 18 agosto 2000, n. 267, si propone,
ai sensi dell’art. 2 della legge regionale 7 ottobre 2005,
n. 13 e successive modificazioni e integrazioni, lo scio-
glimento del consiglio provinciale di Cagliari, dando
atto che il consiglio e la giunta rimangono in carica fino
alla elezione del nuovo consiglio e del nuovo presidente
che avverranno con il primo turno elettorale utile, come
previsto dal comma 4 dello stesso art. 141. Sino alle
predette elezioni le funzioni del Presidente sono svolte
dal Vicepresidente.

Rassu

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 3
Legge regionale 23 maggio 2008, n. 6 - Proroga

della gestione commissariale del Consorzio di Boni-
fica del Cixerri e nomina del Commissario straordi-
nario.

Il Presidente della Regione, con proprio decreto n.
3 del 13 gennaio 2012, per le motivazioni formulate
nella deliberazione della Giunta regionale n.46/61 del
16 novembre 2011, adottata su proposta dell’Assessore
dell’Agricoltura e Riforma agro pastorale, ha prorogato
la gestione commissariale del Consorzio di Bonifica del
Cixerri e ha nominato quale commissario straordinario
il sig. Gianluigi Rubiu.

Cappellacci

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 5
Nomina commissario straordinario Azienda pub-

blica di servizi alla persona “Istituto dei Ciechi di
Cagliari”.

236 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Il Presidente della Regione, con proprio Decreto n.
5 del 13 gennaio 2012, ha nominato il dott. Gian Luigi
Ferrero, nato ad Iglesias il 7 novembre 1936, commis-
sario straordinario dell’Azienda pubblica di servizi alla
persona “Istituto dei ciechi di Cagliari”.

Il commissario durerà in carica per il tempo necessa-
rio alla predisposizione degli adempimenti indicati nella
Delib.G.R. n. 48/59 del 1 dicembre 2011 e, comunque,
per un periodo non superiore a due mesi.

Cappellacci

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 6
Legge regionale 23 maggio 2008, n. 6 - Proroga

della gestione commissariale del Consorzio di Boni-
fica della Sardegna Centrale e nomina del Commis-
sario straordinario.

Il Presidente della Regione, con proprio decreto n.
6 del 13 gennaio 2012, per le motivazioni formulate
nella deliberazione della Giunta regionale n.46/59 del
16 novembre 2011, adottata su proposta dell’Assessore
dell’Agricoltura e Riforma agro pastorale, ha proroga-
to la gestione commissariale del Consorzio di Bonifica
della Sardegna Centrale e ha nominato quale commis-
sario straordinario il sig. Alessandro Assiero Brà.

Cappellacci

estratto DECRETO del presidente della
Regione 13 gennaio 2012, n. 7
Legge regionale 2 agosto 2005, n. 12, art. 11 - As-

segnazione beni, personale e procedimenti in corso
delle disciolte comunità montane - Proroga termini
Commissario straordinario.

Il Presidente della Regione, con proprio decreto n. 7
del 13 gennaio 2012, su conforme deliberazione della
Giunta regionale n. 49/36 del 7 dicembre 2011 adottata
su proposta dell’Assessore degli Enti Locali, Finanze
ed Urbanistica, ha nominato il dott. Giovanni Antonio
Carta, dirigente dell’Assessorato degli Enti Locali, Fi-
nanze e Urbanistica, Commissario Straordinario per il
completamento e la chiusura delle procedure liquidato-
rie conseguenti allo scioglimento delle comunità mon-
tane. Il termine per la conclusione di dette procedure è
stato posticipato al 31 gennaio 2012.

 Cappellacci

estratto DECRETO del presidente della
Regione 19 gennaio 2012, n. 9
Agenzia regionale per la protezione dell’ambiente

della Sardegna. Nomina commissario straordinario.
Il Presidente della Regione con proprio decreto n. 9

del 19 gennaio 2012 ha confermato il dott. Antonio Ni-
colò Corraine, commissario straordinario dell’ Agenzia
regionale per la protezione dell’ambiente della Sarde-
gna.

Cappellacci

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 30
novembre 2011, n. 2262/40
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1595/SC06.1578.

L’Assessore

Omissis

Decreta

Art. Unico
Nel proprio stato di previsione della spesa, per l’an-

no finanziario 2011, sono introdotte le seguenti varia-
zioni compensative:

CdR 00.10.01.01 - Servizio Affari Generali, Bilan-
cio e Controlli Fse

U.P.B. S06.06.004 Fondo Regionale per l'Occupa-
zione - Spese correnti

In diminuzione:
Cap. SC06.1595 FR - SIOPE: 10205 Altre spese per

il personale di cui all'albo ex L.R. 13 giugno 1989, n. 42
iscritto alla Lista Speciale (art. 6, comma 1,lett. f), L.R.
5 marzo 2008, n. 3)

C/Competenza euro 284.667,02
In aumento:
Cap. SC06.1578 FR - SIOPE: 10503 Quota Parte del

Fondo Regionale per l'occupazione relativa a trasferi-
menti ad Enti Pubblici per la ricollocazione del perso-
nale di cui alla legge regionale 13 giugno 1989, n. 42
(art. 19, L.R. 11 maggio 2006, n. 4 e art. 30, comma 9,
L.R. 29 maggio 2007, n. 2 e art . 6, comma 1, lett. f),
L.R. 5 marzo 2008, n. 3)

C/Competenza euro 284.667,02
Il presente decreto è comunicato alla Ragioneria

Generale e trasmesso all’Assessorato della Programma-
zione, Bilancio, Credito e Assetto del Territorio ed alle
competenti Commissioni del Consiglio Regionale.

Il presente decreto è pubblicato sul Bollettino Uffi-
ciale della Regione.

Liori

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 6 di-
cembre 2011, n. 2293/41
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1582/SC06.1607.

L’Assessore

Omissis

Decreta

24 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Art. Unico
Nel proprio stato di previsione della spesa, per l’an-

no finanziario 2011, sono introdotte le seguenti varia-
zioni compensative:

CdR 00.10.01.02 - Servizio Politiche del Lavoro e
per le Pari Opportunità

U.P.B. S06.06.004 Fondo Regionale per l'Occupa-
zione - Spese correnti

In diminuzione:
Cap. SC06.1582 FR SIOPE: 10503 Quota Parte del

Fondo Regionale per l'occupazione relativa a spese per
l'attuazione di un programma sperimentale di formazio-
ne, ricerca, e inserimento di persone residenti inoccu-
pate e disoccupate in cerca di occupazione, per la con-
cessione di voucher per tirocini in imprese a favore di
soggetti disoccupati o inoccupati e per un programma
di riqualificazione, aggiornamento o specializzazione
professionale dei lavoratori beneficiari di ammortizza-
tori sociali da utilizzare presso le P.A. o le imprese (…
omissis)

C/Competenza euro 1.500.000,00
In aumento:
Cap. SC06.1607 FR - SIOPE: 10502
Quota Parte del Fondo Regionale per l'occupazione

relativa ad interventi a sostegno dei lavoratori occupati
nei settori produttivi dell'industria e dei servizi, colpiti
da licenziamenti o sospensioni di lavoro, determinati da
situazioni di crisi aziendale e per contratti di solidarietà
Trasferimenti correnti all'INPS (…omissis)

C/Competenza euro 1.500.000,00
Il presente decreto è comunicato alla Ragioneria

Generale e trasmesso all’Assessorato della Programma-
zione, Bilancio, Credito e Assetto del Territorio ed alle
competenti Commissioni del Consiglio Regionale.

Il presente decreto è pubblicato sul Bollettino Uffi-
ciale della Regione.

Liori

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 6 di-
cembre 2011, n. 2294/42
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1589/SC06.1607.

L’Assessore

Omissis

Decreta

Art. Unico
Nel proprio stato di previsione della spesa, per l’an-

no finanziario 2011, sono introdotte le seguenti varia-
zioni compensative:

CdR 00.10.01.02 - Servizio Politiche del Lavoro e
per le Pari Opportunità

U.P.B. S06.06.004 Fondo Regionale per l'Occupa-

zione - Spese correnti
In diminuzione:
Cap. SC06.1589 FR - SIOPE: 10603 Quota Parte del

Fondo Regionale per l'occupazione relativa ad interven-
ti a sostegno dei lavoratori occupati nei settori produtti-
vi dell'industria e dei servizi, colpiti da licenziamenti o
sospensioni di lavoro, determinati da situazioni di crisi
aziendale e per contratti di solidarietà (… omissis)

C/Competenza euro 10.000.000,00
In aumento:
Cap. SC06.1607 FR - SIOPE: 10502 Quota Parte del

Fondo Regionale per l'occupazione relativa ad interven-
ti a sostegno dei lavoratori occupati nei settori produtti-
vi dell'industria e dei servizi, colpiti da licenziamenti o
sospensioni di lavoro, determinati da situazioni di crisi
aziendale e per contratti di solidarietà # Trasferimenti
correnti all'INPS (…omissis)

C/Competenza euro 10.000.000,00
Il presente decreto è comunicato alla Ragioneria

Generale e trasmesso all’Assessorato della Programma-
zione, Bilancio, Credito e Assetto del Territorio ed alle
competenti Commissioni del Consiglio Regionale.

Il presente decreto è pubblicato sul Bollettino Uffi-
ciale della Regione.

Liori

ESTRATTO DECRETO DELL'ASSESSORE DEL
LAVORO, FORMAZIONE PROFESSIONALE,
COOPERAZIONE E SICUREZZA SOCIALE 13
dicembre 2011, n. 2344/44
Bilancio regionale 2011. Variazione compensati-

va all’interno dell’ U.P.B. S06.06.004 (Fondo Regio-
nale per l'Occupazione - Spese correnti) – Capitoli
SC06.1574/SC06.1605. Piano annuale di Formazio-
ne Professionale 2011/2012.

L’Assessore

Omissis

Decreta

Art. Unico
Nel proprio stato di previsione della spesa, per l’an-

no finanziario 2011, sono introdotte le seguenti varia-
zioni compensative:

CdR 00.10.01.03 - Servizio Governance della For-
mazione Professionale

U.P.B. S06.06.004 “Fondo Regionale per l'Occupa-
zione - Spese correnti “

In diminuzione:
Cap. SC06.1574 FR - SIOPE: 10301
Quota Parte del Fondo Regionale per l'occupazione

relativa a spese per la formazione professionale dei la-
voratori in Sardegna - Acquisto di beni e prestazioni di
servizi (… omissis)

C/Competenza euro 3.000.000,00
In aumento :
Cap. SC06.1605 FR - SIOPE: 10503 Quota Parte del

Fondo Regionale per l'occupazione relativa a spese per

256 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

la formazione professionale dei lavoratori in Sardegna
Trasferimenti alle Province (…omissis)

C/Competenza euro 3.000.000,00
Il presente decreto è comunicato alla Ragioneria

Generale e trasmesso all’Assessorato della Programma-
zione, Bilancio, Credito e Assetto del Territorio ed alle
competenti Commissioni del Consiglio Regionale.

Il presente decreto è pubblicato sul Bollettino Uffi-
ciale della Regione.

Liori

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito
e assetto del terrritorio 3 ottobre 2011,
n. 287
Bilancio regionale 2011 – Iscrizione della somma

di euro 26.669,29 in conto del capitolo EC350.053 -
U.P.B. E350.003 – C.D.R. 00.12.01.04 e del capitolo
SC05.0391 U.P.B. S05.02.003 – C.D.R. 00.12.01.04.
“Somme trasferite alla RAS dalle Aziende Sanitarie
Locali n. 2, n. 3, n. 6, n. 7 e n. 8”.

L'Assessore

Omissis

Decreta
 1) Per le motivazioni citate in premessa, nei sotto-

elencati stati di previsione del bilancio della Regione
per l’anno finanziario 2011 sono introdotte le seguenti
variazioni:

Entrata
U.P.B. E350.003 Entrate destinate a particolari in-

terventi
Cap. EC350.053 D.V. Contributi riscossi presso i

Servizi Veterinari delle Aziende Sanitarie Locali deri-
vanti dal versamento della quota del 3,5% (art. 7, com-
ma 1, lett. b), del D.lgs 19 novembre 2008, n. 194). Rif.
Cap. Spesa SC05.0391/P

C.D.R. 00.12.01.04 Competenza euro 26.669,29
Spesa
U.P.B. S05.02.003 Profilassi e lotta contro le malat-

tie infettive nel settore zootecnico
Cap. SC05.0391 D.V. Spese per il mantenimento, il

potenziamento ed il miglioramento dell'efficacia della
programmazione e dell'attuazione del Piano regionale
integrato dei controlli (art. 7, comma 1, lett. b) e comma
2 lett. b) del D.Lgs. 19 novembre 2008, n. 194). Rif.
Capp. Entrata EC349.001 e EC350.053

C.D.R. 00.12.01.04 Competenza euro 26.669,29
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito
e assetto del terrritorio 3 ottobre 2011,
n. 288
Bilancio regionale 2011 – Rettifica al D.A. n. 2

del 31 gennaio 2011 concernente “Legge Regionale 2
agosto 2006 n. 11, art. 9, comma 5: Allegato Tecnico
al Bilancio di previsione per l’anno 2011 e per gli
anni 2011/2013 – Ripartizione delle Unità Previsio-
nali di Base in Capitoli” – U.P.B. S01.04.009 – Ca-
pitolo SC01.0892. Presidenza: Direzione Generale
della Presidenza; Ufficio Ispettivo.

L'Assessore

Omissis

Decreta
L’Allegato Tecnico di cui al Decreto n. 2 del 31 gen-

naio 2011 è così rettificato:
Spesa
U.P.B. S01.04.009 P.O.R. 2007-2013 (FESR) – As-

sistenza tecnica – Asse VII
Gli stanziamenti sul capitolo SC01.0892 devono in-

tendersi rettificati secondo quanto segue:
C.d.R. 00.01.00.00
Competenza 2011: Euro 0,00 anziché Euro 37.000,00
Competenza 2012: Euro 0,00 anziché Euro 37.000,00
Competenza 2013: Euro 0,00 anziché Euro 37.000,00
C.d.R. 00.01.50.00
Competenza 2011: Euro 37.000,00 anziché Euro 0,00
Competenza 2012: Euro 37.000,00 anziché Euro 0,00
Competenza 2013: Euro 37.000,00 anziché Euro 0,00
Il presente decreto è trasmesso al Consiglio Regio-

nale ed alla Ragioneria generale e pubblicato sul Bollet-
tino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito
e assetto del terrritorio 5 ottobre 2011,
n. 290
Bilancio regionale 2011 – Trasferimento della

somma di euro 685.000,00 dal capitolo SC01.0628
– U.P.B. S01.03.010 a favore del capitolo SC07.1264
– U.P.B. S07.10.005, Finanziamento del III Atto
Aggiuntivo dell’Accordo di Programma relativo al
P.I.A. CA 07 – 3B “Sistema Turistico Culturale”-
Anticipo 10% ex L.R. n. 5 del 2007.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa, in conto del

bilancio della Regione per l’anno finanziario 2011 sono
introdotte le seguenti variazioni:

In diminuzione
U.P.B. S01.03.010 Interventi da realizzarsi mediante

strumenti di programmazione negoziata e PIA
Cap. SC01.0628 Fondo per lo sviluppo e la com-

petitività (L.R.26 febbraio 1996, n. 14, art. 8, L.R. 6
dicembre 1997, n. 32, art. 23, L.R. 15 aprile 1998, n. 11,
artt. 21 e 22, L.R.24 dicembre 1998, n. 37, art. 8, L.R.
18 gennaio 1999, n. 1, art. 10, comma 1, L.R. 20 aprile

26 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

2000, n. 4, art. 18, comma 1, L.R. 19 luglio 2000, n.
14, art. 3, L.R.5 settembre 2000, n. 17, art. 10, comma
4, L.R. 5 settembre 2000, n. 18, art. 1, commi 45, 46,
47,48, 49, 50, 51 e 52 , L.R. 24 aprile 2001, n. 6, artt. 2,
commi 1 e 7, 21, 22 comma 3, L.R. 22 aprile 2002, n. 7,
art. 10, comma3, L.R.19 aprile 2003, n. 3, art. 18, com-
ma 13, L.R.11 maggio 2004, n. 6, art. 9, comma 4, lett.
b), art. 4, comma 2, lett. b), L.R. 14 maggio 2009, n. 1,
art. 11, comma 3, lett. b) della legge di bilancio, art. 1,
comma 18, art. 5, commi 1, 2, 3 e 4, L.R. 28 dicembre
2009, n. 5, art. 3, comma 1, L.R. 10 agosto 2010, n. 14
e art. 4, L.R. 29 gennaio 2011, n. 1)

C.D.R. 00.03.00.00 Residui euro 685.000,00
In aumento
U.P.B. S07.10.005 Finanziamento agli Enti locali

per la realizzazione di opere di loro interesse
Cap. SC07.1264 Finanziamenti destinati alla realiz-

zazione di interventi inclusi in Accordi di Programma
Integrati d'Area (L.R. 26 febbraio 1996, n. 14 e art. 1,
comma 49, della L.R. 24 aprile 2001, n. 6)

C.D.R. 00.08.01.05 Competenza euro 685.000,00
Il presente decreto è trasmesso alla Ragioneria Gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 291
Bilancio regionale 2011 – Rettifica all’Allegato

Tecnico al Bilancio per l’anno 2011 e per gli anni
2011-2013 in applicazione dell’articolo 9, comma 5
della legge regionale 2 agosto 2006, n. 11 e dell’art. 2
della L.R. 19 gennaio 2011, n. 2. Centro Regionale di
Programmazione.

L'Assessore

Omissis

Decreta
L’Allegato Tecnico del Bilancio per l’anno 2011 e

per gli anni 2011/2013 è così rettificato:
Entrata
U.P.B. E362.001 Entrate, recuperi vari e altri rim-

borsi
Cap.EC362.054 N.I. Recuperi di somme ero-

gate in attuazione della L.R. 7 agosto 2007, n. 7
recante:”Promozione della ricerca scientifica e dell'in-
novazione tecnologica in Sardegna”

C.D.R. 00.03.60.00 P.M.
Spesa
U.P.B. S02.04.004 Ricerca scientifica e innovazione

tecnologica --- spese correnti
In diminuzione
Cap. SC02.1022 Finanziamenti per la promozione,

il rafforzamento e la diffusione della ricerca scientifica
e l'innovazione tecnologica (L.R. 7 agosto 2007, n. 7,
art. 1, comma 4, della legge finanziaria e art. 4, comma
37, lettera c), L.R. 30 giugno 2011, n. 12)

C.D.R. 00.03.60.00 Competenza euro 147.836,70
In aumento
Cap. SC02.1031 N.I. Saldo d’impegni d’esercizi

decorsi relativi a finanziamenti per la promozione, il
rafforzamento e la diffusione della ricerca scientifica e
l'innovazione tecnologica (L.R. 7 agosto 2007, n. 7, art.
1, comma 4, della legge finanziaria e art. 4, comma 37,
lettera c), L.R. 30 giugno 2011, n. 12) L.R. 7 agosto
2007, n. 7

C.D.R. 00.03.60.00 Competenza euro 147.836,70
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 292
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 21 della L.R. 19 gennaio
2011, n. 2. Assessorato Difesa Ambiente.

L'Assessore

Omissis

Decreta
Nell’Allegato Tecnico del Bilancio per l’anno 2011

e per gli anni 2011/2013 sono introdotte le seguenti va-
riazioni:

Spesa
Il capitolo SC01.0184 è attribuito anche al C.D.R.

00.05.01.00
In diminuzione
U.P.B. S01.04.002 Monitoraggio, controllo e assi-

stenza della spesa regionale e delle finanze regionali
Cap. SC01.0743 Fondo per l'utilizzo delle risorse as-

segnate alle regioni per il rafforzamento del sistema di
monitoraggio degli Accordi di Programma e per azioni
di sistema (Delibere CIPE 9 maggio 2003, n. 17, 29 set-
tembre 2004, n. 20 e 27 maggio 2005, n. 35) Rif.cap.
entrata EC231.001

C.D.R. 00.05.01.00 Competenza euro 340,00
In aumento
U.P.B. S01.02.002 Oneri per contributi sociali e di

fine rapporto a carico dell'Amministrazione Regionale
Cap. SC01.0184 Oneri relativi al versamento

dell'imposta regionale sulle attività produttive a carico
dell'amministrazione per il personale atipico, lavorato-
ri occasionali ed altro personale non di ruolo (art. 16,
D.Lgs. 15 dicembre 1997, n. 446 e art. 21, comma 3,
della legge di bilancio) (spesa obbligatoria)

C.D.R. 00.05.01.00 Competenza euro 340,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e

276 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

assetto del terrritorio 10 ottobre 2011,
n. 293
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 16 della L.R. 2 agosto
2006, n. 11. Presidenza della Giunta. Assessorato de-
gli Enti Locali, Finanze e Urbanistica.

L'Assessore

Omissis

Decreta
Nell’Allegato Tecnico del Bilancio per l’anno 2011

e per gli anni 2011/2013 sono introdotte le seguenti va-
riazioni:

Spesa
U.P.B. S01.04.001
Cap. SC01.0708 Spese per studi, progetti, ricerche,

collaborazioni e simili nelle materie di propria compe-
tenza (art. 50, L.R. 8 marzo 1997, n. 8 e art. 6 bis, L.R.
13 novembre 1998, n. 31)

In diminuzione
C.D.R. 00.04.01.00 Competenza euro 35.000,00
C.D.R. 00.04.02.00 Competenza euro 25.000,00
In aumento
C.D.R. 00.01.01.00 Competenza euro 35.000,00
C.D.R. 00.01.06.00 Competenza euro 25.000,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 10 ottobre 2011,
n. 294
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 16 della L.R. 19 gennaio
2011, n. 2 – U.P.B. S01.03.001, S02.02.003 S06.06.004
e S07.01.002. Presidenza: Direzione Generale della
Presidenza. Assessorato dei Lavori Pubblici: Dire-
zione Generale. Assessorato del Lavoro, Formazio-
ne Professionale, Cooperazione e Sicurezza Sociale:
Direzione Generale.

L'Assessore

Omissis

Decreta
All’Allegato Tecnico di cui al Decreto n. 2 del 31

gennaio 2011 sono apportate le seguenti variazioni:
Entrata
U.P.B. E421.014 Assegnazioni in conto capitale a

favore dei trasporti
E’ variata la denominazione del seguente capitolo:
Cap. EC421.394 D.V. Assegnazioni dello stato per

la realizzazione di interventi relativi al settore della
mobilità (delibere CIPE 22 gennaio 1999, n. 4, 15 feb-
braio2000, n. 14, 21 dicembre 2000, n. 138, 9 maggio
2003, n. 17, 29settembre 2004, n. 20 e 27 maggio 2005,
n. 35) Rif.cap. spesa SC07.0026; SC07.0030

Spesa
A) Direzione Generale della Presidenza
U.P.B. S01.03.001 Cooperazione con i paesi in via

di sviluppo e collaborazione internazionale
E’ istituito il seguente capitolo:
Cap. SC01.0434 N.I. - F.R. Contributi annui ad Enti

delle Amministrazioni Centrali per l'attuazione degli in-
terventi in materia di cooperazione internazionale (artt.
4, 5 L.R. 11 aprile 1996, n. 19)

C.D.R.: 00.01.01.04 P.M.
B) Direzione Generale dei Lavori Pubblici
U.P.B. S07.01.002 Infrastrutture di trasporto di inte-

resse degli Enti locali
E’ variata la denominazione del seguente capitolo:
Cap. SC07.0026 D.V. Trasferimenti ad Enti delle

Amministrazioni Locali per la realizzazione di inter-
venti relativi al settore della mobilità (Delibere CIPE 22
gennaio 1999, n. 4, 15 febbraio 200, n . 14, 21 dicem-
bre 2000, n. 138, 9 maggio 2003, n. 17, 29 settembre
2004, n. 20 e 27 maggio 2005, n. 35) Rif.cap. entrata
EC421.394/P

E’ istituito il seguente capitolo:
Cap. SC07.0030 N.I. - A.S. Spese per la realizzazio-

ne di interventi relativi al settore della mobilità (Deli-
bere CIPE 22 gennaio 1999, n. 4, 15 febbraio 200, n .
14, 21 dicembre 2000, n. 138, 9 maggio 2003, n. 17, 29
settembre 2004, n. 20e 27 maggio 2005, n. 35) Rif.cap.
entrata EC421.394/P

C.D.R.: 00.08.01.04 P.M.
C) Direzione Generale Del Lavoro, Formazione Pro-

fessionale, Cooperazione e Sicurezza Sociale
U.P.B. S02.02.003 Funzionamento sedi formative
In diminuzione
Cap. SC02.0558 Spese per il funzionamento e la

manutenzione dei centri pubblici di formazione profes-
sionale nelle Province di Sassari e Nuoro

C.D.R.: 00.10.01.30 Competenza 2011 euro 10.000,00
In aumento
Cap. SC02.0564 N.I. F.R. Spese per il funzionamen-

to e la manutenzione dei centri pubblici di formazione
professionale nelle Province di Sassari e Nuoro – Uti-
lizzo di beni di terzi.

C.D.R.: 00.10.01.30 Competenza 2011 euro 10.000,00
U.P.B. S06.06.004 Fondo Regionale per l'Occupa-

zione - Spese correnti
In diminuzione
Cap. SC06.1595 Altre spese per il personale di cui

all'albo ex L.R. 13 giugno 1989, n. 42 iscritto alla Lista
Speciale (art. 6, comma 1, lett. f), L.R. 5 marzo 2008,
n. 3)

C.D.R.: 00.10.01.01 Competenza 2011 euro 40.000,00
In aumento
Cap. SC06.1609 N.I.
 F.R. Oneri relativi all’acquisto di beni e prestazioni

di servizi necessari alla gestione del personale di cui
all'albo ex L.R. 13 giugno 1989, n. 42 iscritto alla Lista
Speciale (art. 6, comma 1, lett. f), L.R. 5 marzo 2008,
n. 3)

C.D.R.: 00.10.01.01 Competenza 2011 euro 40.000,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.

28 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 11 ottobre 2011,
n. 298
Rettifica al D.A. n. 138/4618 del 23.06.2011 con-

cernente: Bilancio regionale 2011 – Iscrizione della
complessiva somma di euro 15.735,19 in conto del
capitolo di entrata EC231.079 - U.P.B. E231.009 e
del capitolo di spesa SC04.0410 – U.P.B. S04.03.005
- C.D.R. 00.01.07.00. Rimborso oneri volontariato di
Protezione Civile.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa al decreto n.

138/4618 del 23.06.2011 è apportata la seguente retti-
fica:

il capitolo di entrata EC231.079 è attribuito al C.d.R.
00.05.02.03 anziché al C.d.R. 00.01.07.00;

il capitolo di spesa SC04.0410 è attribuito al C.d.R.
00.05.02.03 anziché al C.d.R. 00.01.07.00;

Il presente decreto è trasmesso alla Ragioneria Gene-
rale e pubblicato sul Bollettino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 11 ottobre 2011,
n. 299
Rettifica al D.A. n. 174/5123 del 08.07.2011 concer-

nente: Bilancio regionale 2011 – Iscrizione della som-
ma di euro 28.119,15 in conto del capitolo di entrata
EC231.079 - U.P.B. E231.009 e del capitolo di spesa
SC04.0410 – U.P.B. S04.03.005 - C.D.R. 00.01.07.00.
Rimborso oneri volontariato di Protezione Civile –
Emergenza sisma Abruzzo.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa al decreto n.

174/5123 del 08.07.2011 è apportata la seguente retti-
fica:

il capitolo di entrata EC231.079 è attribuito al C.d.R.
00.05.02.03 anziché al C.d.R. 00.01.07.00;

il capitolo di spesa SC04.0410 è attribuito al C.d.R.
00.05.02.03 anziché al C.d.R. 00.01.07.00;

Il presente decreto è trasmesso alla Ragioneria Gene-
rale e pubblicato sul Bollettino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla

programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 301
Bilancio regionale 2011 – Iscrizione della somma

di euro 6.752.727,00 in conto degli istituendi capitoli
di entrata EC231.082 - U.P.B. E231.009 e EC421.035
– U.P.B. E421.008 e negli istituendi capitoli di spe-
sa SC04.1267 – U.P.B. S04.06.001, SC04.1299 e
SC04.1300 – U.P.B. S04.06.002. Sicurezza e bonifica
Sito di Interesse Nazionale (SIN) “Aree industriali di
Porto Torres”.

L'Assessore

Omissis

Decreta
1)Per le motivazioni citate in premessa, in conto del

bilancio della Regione per l’anno finanziario 2011 sono
introdotte le seguenti variazioni:

Entrata
U.P.B. E231.009 Assegnazioni per la protezione am-

bientale e civile
Cap. EC231.082 N.I.- AS Assegnazioni dello Sta-

to per la gestione del sistema di monitoraggio dei siti
inquinati per le aree industriali di Porto Torres” (Ac-
cordo di Programma 22 settembre 2009) Rif.cap. spesa
SC04.1267

C.D.R. 00.05.01.02 euro 400.000,00
U.P.B. E421.008 Assegnazioni per la tutela e il risa-

namento ambientale
Cap. EC421.035 N.I.- AS Assegnazioni dello Stato

per interventi di messa in sicurezza e bonifica delle aree
comprese nel Sito di Interesse Nazionale di Aree indu-
striali di Porto Torres (Accordo di Programma 22 set-
tembre 2009) Rif.cap. spesa SC04.1299 e SC04.1300

C.D.R. 00.05.01.02 euro 6.352.727,00
Spesa
U.P.B. S04.06.001 Interventi di bonifica e disinqui-

namento - Spese correnti
Cap. SC04.1267 N.I.- AS Trasferimenti correnti ad

Enti delle Amministrazioni locali per la gestione del
sistema monitoraggio dei siti inquinati per le aree in-
dustriali di Porto Torres (Accordo di Programma 22 set-
tembre 2009). Rif. cap. entrata EC231.082

C.D.R. 00.05.01.02 euro 400.000,00
U.P.B. S04.06.002 Interventi di risanamento, bonifi-

ca e riqualificazione del territorio - Investimenti
Cap. SC04.1299 N.I.- AS Trasferimenti in conto ca-

pitale a Enti dell'Amministrazione per la realizzazione
degli interventi di messa in sicurezza, di bonifica e ca-
ratterizzazione della falda acquifera e lungo la fascia
degli arenili inclusi nella perimetrazione del Sito di
Interesse Nazionale (SIN) ed elaborazione dei risultati
(Accordo di Programma 22 settembre 2009). Rif. cap.
entrata EC421.035

C.D.R. 00.05.01.02 euro 2.452.727,00
Cap. SC04.1300 N.I.- AS Trasferimenti in conto

capitale a Enti delle Amministrazioni per caratterizza-
zione delle aree di Competenza pubblica ricadenti nel
Sito di Interesse Nazionale (SIN) e caratterizzazione

296 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

integrativa, progettazione degli interventi di messa in
sicurezza di emergenza e di messa in sicurezza perma-
nente della discarica di “Calancoi” – Comune di Sassari
(Accordo di Programma 22 settembre 2009). Rif. cap.
entrata EC421.035

C.D.R. 00.05.01.02 euro 3.900.000,00
2)L’iscrizione in conto dei capitoli di entrata di cui

all’articolo 1 costituisce per la Ragioneria generale tito-
lo all’accertamento ai sensi dell’articolo 36, comma 5,
della L.R. 11/2006.

Il presente decreto è trasmesso alla Ragioneria Gene-
rale e pubblicato sul Bollettino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 302
Bilancio regionale 2011 – Iscrizione della som-

ma di euro 966,09 in conto del capitolo di entrata
EC349.001 – U.P.B. E349.001 e nel capitolo di spesa
SC05.0391 – U.P.B. S05.02.003. Contributi riscossi
presso i servizi veterinari delle Aziende Sanitarie
Locali.

L'Assessore

Omissis

Decreta
1)Per le motivazioni citate in premessa, in conto del

bilancio della Regione per l’anno finanziario 2011 sono
introdotte le seguenti variazioni:

Entrata
U.P.B. E349.001 Proventi derivanti da obblighi di

legge in capo alle imprese
Cap. EC349.001 Contributi riscossi presso i servizi

veterinari delle Aziende Sanitarie Locali derivanti dal
versamento a favore della Regione della quota del 7%
(art. 7, comma 2 lett. b), del Decreto Legislativo 19 no-
vembre 2008, n. 194). Rif. Cap. Spesa SC05.0391

C.D.R. 00.12.01.04 euro 966,09
Spesa
U.P.B. S05.02.003 Profilassi e lotta contro le malat-

tie infettive nel settore zootecnico
Cap. SC05.0391 Spese per il mantenimento, il po-

tenziamento ed il miglioramento dell'efficacia della
programmazione e dell'attuazione del Piano regionale
integrato dei controlli (art. 7, comma 1, lett. b) e comma
2 lett. b) del D.Lgs. 19 novembre 2008, n. 194). Rif.
Cap. Entrata EC349.001

C.D.R. 00.12.01.04 euro 966,09
2)L’iscrizione in conto dei capitoli di entrata di cui

all’articolo 1 costituisce per la Ragioneria generale tito-
lo all’accertamento ai sensi dell’articolo 36, comma 5,
della L.R. 11/2006.

Il presente decreto è trasmesso alla Ragioneria Gene-
rale e pubblicato sul Bollettino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 303
Bilancio regionale 2011 – Variazioni di bilancio -

P.O. Marittimo Italia Francia 2007-2013 – Progetto
ZoumGest.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa, in conto del

bilancio della Regione per l’anno finanziario 2011 sono
introdotte le seguenti variazioni:

Entrata
In diminuzione
U.P.B. E231.006 Assegnazioni per il cofinaziamento

di programmi e progetti
Cap. EC231.041 Assegnazioni statali di parte cor-

rente per la realizzazione del progetto ZoumGest
nell'ambito del Programma di Cooperazione Transfron-
taliera Italia-Francia "Marittimo" 2007-2013 (Decisio-
ne Commissione Europea n. C(2007) 5489 del 16 no-
vembre 2007) Rif.capp. spesa SC04.1723, SC04.1732;
SC04.1736

C.D.R. 00.05.01.04 Residui euro 1.500,00
U.P.B. E421.001 Trasferimenti dallo Stato, in conto ca-

pitale, per il cofinanziamento di programmi comunitari
Cap. EC421.027 Assegnazioni statali in conto ca-

pitale per la realizzazione del progetto ZoumGest
nell'ambito del Programma di Cooperazione Transfron-
taliera Italia-Francia "Marittimo" 2007-2013 - Quota
Stato (Decisione Commissione Europea n. C(2007)
5489 del 16 novembre 2007) Rif.cap. spesa SC04.1780;
SC04.1781

C.D.R. 00.05.01.04 Residui euro 22.703,20
In aumento
U.P.B. E233.001 Contributi di parte corrente

dell'Unione Europea per il cofinanziamento di program-
mi, iniziative e progetti vari

Cap. EC233.042 Assegnazioni comunitarie di par-
te corrente per la realizzazione del progetto ZoumGest
nell'ambito del Programma di Cooperazione Transfron-
taliera Italia-Francia "Marittimo" 2007-2013 (Decisio-
ne Commissione Europea n. C(2007) 5489 del 16 no-
vembre 2007) Rif.capp. spesa SC04.1742, SC04.1743;
SC04.1744

C.D.R. 00.05.01.04 Residui euro 24.203,20
Spesa
In diminuzione
U.P.B. S04.08.001 Interventi per la tutela dei parchi

e per le aree protette - Spese correnti
Cap. SC04.1736 Spese per missioni per l'attuazione

del progetto ZoumGest nell'ambito del Programma di
Cooperazione Transfrontaliera Italia-Francia "Maritti-
mo" 2007-2013 - Quota Stato (Decisione Commissione
Europea n. C(2007) 5489 del 16 novembre 2007) Rif.
cap. entrata EC231.041/P

C.D.R. 00.05.01.04 Residui euro 1.500,00

30 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

U.P.B. S04.08.003 Interventi a tutela della natura e
degli habitat cofinanziati dalla Unione Europea

Cap. SC04.1780 Spese per l'acquisto di beni dure-
voli per l'attuazione del progetto ZoumGest nell'ambito
del Programma di Cooperazione Transfrontaliera Italia-
Francia "Marittimo" 2007-2013 - Quota Stato (Decisio-
ne Commissione Europea n. C(2007) 5489 del 16 no-
vembre 2007) Rif cap. entrata EC421.027/P

C.D.R. 00.05.01.04 Residui euro 21.705,20
Cap. SC04.1781 Spese per l'acquisto di beni mobili

per l'attuazione del progetto ZoumGest nell'ambito del
Programma di Cooperazione Transfrontaliera Italia-
Francia "Marittimo" 2007-2013 - Quota Stato (Deci-
sione Commissione Europea n. C(2007) 5489 del 16
novembre 2007) Rif cap. entrata EC421.027/P

C.D.R. 00.05.01.04 Residui euro 1.000,00
In aumento
U.P.B. S04.08.001 Interventi per la tutela dei parchi

e per le aree protette - Spese correnti
Cap. SC04.1742 Acquisto di beni e servizi per l'at-

tuazione del progetto ZoumGest nell'ambito del Pro-
gramma di Cooperazione Transfrontaliera Italia-Fran-
cia "Marittimo" 2007-2013 - Quota Unione Europea
(Decisione Commissione Europea n. C(2007) 5489 del
16 novembre 2007) Rif cap. entrata EC233.042/P

C.D.R. 00.05.01.04 Residui euro 24.205,20
Il presente decreto è trasmesso alla Ragioneria Gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 304
Rettifica al D.A. n. 72/2961 del 02.05.2011 concer-

nente: Bilancio regionale 2011 – Reiscrizioni varie
- art. 60, comma 12, L.R. 11/2006

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa al decreto n.

72/2961 del 02.05.2011 è apportata la seguente rettifica:
Entrata
In diminuzione
U.P.B. E422.001 Trasferimenti dell'Unione Europea

per programmi e iniziative e progetti comunitari
Cap. EC422.034 Assegnazioni comunitarie di par-

te corrente per la realizzazione del Progetto strategico
"RES MAR - Azione di Sistema G" nell'ambito del Pro-
gramma di Cooperazione Transfrontaliera Italia-Fran-
cia "Marittimo" 2007-2013 (Decisione Commissione
Europea n. C(2007) 5489 del 16 novembre 2007) Rif.
capp. spesa SC04.2430; SC04.2431

C.D.R. 00.04.02.00 euro 187.500,00
In aumento
U.P.B. E231.006 Assegnazioni per il cofinaziamento

di programmi e progetti

Cap. EC231.519 N.I.- UE Assegnazioni comunitarie
di parte corrente per la realizzazione del Progetto stra-
tegico "RES MAR - Azione di Sistema G" nell'ambito
del Programma di Cooperazione Transfrontaliera Italia-
Francia "Marittimo" 2007-2013 (Decisione Commis-
sione Europea n. C(2007) 5489 del 16 novembre 2007)
Rif.capp. spesa SC04.2430; SC04.2431

C.D.R. 00.04.02.00 euro 187.500,00
Spesa
U.P.B. S04.09.002 Progetti cofinanziati dall'Unione

Europea per interventi sul territorio - Spese correnti
Cap. SC04.2430 DV Spese per l'acquisto di beni e

prestazioni di servizi per l'attuazione del Progetto stra-
tegico "RES MAR - Azione di Sistema G" nell'ambito
del Programma di Cooperazione Transfrontaliera Italia-
Francia "Marittimo" 2007-2013 - Quota Unione Euro-
pea (Decisione Commissione Europea n. C(2007) 5489
del 16 novembre 2007) Rif cap. entrata EC231.519

Cap. SC04.2431 DV Spese per il personale impe-
gnato nel Progetto strategico "RES MAR - Azione di
Sistema G" nell'ambito del Programma di Cooperazio-
ne Transfrontaliera Italia-Francia "Marittimo" 2007-
2013 - Quota Unione Europea (Decisione Commissione
Europea n. C(2007) 5489 del 16 novembre 2007) Rif
cap. entrata EC231.519

Il presente decreto è trasmesso alla Ragioneria Gene-
rale e pubblicato sul Bollettino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 12 ottobre 2011,
n. 305
Bilancio regionale 2011 – Trasferimento della

somma di euro 774.685,35 dal Fondo per spese ob-
bligatorie e d’ordine di cui al capitolo SC08.0001 -
U.P.B. S08.01.001 a favore del capitolo SC07.1229 –
U.P.B. S07.10.004 - C.D.R. 00.08.01.31. Reiscrizione
di assegnazioni statali.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa, nello stato di

previsione della spesa del bilancio della Regione per
l’anno finanziario 2011 sono introdotte le seguenti va-
riazioni:

Spesa
In diminuzione
U.P.B. S08.01.001 Fondi riserva spese obbligatorie,

impreviste e revisione prezzi
Cap. SC08.0001 Fondo di riserva per le spese obbli-

gatorie e d'ordine (art. 19, L.R. 2 agosto 2006, n. 11 e
artt. 11, comma 2 e 17 della legge di bilancio)

C.D.R. 00.03.00.00 Competenza euro 774.685,35
In aumento
U.P.B. S07.10.004 Edilizia patrimoniale e opere di

competenza regionale, anche delegata

316 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Cap. SC07.1229 Spese per edifici pubblici stata-
li, per altre costruzioni demaniali e per edifici privati
destinati a sedi di uffici pubblici statali, nonchè degli
immobili di proprietà dello Stato e di altri enti pubblici
(art. 74, D.P.R. 19 giugno 1979, n. 348) Rif.cap. entrata
EC428.013/P

C.D.R. 00.08.01.31 Competenza euro 774.685,35
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 306
Bilancio regionale 2011 – Variazioni di bilancio ai

sensi dell’articolo 1, comma 29 della Legge Regiona-
le 19 gennaio 2011, n. 1. Assessorato Programmazio-
ne, Bilancio, Credito e Assetto del Territorio - Servi-
zio dell’Autorità di certificazione - Centro Regionale
di Programmazione.

L'Assessore

Omissis

Decreta
All’Allegato Tecnico del Bilancio per l’anno 2011 e

per gli anni 2011/2013 sono introdotte le seguenti va-
riazioni:

Spesa
Il capitolo SC04.2398 è attribuito anche al C.D.R.

00.03.60.00
In diminuzione
U.P.B. S01.04.003 Monitoraggio, controllo e assi-

stenza della spesa regionale - Spese per investimenti
Cap. SC01.0778 INTERREG III A - Assistenza tec-

nica per la promozione ed il sostenimento dello svilup-
po delle aree frontaliere nella Regione Sardegna - quota
regionale (decisioni della Commissione Europea 18 di-
cembre 2001, n. C (2001) 4016 e 27 dicembre 2004 n.
C (2004)5745)

C.D.R. 00.03.01.05 Residui euro 79.719,67
U.P.B. S04.09.001 P.I.C. - INTERREG III A - Svi-

luppo aree frontaliere - Investimenti
Cap. SC04.2398 INTERREG III A - Incentivi per

la promozione ed il sostenimento dello sviluppo delle
aree frontaliere nella Regione Sardegna - quota regio-
nale (decisioni della Commissione Europea 18 dicem-
bre 2001, n. C (2001) 4016 e 27 dicembre 2004 n. C
(2004) 5745)

C.D.R. 00.03.01.05 Residui euro 70.280,33
In aumento
U.P.B. S01.04.002 Monitoraggio, controllo e assi-

stenza della spesa regionale e delle finanze regionali
Cap. SC01.0762. Attività di comunicazione ed ani-

mazione territoriale a favore dei soggetti interessati ai
programmi di cooperazione europea a valere sul ciclo
di programmazione 2007-2013 (art. 1, comma 12, L.R.
7 agosto 2009, n. 3)

C.D.R. 00.03.60.00 competenza euro 44.000,00
U.P.B. S04.09.001 P.I.C. - INTERREG III A - Svi-

luppo aree frontaliere - Investimenti
Cap. SC04.2398 INTERREG III A - Incentivi per

la promozione ed il sostenimento dello sviluppo delle
aree frontaliere nella Regione Sardegna - quota regio-
nale (decisioni della Commissione Europea 18 dicem-
bre 2001, n. C (2001) 4016 e 27 dicembre 2004 n. C
(2004) 5745)

C.D.R. 00.03.60.00 competenza euro 106.000,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 307
Bilancio regionale 2011 – Variazioni di bilancio

ai sensi dell’articolo 13 della Legge Regionale 19
gennaio 2011, n. 2. Assessorato Programmazione,
Bilancio, Credito e Assetto del Territorio - Servizio
dell’Autorità di certificazione.

L'Assessore

Omissis

Decreta
Nell’Allegato Tecnico del Bilancio per l’anno 2011

e per gli anni 2011/2013 sono introdotte le seguenti va-
riazioni:

Spesa
In diminuzione
U.P.B. S04.09.001 P.I.C. - INTERREG III A - Svi-

luppo aree frontaliere - Investimenti
Cap. SC04.2396 INTERREG III A - Incentivi per la

promozione ed il sostenimento dello sviluppo delle aree
frontaliere nella Regione Toscana - quote comunitaria
e statale (decisioni della Commissione Europea 18 di-
cembre 2001, n. C (2001) 4016 e 27 dicembre 2004 n.
C (2004) 5745)

C.D.R. 00.03.01.05 Residui euro 656.375,05
Cap. SC04.2397 INTERREG III A - Incentivi per la

promozione ed il sostenimento dello sviluppo delle aree
frontaliere nella Regione Toscana - quote comunitaria
e statale (decisioni della Commissione Europea 18 di-
cembre 2001, n. C (2001) 4016 e 27 dicembre 2004 n.
C (2004) 5745)

C.D.R. 00.03.01.05 Residui euro 1.021.402,94
Cap. SC04.2395 INTERREG III A - Incentivi per la

promozione ed il sostenimento dello sviluppo delle aree
frontaliere nella Regione Sardegna - quote comunitaria
e statale (decisioni della Commissione Europea 18 di-
cembre 2001, n. C (2001) 4016 e 27 dicembre 2004 n.
C (2004) 5745)

C.D.R. 00.03.01.05 Residui euro 1.745.969,24
U.P.B. S01.04.003 Monitoraggio, controllo e assi-

stenza della spesa regionale – Spese per investimenti.
Cap. SC01.0779. INTERREG III A - Assistenza tec-

32 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

nica per la promozione ed il sostenimento dello svilup-
po delle aree frontaliere nel Dipartimento della Corsica
- quote Unione Europea (decisioni della Commissione
Europea 18 dicembre 2001, n. C (2001) 4016 e 27 di-
cembre 2004 n. C (20 04) 5745)

C.D.R. 00.03.01.05 Residui euro 344.900,00
Cap. SC01.0780 INTERREG III A - Assistenza tec-

nica per la promozione ed il sostenimento dello svilup-
po delle aree frontaliere nella Regione Toscana - quote
Unione Europea e Stato (decisioni della Commissione
Europea 18 dicembre 2001, n. C (2001) 4016 e 27 di-
cembre 2004n. C (200 4) 5745)

C.D.R. 00.03.01.05 Residui euro 134.258,25
In aumento
Cap. SC01.0777 INTERREG III A - Assistenza tec-

nica per la promozione ed il sostenimento dello svilup-
po delle aree frontaliere nella Regione Sardegna - quote
Unione Europea e Stato (decisioni della Commissione
Europea 18 dicembre 2001, n. C (2001) 4016 e 27 di-
cembre 2004 n. C (20 04) 5745)

C.D.R. 00.03.01.05 Residui euro 3.902.905,48
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 308
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione dell’articolo 21 della L.R. 19 gennaio
2011, n. 2. Centro Regionale di Programmazione.

L'Assessore

Omissis

Decreta
Nell’Allegato Tecnico del Bilancio per l’anno 2011

e per gli anni 2011/2013 sono introdotte le seguenti va-
riazioni:

Spesa
In diminuzione
U.P.B. S01.04.002 Monitoraggio, controllo e assi-

stenza della spesa regionale e delle finanze regionali
Cap. SC01.0762 Attività di comunicazione ed ani-

mazione territoriale a favore dei soggetti interessati ai
programmi di cooperazione europea a valere sul ciclo
di programmazione 2007-2013 (art.

C.D.R. 00.03.60.00 Competenza euro 10.000,00
In aumento
U.P.B. S01.02.004 Spese per il personale effettuate

nell'interesse dell'Amministrazione Regionale
Cap. SC01.0237 Indennità e rimborsi di spese di

trasporto ai dipendenti dell'Amministrazione regiona-
le o comunque in servizio presso di essa per missioni
in territorio nazionale ed estero (art. 6, L.R. 11 giugno
1974, n. 15, L.R. 17 agosto 1978, n. 51, D.P.R. 19 giu-
gno 1979, n . 348, L.R. 5 dicembre 1979, n. 62, L.R. 19
novembre 1982, n. 42, L.R. 8 maggio 1984, n. 15, L.R.

8 maggio 1984, n. 18 e art. 21 del la legge di bilancio)
C.D.R. 00.02.02.01 Competenza euro 10.000,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 309
Bilancio regionale 2011 – Trasferimento della

somma di euro 1.332,00 dal Fondo per spese obbliga-
torie e d’ordine di cui al capitolo SC08.0001 - U.P.B.
S08.01.001 a favore del capitolo SC01.0753 – U.P.B.
S01.04.002 - C.D.R. 00.03.01.02. Reiscrizione di as-
segnazioni statali.

L'Assessore

Omissis

Decreta
Per le motivazioni citate in premessa, nello stato di

previsione della spesa del bilancio della Regione per
l’anno finanziario 2011 sono introdotte le seguenti va-
riazioni:

Spesa
In diminuzione
U.P.B. S08.01.001 Fondi riserva spese obbligatorie,

impreviste e revisione prezzi
Cap. SC08.0001 Fondo di riserva per le spese obbli-

gatorie e d'ordine (art. 19, L.R. 2 agosto 2006, n. 11 e
artt. 11 comma 2 e 17 della legge di bilancio)

C.D.R. 00.03.00.00 Competenza euro 1.332,00
In aumento
U.P.B. S01.04.002 Monitoraggio, controllo e assi-

stenza della spesa regionale e delle finanze regionali
Cap. SC01.0753 Spese per l'acquisto di beni e pre-

stazioni di servizi relative all'attività del Nucleo "Conti
Pubblici Territoriali" (art. 73, legge 28 dicembre 2001,
n 448, delibere CIPE del 3 maggio 2002 n. 36 e 22 mar-
zo 2006 n. 1 e art. 4, comma 1, L.R. 22 aprile 2005, n.
7). Rif.cap. entrata EC231.023

C.D.R. 00.03.01.02 Competenza euro 1.332,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 18 ottobre 2011,
n. 310
Bilancio regionale 2011 – Variazioni di bilancio in

attuazione del Decreto del Presidente della Regione
n. 104 del 22 settembre 2011, concernente: “Modifi-
che all’assetto organizzativo della Direzione Generale
della Programmazione Unitaria e della Statistica re-
gionale della Presidenza della Regione definito con de-
creto del Presidente della Regione n. 98 del 6.11.2009.

336 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Art. 18, comma 3, L.R. 2 agosto 2006, n. 11.

L'Assessore

Omissis

Decreta
Nell’Allegato Tecnico di cui al Decreto n. 2 del 31

gennaio 2011 sono introdotte le seguenti variazioni:
Spesa
U.P.B. S04.10.003 Edilizia abitativa. Parte corrente
Il capitolo SC04.2671 attribuito al CDR 00.08.01.07

passa, con le relative disponibilità sussistenti in conto
competenza e residui, ancorchè impegnate, al C.D.R.
00.01.06.00:

Cap. SC04.2671 D.V. Spese per le attività di moni-
toraggio nel campo dell'edilizia residenziale pubblica,
nonchè per la tenuta e manutenzione dell'anagrafe dei
beneficiari di contributi e agevolazioni in materia di
edilizia residenziale (art. 5, comma 18, L.R. 21 aprile
2005, n. 7, art. 1, comma 4, della legge finanziaria)

In diminuzione:
C.D.R. 00.08.01.07 competenza 2011 euro 125.000
In aumento
C.D.R. 00.01.06.00 competenza 2011 euro 125.000
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 313
Bilancio regionale 2011 – Rettifica all’Allegato

Tecnico al Bilancio per l’anno 2011 e per gli anni
2011-2013 in applicazione dell’articolo 9, comma 5
della L.R. 2 agosto 2006, n. 11. Assessorato degli Af-
fari Generali e della Società dell’Informazione.

L'Assessore

Omissis

Decreta
L’Allegato Tecnico del Bilancio per l’anno 2011 e

per gli anni 2011/2013 è così rettificato:
Spesa
U.P.B. S01.02.005 Acquisizione di beni e servizi
In diminuzione
Cap. SC01.0275 Spese per l'acquisto di servi-

zi di assistenza e manutenzione informatica C.D.R.
00.02.01.05. Competenza euro 21.689,31

In aumento
Cap.SC01.0290 N.I. Saldo d'impegni di esercizi de-

corsi per spese per l'acquisto di servizi di assistenza di
assistenza e manutenzione informatica

C.D.R. 00.02.01.05 competenza euro 21.689,31
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 314
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 16 della L.R. 19 genna-
io 2011, n. 2 – U.P.B. S05.04.001. Assessorato della
Pubblica Istruzione, Beni Culturali, Informazione,
Spettacolo e Sport: Direzione Generale dei Beni
Culturali, Informazione, Spettacolo e Sport.

L'Assessore

Omissis

Decreta
All’Allegato Tecnico di cui al Decreto n. 2 del 31

gennaio 2011 sono apportate le seguenti variazioni:
Spesa
U.P.B. S05.04.001 Interventi a favore dello sport -

Spese correnti
E’ istituito il seguente capitolo:
Cap. SC05.5007 N.I. - F.R. Contributi alle istituzio-

ni scolastiche private con personalità giuridica destinati
al miglioramento dell'offerta motorio-sportiva ed allo
scambio di esperienze (art. 24, L.R. 17 maggio 1999,
n. 17)

C.D.R.: 00.11.01.06 P.M.	
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 315
Bilancio regionale 2011 – Variazioni di bilancio

in applicazione dell’articolo 21 della L.R. 2 agosto
2006, n. 11 e degli articoli 9, comma 2, e 13 della
L.R. 28 dicembre 2011, n. 2 –POR FSE 2007-2013
– U.P.B. E362.001 e S05.03.013 – Accertamento ed
iscrizione di somme rimborsate dai Comuni. Asses-
sorato dell’Igiene e Sanità e dell’Assistenza Sociale:
Direzione Generale delle Politiche Sociali.

L'Assessore

Omissis

Decreta
All’Allegato Tecnico di cui al Decreto n. 2 del 31

gennaio 2011 sono apportate le seguenti variazioni:
Entrata
In aumento
U.P.B. E362.001 Entrate, recuperi vari e altri rim-

borsi
Cap. EC362.012 Entrate e recuperi di somme eroga-

te in attuazione di interventi inclusi nella Programma-
zione Comunitaria 2007-2013

C.D.R. 00.12.02.01 competenza 2011 euro 52.724,82
Spesa

34 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

In aumento
U.P.B. S05.03.013 POR 2007-2013 FSE – Azioni

rivolte all’inclusione sociale e lavorativa – Assi I – II
- III

Cap. SC05.0769 P.O.R. Fse 2007/2013 - Asse I
Adattabilità - Incentivi per la conciliazione. Trasfe-
rimenti correnti ad Enti delle Amministrazioni loca-
li. Quota Stato. (Decisione Commissione Europea n.
C(2007)6081 del 30 novembre 2007)

C.d.R. 00.12.02.01 Competenza 2011 euro 25.307,91
Cap. SC05.0770 P.O.R. Fse 2007/2013 - Asse I Adat-

tabilità - Incentivi per la conciliazione. Trasferimenti
correnti ad Enti delle Amministrazioni locali. Quota
Unione Europea. (Decisione Commissione Europea n.
C(2007)6081 del 30 novembre 2007)

C.d.R. 00.12.02.01 competenza 2011 euro 21.089,93
Cap. SC05.0771 P.O.R. Fse 2007/2013 - Asse I

Adattabilità - Incentivi per la conciliazione. Trasfe-
rimenti correnti ad Enti delle Amministrazioni locali.
Quota Regione. (Decisione Commissione Europea n.
C(2007)6081 del 30 novembre 2007)

C.d.R. 00.12.02.01 Competenza 2011 euro 6.326,98
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 24 ottobre 2011,
n. 316
Bilancio Regionale 2011: Rettifica al Decreto n.

164 del 6 luglio 2011 concernente “Bilancio regiona-
le 2011 – art. 33, comma 4, della legge regionale 2
agosto 2006, n. 11 – Variazioni all’allegato tecnico a
seguito dell’entrata in vigore della Legge Regionale
30 giugno 2011, n. 12 , concernente: “Disposizioni
nei vari settori di intervento”.

L'Assessore

Omissis

Decreta
Il decreto n. 164 del 6 luglio 2011 è così rettificato:
Spesa
U.P.B. S05.03.007 Provvidenze a favore di soggetti

con disabilità e loro associazioni
Le variazioni in aumento sul capitolo SC05.0666,

pari ad euro 100.000,00 per ciascuno degli anni 2011,
2012 e 2013, sono eliminate.

Al capitolo SC05.0695 (NUOVA ISTITUZIONE)
sono imputate le seguenti variazioni in aumento:

competenza 2011: euro 100.000,00
competenza 2012: euro 100.000,00
competenza 2013: euro 100.000,00
Il presente decreto è trasmesso al Consiglio Regio-

nale ed alla Ragioneria generale e pubblicato sul Bollet-
tino Ufficiale della Regione.

La Spisa

ESTRATTO DECRETO DELL’ASSESSORE DELla
programmazione, bilancio, credito e
assetto del terrritorio 26 ottobre 2011,
n. 318
Bilancio regionale 2011 – Variazioni di bilancio in

applicazione degli articoli 2 e 13 della L.R. 19 gen-
naio 2011, n. 2 – Iniziativa Jessica – Fondo Sviluppo
Urbano. Centro Regionale di Programmazione.

L'Assessore

Omissis

Decreta
All’Allegato Tecnico di cui al Decreto n. 2 del 31

gennaio 2011 sono apportate le seguenti variazioni:
Entrata
In aumento
U.P.B. E362.001 Entrate, recuperi vari e altri rim-

borsi
Cap. EC362.056 N.I. Iniziativa Jessica – Fondo

Sviluppo Urbano – Rimborsi connessi alla gestione
dell’iniziativa (art. 1, comma 1, L.R. 30 giugno 2011, n.
12, Del. G.R. n. 30/57 del 12 luglio 2011 e Accordo di
Finanziamento RAS-BEI del 20 luglio 2011)

C.d.R. 00.03.60.00 competenza 2011 euro 5.000,00
Spesa
In aumento
U.P.B. S01.03.004 Spese per la realizzazione di pro-

getti comunitari e accordi di programma
Cap. SC01.0723 N.I. - F.R. Iniziativa Jessica – Fon-

do Sviluppo Urbano – Spese connesse alla gestione
dell’iniziativa, del comitato d’investimento e della Se-
greteria Tecnica (Art. 1, comma 1, L.R. 30 giugno 2011,
n. 12, Del. G.R. n. 30/57 del 12 luglio 2011 e Accordo
di Finanziamento RAS-BEI del 20 luglio 2011)

C.d.R. 00.03.60.00 competenza 2011 euro 5.000,00
Il presente decreto è trasmesso alla Ragioneria gene-

rale e pubblicato sul Bollettino Ufficiale della Regione.
La Spisa

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 3 agosto 2011, n. 1055
L.R. 23.12.2005 n. 23, art. 12. Iscrizione nel Re-

gistro regionale delle associazioni di promozione
sociale. Associazione “ACSI - Associazione Centri
Sportivi Italiani” Comitato provinciale di Sassari,
con sede in Usini.

Il Direttore del Servizio affari generali ed istitu-
zionali, con propria determinazione n. 14 del 18 gen-
naio 2012, ha disposto l’iscrizione dell’ Associazione
“ACSI- Associazione Centri Sportivi Italiani” Comitato
provinciale di Sassari, con sede legale in Usini, loc. Sa
Maya via I maggio s.n.c., nella seconda sezione del Re-
gistro regionale delle associazioni di promozione socia-

356 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

le con il numero 17.
f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazionI del diretto-
re del servizio 27 dicembre 2011, n. 1848 e
n.1849
L. R. 18.05.1994 n. 21, art. 19. Nomina Guardie

Zoofile.
Il Direttore del Servizio affari generali ed istituzio-

nali, con proprie determinazioni n. 1848 e n. 1849 del
27 dicembre 2011, ha nominato, a seguito della doman-
da presentata dall’ “Associazione Regionale Protezione
Animali Natura Ambiente Onlus - ARPANA”, con sede
in Sassari, via Bottego n. 37, guardie zoofile, ai sensi
e per gli effetti di cui all’art. 19 della L.R. 18 maggio
1994 n. 21, i signori Francesco Manchia e Salvatorico
Melis.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 27 dicembre 2011, n. 1850
 L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
Il Direttore del Servizio affari generali ed istituziona-

li, con propria determinazione n. 1850 del 27 dicembre
2011, ha nominato a seguito della domanda presentata
dall’ Associazione “Giuseppe Garibaldi - Associazio-
ne Regionale Vigilanza Ecologica Protezione Animali
Natura Ambiente-ARVEPANA” onlus, con sede in La
Maddalena, guardia zoofila, ai sensi e per gli effetti di
cui all’art. 19 della L.R. 18 maggio 1994, n. 21, la sig.ra
Daniela Marroccu.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 27 dicembre 2011, n. 1851
 L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
II Direttore del Servizio affari generali ed istitu-

zionali, con propria determinazione n. 1851 del 27 di-
cembre 2011, ha nominato, a seguito della domanda
presentata dal legale rappresentante dell’Associazio-

ne “A.N.P.A.N.A. Associazione Nazionale Protezione
Animali Natura Ambiente, sezione territoriale provin-
ciale di Sassari”, con sede in Porto Tones, via Galvani
n. 24, guardia zoofila, ai sensi e per gli effetti di cui
all’art. 19 della L.R. 18 maggio 1994 n. 21, il signor
Gianpiero Pinna.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazionI del diretto-
re del servizio 27 dicembre 2011, n. 1852, n.
1853, n. 1854 e n. 1855
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
Il Direttore del Servizio affari generali ed istituzio-

nali, con proprie determinazioni n. 1852, n. 1853, n.
1854 e n. 1855 in data 27 dicembre 2011, ha nominato,
a seguito delle domande presentate dal legale rappre-
sentante dell’Associazione di volontariato denominata
“Associazione Internazionale Servizio Protezione Ani-
mali e vigilanza Ambiente - A.I.S.P.A.V.A.”, con sede
in Macomer, via Sardegna n. 41, guardia zoofila, ai sen-
si e per gli effetti di cui all’art. 19 della L.R. 18 maggio
1994 n. 21, i signori Gianfranco Vacca, Marco Stara,
Silvio Atzori e Francesco Pattitoni.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 7
L.R. 13.9.1993 n. 39 - Iscrizione al Registro Ge-

nerale del Volontariato. Associazione di Volontaria-
to Comitato Montinari Sardegna” ONLUS, con sede
in Riola Sardo (OR).

II Direttore del Servizio degli Affari Generali ed
Istituzionali con determinazione n. 7 del 16 gennaio
2012, ha disposto l’iscrizione dell’Associazione di Vo-
lontariato Comitato Montinari Sardegna” ONLUS, con
sede in Riola Sardo (OR) Via Puccio Carta, 14, al Re-
gistro Generale del Volontariato, al Settore Sociale, Se-
zione Assistenza Sociale, al Settore Culturale, Sezione
Istruzione e al Settore Diritti Civili, Sezione dei Diritti
dell’Utente di Pubblici Servizi.

f.f. Melis

PRESIDENZA della regione

Direzione generale

36 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 8
L.R. 13.9.1993 n. 39 - Iscrizione al Registro Ge-

nerale del Volontariato. Associazione di Volontaria-
to “Matteo Sanna - LA. TUA.MUSA. ONLUS” con
sede in Cagliari.

Il Direttore del Servizio degli Affari Generali ed Isti-
tuzionali con determinazione n. 8 del 16 gennaio 2012,
ha disposto l’iscrizione dell’Associazione di Volonta-
riato “Matteo Sanna - LA. TUA.MUSA. ONLUS” con
sede in Cagliari, Via Vincenzo Sulis, 67, al Registro
Generale del Volontariato, al Settore Culturale, Sezione
Attività Culturali.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 9
L.R. 13.9.1993 n. 39- Iscrizione al Registro Ge-

nerale del Volontariato. Associazione “Allianz of
Guardian Angels Italia” con sede in Cagliari.

Il Direttore del Servizio degli Affari Generali ed Istitu-
zionali con determinazione n. 9 del 16 gennaio 2012, ha
disposto l’iscrizione dell’Associazione di Volontariato “Al-
lianz of Guardian Angels Italia” con sede in Cagliari, Via
del Pozzetto, 10, al Registro Generale del Volontariato, al
Settore Sociale, Sezione Assistenza Sociale.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 10
L.R. n. 39 del 13.9.1993. Cancellazione dal Regi-

stro Generale del Volontariato. Associazione Inter-
nazionale per lo Sport, la Cultura e la Solidarietà
“Gianni Pinna” con sede in Oristano.

Il Direttore del Servizio degli Affari Generali ed Isti-
tuzionali della Presidenza della Regione, con propria
determinazione n. 10 del 16 gennaio 2012 ha disposto
la cancellazione dell’Associazione Internazionale per lo
Sport, la Cultura e la Solidarietà “Gianni Pinna” con sede
in Oristano dal Registro Generale dei Volontariato.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 16 gennaio 2012, n. 11
L.R. n. 39 del 13.9.1993. Cancellazione dal Regi-

stro Generale del Volontariato. Associazione Umani-
taria “Gianni Pinna” con sede in Oristano.

Il Direttore dei Servizio degli Affari Generali ed Isti-
tuzionali della Presidenza della Regione, con propria
determinazione n. 11 del 16 gennaio 2012 ha disposto
la cancellazione dell’Associazione Umanitaria “Gianni
Pinna” con sede in Oristano, dal Registro Generale del
Volontariato.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 18 gennaio 2012, n. 12
“Fondazione NUREID”, con sede in Nuragus. Ri-

conoscimento della personalità giuridica.
II Direttore del Servizio affari generali ed istituzio-

nali, con propria determinazione n. 12 del 18 gennaio
2012, ha iscritto la “Fondazione NUREID”, con sede
legale in Nuragus, piazza IV Novembre s.n.c., nel Re-
gistro regionale delle persone giuridiche con il numero
184. Per effetto dell’iscrizione la suddetta Fondazione
acquista la personalità giuridica di diritto privato.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 18 gennaio 2012, n. 13
L.R. 23.12.2005 a. 23, art. 12. Iscrizione nel Regi-

stro regionale delle associazioni di promozione socia-
le. Associazione di promozione sociale “Libernauti”,
con sede in Selargius.

Il Direttore del Servizio affari generali ed istituzio-
nali, con propria determinazione n. 13 del 18 gennaio
2012, ha disposto l’iscrizione dell’ Associazione di pro-
mozione sociale “Libernauti”, con sede legale in Selar-
gius, via Tito Speri n. 6, nella prima sezione del Regi-
stro regionale delle associazioni di promozione sociale
con il numero 103.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

376 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ESTRATTO determinazionI del direttore
del servizio 19 gennaio 2012, n. 15, n. 16 e
n.17
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
Il Direttore del Servizio affari generali ed istituziona-

li, con proprie determinazioni n. 15, n. 16 e n. 17 in data
19 gennaio 2012, ha nominato, a seguito delle domande
presentate dal legale rappresentante dell’Associazione
di volontariato denominata “Associazione Internazio-
nale Servizio Protezione Animali e vigilanza Ambiente
A.I.S.P.A.V.A.”, con sede in Macomer, via Sardegna n.
41, guardia zoofila, ai sensi e per gli effetti di cui all’art.
19 della L.R 18 maggio 1994 n. 21, i signori Luca Cica-
la, Demetrio Cacciuto e Carlo Ledda.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 19 gennaio 2012, n. 19
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
II Direttore del Servizio affari generali ed istituziona-

li, con propria determinazione n. 19 del 19 gennaio 2012,
ha nominato, a seguito della domanda presentata dal le-
gale rappresentante dell’Associazione di Protezione Ci-
vile e Vigilanza Ambientale “Santa Gilla”, con sede in
Cagliari, strada statale n. 195 km. 3,500 loc. Sa Illetta, e
all’emissione del decreto di nomina a guardia particolare
giurata da parte del Prefetto di Cagliari, guardia zoofila,
ai sensi e per gli effetti di cui all’art. 19 della L.R. 18
maggio 1994 n. 21, il signor Filippo Carboni.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 19 gennaio 2012, n. 1053
L. R. 18.05.1994 n. 21, art. 19. Nomina guardie

zoofile.
Il Direttore del Servizio affari generali ed istituzio-

nali, con propria determinazione n. 18 del 19 gennaio
2012, ha nominato, a seguito della domanda presenta-
ta dal legale rappresentante dell’ “Associazione Sarda
Ambiente”, con sede legale a Quartu Sant’Elena in via
San Benedetto n. 126, guardia zoofila, ai sensi e per gli
effetti di cui all’art. 19 della L.R. 18 maggio 1994 n. 21,
il sig. Lionello Carlo Pirastu.

f.f. Melis

PRESIDENZA della regione

Direzione generale

Servizio affari generali ed istituzionali

ESTRATTO determinazione del direttore
del servizio 23 gennaio 2012, n. 23
L.R. 13.9.1993 n. 39 - Modifica denominazione

da “Associazione Gruppo d’appoggio Incontro” con
sede in Porto Torres a: “Associazione Gruppo D’ap-
poggio San Patrignano” con sede in Porto Torres.

Il Direttore del Servizio degli Affari Generali ed Isti-
tuzionali della Presidenza della Regione, con propria
determinazione n. 23 del 23 gennaio 2012 ha disposto,
al n. 303 del Registro Generale del Volontariato, la mo-
difica della denominazione dell’Associazione Gruppo
d’appoggio Incontro” con sede in Porto Torres a: “As-
sociazione Gruppo D’appoggio San Patrignano” con
sede in Porto Torres.

f.f. Melis

ASSESSORATO dell’agricoltura
e riforma agro-pastorale

Servizio sviluppo locale
estratto determinazione del direttore

del servizio 18 gennaio 2012, n. 748/48
Programma di Sviluppo Rurale per la Sardegna

2007/2013. Misure 311, 312, 313, 321 esclusa l’azione
5, 322, 323 esclusa l’azione 1, da attuare con l’ap-
proccio Leader di cui alla misura 413. Modifiche
al Manuale dei controlli e delle attività istruttorie
approvato con Determinazione n. 1208/18 del 27
gennaio 2011 e modificato con Determinazione n.
16294/444 del 5 luglio 2011.

Il Direttore del Servizio

Omissis

Determina

Art. 1
E’ approvato il “Manuale dei controlli e delle attività

istruttorie” delle misure 311, 312, 313, 321 esclusa l’azione
5, 322, 323 esclusa l’azione 1, da attuare con l’approccio
Leader di cui alla misura 413 “Attuazione di strategie di
sviluppo locale – Qualità della vita/diversificazione”, mo-
dificato. Al “Manuale” sono allegati, per farne parte inte-
grante e sostanziale, i Criteri di selezione con le modifiche
approvate dal Comitato di sorveglianza del 6 ottobre 2011 e
il sistema di riduzioni ed esclusioni approvato con Decreto
dell’Assessore dell’Agricoltura n. 0010/DecA1 del 12 gen-
naio 2012. L’efficacia del “Manuale”, allegato alla presente
determinazione per farne parte integrante e sostanziale, ha
decorrenza immediata.

Art. 2
Avverso la presente determinazione è ammesso ri-

38 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

corso gerarchico all’Autorità di Gestione-Direttore
Generale dell’Assessorato dell’Agricoltura e Riforma
Agro-Pastorale e ricorso giurisdizionale al TAR Sarde-
gna rispettivamente entro 30 e 60 giorni dalla data di
pubblicazione sul BURAS.

Art. 3
La presente determinazione è trasmessa all’Assesso-

re dell’Agricoltura e Riforma Agro – Pastorale, all’Or-
ganismo Pagatore e all’Autorità di Gestione del FEASR
e sarà pubblicata per estratto, unitamente all’estratto del
“Manuale”, sul BURAS e integralmente sul sito internet
della Regione, sezione Speciali, Programma di Svilup-
po Rurale, all’indirizzo http://www.regione.sardegna.it/
speciali/programmasvilupporurale/gal/notizie/

Sanna

Allegato alla Determinazione n. 748/48, 18 gennaio 2012

MANUALE DEI CONTROLLI E DELLE ATTIVITA’
ISTRUTTORIE

Misure strutturali

Misure a bando GAL:

Misura 3.1.1 – Azione 1, 2, 3, 4, 5, 6

Misura 3.1.2 – Azione 1, 2, 3

Misura 3.1.3 – Azione 1, 2, 3, 4

Misura 3.2.1 – Azione 1, 2, 3, 4

Misura 3.2.2 – Azione 1, 2

Misura 3.2.3 – Azione 2, 3

Omissis

1. INTRODUZIONE
I Gruppi di Azione Locale (GAL) possono conce-

dere contributi pubblici a soggetti terzi tramite “bandi
a regia GAL” in attuazione dei propri Piani di Sviluppo
Locale (PSL) approvati dall’Autorità di Gestione.

Gli interventi finanziabili, finalizzati soprattutto alla
realizzazione di strutture, potranno riguardare i Comuni
classificati C1 e D1 (n. 229 comuni definiti in stato di
malessere demografico grave, gravissimo o precario).
Nei comuni classificati C2 e D2 saranno realizzabili
solo azioni di sistema salvo casi specifici che di volta in
volta saranno definiti dai singoli bandi (p.es. progetto di
itinerario che per il tema specifico trattato attraversa sia
comuni C1-D1, sia comuni C2-D2).

Per l’attuazione delle misure e delle azioni previste
dai propri PSL, i GAL dovranno attenersi alle disposi-
zioni vigenti e in particolare a quelle stabilite dal Pro-
gramma di Sviluppo Rurale 2007-2013, dall’Autorità di
Gestione e dall’Organismo Pagatore.

L’iter procedurale che segue è valido per le misure e
le azioni sotto elencate. Per la loro descrizione dettagliata

e per l’indicazione delle spese ammissibili, dei beneficia-
ri e dell’entità dell’aiuto, si rimanda alle schede di misura
del Programma di Sviluppo Rurale 2007-2013:
Misura 311 – Diversificazione verso attività non agricole

- Azione 1 - Agriturismo
- Azione 2 - Riqualificazione strutture aziende agri-

cole
- Azione 3 - Piccoli impianti di trasformazione
- Azione 4 - Spazi per il turismo equestre
- Azione 5 - Spazi per attività didattiche /sociali
- Azione 6 - impianti di produzione di energia

Misura 312 – Sostegno alla creazione e allo sviluppo di
microimprese

- Azione 1 - Sviluppo delle attività artigianali
- Azione 2 - Sviluppo delle attività commerciali
- Azione 3 - Sviluppo delle attività di servizio

Misura 313 – Incentivazione di attività turistiche
- Azione 1 - Itinerari
- Azione 2 - Informazione e accoglienza
- Azione 3 - Acquisizione di servizi inerenti il turi-

smo in area rurale
- Azione 4 - Servizi di piccola ricettività

Misura 321 (esclusa l’azione 5) – Servizi essenziali per
l’economia e la popolazione rurale

- Azione 1 – servizi sociali
- Azione 2 – interventi a sostegno dell’attività didattica,

culturale e ricreativa a favore della popolazione rurale
- Azione 3 – servizi ambientali
- Azione 4 – accessibilità alle tecnologie di informa-

zione e comunicazione
Misura 322 – Sviluppo e rinnovamenti dei villaggi

- Azione 1 – Ristrutturazione, recupero architettoni-
co, risanamento conservativo di beni di natura pubblica
(arredo urbano, edifici di proprietà pubblica)

- Azione 2 – Recupero primario di edifici di interesse
storico o culturale di proprietà privata inseriti nei centri
storici.
Misura 323 (esclusa l’azione 1) - Tutela e riqualificazio-
ne del patrimonio rurale

- Azione 2 – valorizzazione del patrimonio architet-
tonico, storico – culturale

- Azione 3 – conservazione e recupero degli elementi
architettonici tipici del paesaggio rurale della Sardegna

Omissis

3.COMPETENZE
Il GAL è responsabile della predisposizione e pub-

blicazione dei Bandi di partecipazione, delle attività di
ricezione, presa in carico, protocollazione, controllo
amministrativo ed istruttoria delle domande di aiuto,
della redazione ed approvazione delle graduatorie e del-
la concessione dei finanziamenti.

L’Organismo Pagatore AGEA è responsabile delle
attività di gestione delle domande di pagamento presen-
tate a valere sulle misure a bando GAL.

La società Agecontrol S.p.A. – Agenzia pubblica per
i controlli in agricoltura è affidataria, in qualità di socie-
tà “in house” di AGEA, delle attività di ricezione, presa
in carico, protocollazione, controllo amministrativo ed
istruttoria delle domande di pagamento, dell’invio ad

396 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

AGEA degli elenchi delle domande istruite e liquidabili
da autorizzare al pagamento.

Omissis

5. PROCEDURE GENERALI

5.1 Bando o avviso pubblico per la presentazione delle
domande

I GAL, per l’attuazione dei propri PSL approvati
dall’Autorità di Gestione, predispongono, approvano e
pubblicano i Bandi relativi alle misure e/o alle azioni
indicate nello stesso Piano, previa acquisizione del pa-
rere di conformità dell’Autorità di Gestione.

I soggetti interessati che hanno i requisiti per poter
accedere ai benefici previsti dalle misure/azioni posso-
no presentare ai GAL le domande di aiuto.

5.1.1 Beneficiari

Omissis
Per quanto concerne beneficiari, requisiti di accesso

ed esclusioni specifiche si rimanda alle schede di mi-
sura del Programma di Sviluppo Rurale 2007-2013 e
a quanto previsto nell’Allegato 1 - Criteri di Selezione
delle misure dell’Asse III a bando GAL

6.PROCEDIMENTO DELLE DOMANDE DI AIUTO
E PAGAMENTO

6.1 La domanda di aiuto

Omissis
I soggetti interessati (imprenditori agricoli, enti pub-

blici o loro associazioni, soggetti privati) devono pre-
sentare la domanda di aiuto ai GAL a seguito della pub-
blicazione dei bandi e nei tempi previsti dagli stessi.

La domanda di aiuto, previa costituzione/aggiorna-
mento del fascicolo aziendale, deve essere compilata e
trasmessa per via telematica utilizzando il Sistema In-
formativo Agricolo Nazionale (SIAN).

Omissis
6.2 La domanda di pagamento (anticipazione, SAL

e saldo finale)

Omissis
A seguito dell’approvazione della domanda d’aiu-

to e della concessione del finanziamento, i beneficiari
possono presentare ad AGEA/Agecontrol le domande
di pagamento dell’anticipazione e quelle per il rimborso
delle spese sostenute (SAL e saldo finale).

 Omissis

13.INDICE ALLEGATI

Allegato 1 - Criteri di Selezione

Allegato 2 - Riduzioni ed esclusioni

ASSESSORATO dell’agricoltura
e riforma agro-pastorale

Servizio produzioni
estratto determinazione del direttore

del servizio 23 gennaio 2012, n. 1041/51
Elenco Ufficiale su base regionale dei tecnici ed

esperti degli oli di olivo extravergini e vergini

Il Direttore del Servizio

Omissis

Determina

Art.1
L’elenco ufficiale su base regionale dei tecnici ed

esperti degli oli di oliva extravergini e vergini, istituito
presso l’Assessorato dell’Agricoltura e Riforma Agro
Pastorale, è aggiornato alla data del 31.12.2011, è costi-
tuito dall’allegato i alla presente determinazione di cui
fa parte integrante e sostanziale;

Art. 2
La presente determinazione sarà inviata al Ministe-

ro per le Politiche Agricole e Agroindustriali Naziona-
li alle Camere di Commercio, Industria, Artigianato e
Agricoltura della Sardegna inoltre sarà pubblicata sul
B.U.R.A.S. e sul sito internet della Regione Sardegna.

Il Direttore del Servizio ad interim
Sanna

40 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

416 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

42 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Sanna

436 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1261
Perenzione amministrativa - Prelevamento del-

la somma di euro 1.684,95 dal fondo speciale di
cui alla U.P.B. S08.01.004 - cap. SC08.0045 – CdR
00.05.01.00 – e contestuale versamento all’U.P.B.
S04.05.002 – cap. SC04.1155 (ex cap. 05062.00) –
CdR 00.05.01.02 - bilancio regionale 2011 - a favore
del Comune di Turri.

Il Direttore Generale

Omissis

Determina

Art.1
Nei sottoelencati capitoli di spesa del Bilancio della

Regione per l’anno 2011 - Direzione Generale dell’Am-
biente - sono introdotte le seguenti variazioni:

In diminuzione
U.P.B. S08.01.004, Cap.SC08.0045 “Fondo speciale

per la riassegnazione dei residui dichiarati perenti agli
effetti amministrativi…”, spesa di parte capitale.

C.d.R. 00.05.01.00 Competenza euro 1.684,95
In aumento
U.P.B. S04.05.002, Cap. SC04.1155 “Fondo per

interventi di tipo ambientale (art. 3, comma 27, L. 28
dicembre 1995, n. 549, art. 37, commi 3 e 4, L.R. 24
dicembre 1998, n. 37 e art. 29, comma 1 della legge di
bilancio) Rif. capp. entrata EC116.013/P; EC116.005/P
“ FR”

C.d.R. 00.05.01.02 Competenza euro 1.684,95

Art. 2
Ai sensi dell’art. 38 comma 3 lett. d) della L.R.

11/2006, lo stanziamento di cui all’art. 1, di euro
1.684,95, è impegnato nel Bilancio della Regione anno
2011 a favore del Comune di Turri per la realizzazio-
ne dell’intervento “Piano di caratterizzazione della
dismessa discarica comunale in Loc. Genna Baradili”
– cap. SC04.1155 - U.P.B. S04.05.002 - Cod. fornitore
6000315- cod. gest 2234.

Art. 3
La presente determinazione è trasmessa alla Ragio-

neria regionale per gli adempimenti di competenza e,
successivamente, sarà pubblicata per estratto sul bollet-
tino ufficiale della Regione.

Leuzzi

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1262
Perenzione amministrativa - Prelevamento

della somma complessiva di euro 180.000,00 dal
fondo speciale di cui alla U.P.B. S08.01.004 - cap.
SC08.0045 – CdR 00.05.01.00 – e contestuale versa-
mento all’U.P.B. S04.06.002 – cap. SC04.1283 – CdR

00.05.01.02 - bilancio regionale 2011 - a favore del
Comune di S. Giovanni Suergiu.

Il Direttore Generale

Omissis

Determina
Nei sottoelencati capitoli di spesa del Bilancio della

Regione per l’anno 2011 - Direzione Generale dell’Am-
biente - sono introdotte le seguenti variazioni:

In diminuzione
U.P.B. S08.01.004, Cap.SC08.0045 “Fondo speciale

per la riassegnazione dei residui dichiarati perenti agli
effetti amministrativi…”, spesa di parte capitale.

C.d.R. 00.05.01.00 Competenza euro 180.000,00
In aumento
U.P.B. S04.06.002, Cap. SC04.1283 “Spese per l'at-

tuazione del piano di disinquinamento ed il risanamento
del territorio del Sulcis-Iglesiente (art. 6, legge 28 ago-
sto 1989, n. 305 e D.P.C.M. 23 aprile 1993) Rif. cap.
entrata EC421.221 “AS”

C.d.R. 00.05.01.02 Competenza euro 180.000,00

Art. 2
Ai sensi dell’art. 38 comma 3 lett. d) della L.R.

11/2006, lo stanziamento di cui all’art. 1, di euro
180.000,00, è impegnato nel Bilancio della Regione
anno 2011 a favore del Comune di S. Giovanni Suer-
giu per la realizzazione di “Recupero e messa in sicu-
rezza dell’ex centrale termoelettrica di S. Caterina” –
cap. SC04.1283 - U.P.B. S04.06.002 - Cod. fornitore
6000294- cod. gest 2234.

Art. 3
La presente determinazione è trasmessa alla Ragio-

neria regionale per gli adempimenti di competenza e,
successivamente, sarà pubblicata per estratto sul bollet-
tino ufficiale della Regione.

Leuzzi

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1263
Perenzione amministrativa - Prelevamento del-

la somma complessiva di euro 24.450,00 dal fon-
do speciale di cui alla U.P.B. S08.01.004 - cap.
SC08.0045 – CdR 00.05.01.00 – e contestuale versa-
mento all’U.P.B. S04.06.002 – cap. SC04.1283 – CdR
00.05.01.02 - bilancio regionale 2011 - a favore del
Comune di Portoscuso.

Il Direttore Generale

Omissis

Determina
Nei sottoelencati capitoli di spesa del Bilancio della

Regione per l’anno 2011 - Direzione Generale dell’Am-
biente - sono introdotte le seguenti variazioni:

In diminuzione

44 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

U.P.B. S08.01.004, Cap.SC08.0045 “Fondo speciale
per la riassegnazione dei residui dichiarati perenti agli
effetti amministrativi…”, spesa di parte capitale.

C.d.R. 00.05.01.00 Competenza euro 24.450,00
In aumento
U.P.B. S04.06.002, Cap. SC04.1283 “Spese per l'at-

tuazione del piano di disinquinamento ed il risanamento
del territorio del Sulcis-Iglesiente (art. 6, legge 28 ago-
sto 1989, n. 305 e D.P.C.M. 23 aprile 1993) Rif. cap.
entrata EC421.221 “AS”

C.d.R. 00.05.01.02 Competenza euro 24.450,00

Art. 2
Ai sensi dell’art. 38 comma 3 lett. d) della L.R.

11/2006, lo stanziamento di cui all’art. 1, di euro
24.450,00, è impegnato nel Bilancio della Regione
anno 2011 a favore del Comune di Portoscuso per la re-
alizzazione di “Sistema di acquisizione, elaborazione e
gestione dei dati ambientali del territorio di Portoscuso”
– cap. SC04.1283 - U.P.B. S04.06.002 - Cod. fornitore
6000292- cod. gest 2234.

Art. 3
La presente determinazione è trasmessa alla Ragio-

neria regionale per gli adempimenti di competenza e,
successivamente, sarà pubblicata per estratto sul bollet-
tino ufficiale della Regione.

Leuzzi

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1264
Perenzione amministrativa - Prelevamento della

somma complessiva di euro 31.482,45 dal fondo spe-
ciale di cui alla U.P.B. S08.01.004 - cap. SC08.0045
– CdR 00.05.01.00 - a favore della U.P.B. S04.06.003
– cap. SC04.1318 – CdR 00.05.01.02 - bilancio regio-
nale 2011 - a favore del Consorzio di Bonifica della
Sardegna Meridionale.

Il Direttore Generale

Omissis

Determina

Art.1
Nei sottoelencati capitoli di spesa del Bilancio della

Regione per l’anno 2011 - Direzione Generale dell’Am-
biente - sono introdotte le seguenti variazioni:

In diminuzione
U.P.B. S08.01.004, Cap.SC08.0045 “Fondo speciale

per la riassegnazione dei residui dichiarati perenti agli
effetti amministrativi…”, spesa di parte corrente.

C.d.R. 00.05.01.00 Competenza euro 31.482,45
In aumento
U.P.B. S04.06.003, Cap. SC04.1318 “Finanziamen-

to agli Enti Locali, agli Enti pubblici e agli Enti pubblici
economici per l'attuazione di un programma straordina-
rio per la bonifica dall'amianto degli impianti di distri-

buzione dell'acqua (art. 6, comma 2, L.R. 16 dicembre
2005, n. 22 e art. 1, comma 4, della legge finanziaria)
“ FR”

C.d.R. 00.05.01.02 Competenza euro 31.482,45

Art. 2
Ai sensi dell’art. 38 comma 3 lett. d) della L.R.

11/2006, lo stanziamento di cui all’art. 1, di euro
31.482,45, è impegnato nel Bilancio della Regione anno
2011 a favore del Consorzio di Bonifica della Sardegna
Meridionale per il finanziamento di lavori di bonifica
degli impianti di distribuzione dell’acqua contenenti
amianto – cap. SC04.1318 - U.P.B. S04.06.003 - Cod.
fornitore 2046- cod. gest 1550.

Art. 3
La presente determinazione è trasmessa alla Ragio-

neria regionale per gli adempimenti di competenza e,
successivamente, sarà pubblicata per estratto sul bollet-
tino ufficiale della Regione.

Leuzzi

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

estratto determinazione del direttore
generale 23 dicembre 2011, n. 1265
Perenzione amministrativa - Prelevamento della

somma complessiva di euro 36.059,60 dal fondo spe-
ciale di cui alla U.P.B. S08.01.004 - cap. SC08.0045
– CdR 00.05.01.00 – e contestuale versamento
sull’U.P.B. S04.06.003 – cap. SC04.1318 – CdR
00.05.01.02 - bilancio regionale 2011 - a favore del
Consorzio di Bonifica della Sardegna Centrale.

Il Direttore Generale

Omissis

Determina

Art.1
Nei sottoelencati capitoli di spesa del Bilancio della

Regione per l’anno 2011 - Direzione Generale dell’Am-
biente - sono introdotte le seguenti variazioni:

In diminuzione
U.P.B. S08.01.004, Cap.SC08.0045 “Fondo speciale

per la riassegnazione dei residui dichiarati perenti agli
effetti amministrativi…”, spesa di parte corrente.

C.d.R. 00.05.01.00 Competenza euro 36.059,60
In aumento
U.P.B. S04.06.003, Cap. SC04.1318 “Finanziamen-

to agli Enti Locali, agli Enti pubblici e agli Enti pubblici
economici per l'attuazione di un programma straordina-
rio per la bonifica dall'amianto degli impianti di distri-
buzione dell'acqua (art. 6, comma 2, L.R. 16 dicembre
2005, n. 22 e art. 1, comma 4, della legge finanziaria)
“ FR”

C.d.R. 00.05.01.02 Competenza euro 36.059,60

Art. 2
Ai sensi dell’art. 38 comma 3 lett. d) della L.R.

11/2006, lo stanziamento di cui all’art. 1, di euro

456 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

36.059,60, è impegnato nel Bilancio della Regione anno
2011 a favore del Consorzio di Bonifica della Sardegna
Centrale per il finanziamento di lavori di bonifica degli
impianti di distribuzione dell’acqua contenenti amianto
– cap. SC04.1318 - U.P.B. S04.06.003 - Cod. fornitore
2068 - cod. gest 1550.

Art. 3
La presente determinazione è trasmessa alla Ragio-

neria regionale per gli adempimenti di competenza e,
successivamente, sarà pubblicata per estratto sul bollet-
tino ufficiale della Regione.

Leuzzi

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

determinazione del direttore del Ser-
vizio 3 gennaio 2012, n. 72/25
Realizzazione di un agriturismo in loc. Punta

Nera-Pescetti. Arcuri Francesco. Comune di Carlo-
forte. Procedura di valutazione di incidenza ai sensi
deIl’art.5, DPR 357/97 e s.m.i.

Il Direttore del Servizio
Visto lo Statuto Speciale per la Sardegna e le relative

norme di attuazione.
Vista la L.R. 7 gennaio 1977, n.1 e s.m. e i.
Visto il Decreto dell’Assessore degli Affari Gene-

rali, Personale e Riforma della Regione del 6 dicembre
2011, n.143 con il quale sono state conferite all’ing.
Gianluca Cocco le funzioni di direttore del Servizio
sostenibilità ambientale, valutazione impatti e sistema
informativo ambientale.

Visto il D.P.R. 12 marzo 2003, n.120, regolamento
recante modifiche ed integrazioni al decreto del Presi-
dente della Repubblica 8 settembre 1997, n.357, con-
cernente attuazione della direttiva 92/43/CEE relativa
alla conservazione degli habitat naturali e seminaturali,
nonché della flora e della fauna selvatiche.

Vista la L. n. 157 del 11.02.92 e la L.R. n. 23 del
29.07.1998, recanti attuazione della direttiva 79/409/
CEE del 02.04.1979 concernente la conservazione degli
uccelli selvatici e s. m. e i. -

Visto il decreto del Ministero dell’Ambiente
20/01/1999 “Modificazioni degli allegati A e B del
D.P.R. 08/09/97, n. 357, in attuazione della direttiva del
Consiglio, recante adeguamento al progresso tecnico e
scientifico della direttiva 92/43/CEE”.

Visto il D.Lgs n.152/06 e s.m. e i.
Visti i decreti del Ministero dell’Ambiente e della

Tutela del Territorio 25.3.2005 n.428 e 429, i cui alle-
gati sostituiscono rispettivamente gli allegati A e B al
decreto dello stesso Ministero del 3.4.2000 n.65, con
il quale è stato divulgato l’elenco dei siti di importanza
comunitaria proposti e delle zone di protezione speciale
designate, individuati ai sensi delle direttive 92/43/CEE
e 79/409/CEE.

Vista la nota DPN/2007/7045 dei 14 marzo 2007
con la quale il Ministero dell’Ambiente e della tutela
del territorio ha inviato alla Commissione Europea le
nuove 22 Zone di Protezione Speciale (ZPS) designate
con D.G.R. n.9/17 dei 7 marzo 2007.

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio e del mare 17.10.2007 recante Crite-
ri minimi uniformi per la definizione di misure di con-
servazione relative a Zone Speciali di Conservazione
(ZSC) e a Zone di Protezione Speciale (ZPS).

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio e del mare 22.01.2009 recante “Mo-
difica del decreto 17.10.2007, concernente i criteri mi-
nimi uniformi per la definizione di misure di conserva-
zione relative a Zone Speciali di Conservazione (ZSC)
e a Zone di Protezione Speciale (ZPS).

Vista la Decisione della Commissione Europea del
12.12.2008 “che adotta ai sensi della direttiva 92/43/
CEE del Consiglio, un secondo elenco di siti di impor-
tanza comunitaria per la regione biogeografica mediter-
ranea”.

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio 19.06.2009 recante “Elenco delle
Zone di Protezione Speciale (ZPS) classificate ai sensi
della direttiva 79/409/CEE”.

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio n.224 del 3.09.2002 recante “Linee
guida per la gestione dei siti della Rete Natura 2000”.

Visto il Decreto del Presidente della Giunta Regio-
nale n. 108/2007 che ha attribuito a questo Servizio la
procedura di valutazione di incidenza ex art. 5 D.P.R.
357/1997 e s.m.i.

Considerato che il Sig. Arcuri Francesco ha presen-
tato la documentazione relativa al “Progetto di realizza-
zione di un agriturismo” il loc. Punta Nera-Pescetti, nel
Comune di Carloforte.

Considerato che il progetto prevede la realizzazio-
ne di un agriturismo comprensivo di residenza, stalle
e depositi, camere per agriturismo, ristorante, piazzole
per agricampeggio, opere accessorie e interventi agro-
nomici.

Considerato che il progetto interessa il SIC ITB
040027 “ Isola di San Pietro”.

Considerati gli effetti che potrebbero derivare dalla
realizzazione dell’intervento sullo stato di buona con-
servazione del SIC relativamente alla presenza di habi-
tat e specie animali e vegetali di interesse comunitario.

Considerato che con apposita istruttoria questo Ser-
vizio ha valutato che il progetto, se realizzato nel rispet-
to delle sotto elencate prescrizioni, non apporta ulteriori
significativi impatti sugli habitat e sulle specie di inte-
resse comunitario.

Considerato che il relativo provvedimento è di com-
petenza del Direttore del Servizio S.A.V.I.

Determina

Art. 1
di esprimere, ai sensi dell’art.5 del DPR 357/97 e

s.m.i., giudizio positivo di valutazione di incidenza sul
“Progetto di realizzazione di un agriturismo” il loc.

46 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Punta Nera-Pescetti, nel Comune di Carloforte, subor-
dinatamente al rispetto delle seguenti prescrizioni:

1. Fatte salve le aree strettamente interessate dai la-
vori la vegetazione esistente dovrà essere mantenuta
nella sua integrità.;

2. Al fine di permettere la libera circolazione della
fauna di piccola taglia nei muretti a secco dovranno es-
sere lasciati dei varchi delle dimensioni di 10 x 30 cm
con la cadenza di uno ogni 5 metri e ad altezza del piano
di campagna;

3. Per la realizzazione dei percorsi interni alla pro-
prietà e dei parcheggi non è consentita l’impermeabiliz-
zazione del suolo: tali opere dovranno pertanto essere
realizzate senza l’uso di cemento, asfalti di nessun ge-
nere e senza l’utilizzo di leganti per terre stabilizzate;

4. Non è consentita la realizzazione di pavimenta-
zioni esterne all’edificio oltre a quanto previsto in pro-
getto;

5. Non è consentita la messa a dimora di specie ve-
getali alloctone;

6. L’area oggetto di intervento dovrà essere ripulita
da materiali preesistenti, estranei all’ambiente natura-
le e da quelli derivanti dai lavori, successivamente alle
fasi di cantiere;

7. Le aree di cantiere (movimentazione e deposito
di mezzi e materiali) dovranno essere ubicate nelle aree
prive di vegetazione già esistenti;

8. Non è consentita la realizzazione di nuove piste,
strade, sentieri e accessi e l’allargamento di quelle esi-
stenti fatto salvo quanto previsto in progetto.

Art. 2
L’inosservanza delle prescrizioni di cui al precedente

art. 1, accertata dal Corpo Forestale e di Vigilanza Am-
bientale, da questo Servizio e- da altre Autorità compe-
tenti, comporta la sospensione immediata del presente
provvedimento, la cui validità ridecorrerà conseguente-
mente all’effettiva ottemperanza delle stesse.

Art. 3
La presente determinazione è espressa solo ai sensi e

per gli effetti dell’ art. 5 del D.P.R. 357/1997 e s.m.i., e
sono fatti salvi altri eventuali pareri, concessioni, auto-
rizzazioni, etc. previsti dalla normativa vigente.

Il presente atto viene comunicato ai soggetti del pro-
cedimento e trasmesso al B.U.R.A.S. per la pubblica-
zione.

Cocco

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

determinazione del direttore del Ser-
vizio 11 gennaio 2012, n. 476/32
Attività di cattura e abbattimento selettivo del-

la popolazione degli ibridi cinghiale x maiale - anno
2011 e regolamenti annessi. Comune di La Madda-
lena. Procedimento di Valutazione di incidenza ex

art.5 DPR 357/97 e s.m.i.

Il Direttore del Servizio
Visto lo Statuto Speciale per la Sardegna e le relative

norme di attuazione.
Vista la L.R. 7 gennaio 1977, n.1 e s.m. e i.
Visto il Decreto dell’Assessore degli Affari Gene-

rali, Personale e Riforma della Regione del 6 dicembre
2011, n.143 con il quale sono state conferite all’ing.
Gianluca Cocco le funzioni di direttore del Servizio
sostenibilità ambientale, valutazione impatti e sistema
informativo ambientale.

Visto il D.P.R. 12 marzo 2003, n.120, regolamento
recante modifiche ed integrazioni al decreto del Presi-
dente della Repubblica 8 settembre 1997, n.357, con-
cernente attuazione della direttiva 92/43/CEE relativa
alla conservazione degli habitat naturali e seminaturali,
nonché della flora e della fauna selvatiche.

Vista la L. n. 157 del 11.02.92 e la L.R. n. 23, del
29.07.1998, recanti attuazione della direttiva 79/409/
CEE del 02.04.1979 concernente la conservazione degli
uccelli selvatici e s. m. e i.

Visto il decreto del Ministero dell’Ambiente
20/01/1999 “Modificazioni degli allegati A e B del
D.P.R. 08/09/97, n. 357, in attuazione della direttiva del
Consiglio, recante adeguamento al progresso tecnico e
scientifico della direttiva 92/43/CEE”.

Visto il D.Lgs n.152/06 e s.m. e i.
Visti i decreti del Ministero dell’Ambiente e della

Tutela del Territorio 25.3.2005 n.428 e 429, i cui alle-
gati sostituiscono rispettivamente gli allegati A e B al
decreto dello stesso Ministero del 3.4.2000 n.65, con
il quale è stato divulgato l’elenco dei siti di importanza
comunitaria proposti e delle zone di protezione speciale
designate, individuati ai sensi delle direttive 92/43/CEE
e 79/409/CEE.

Vista la nota DPN/2007/7045 del 14 marzo 2007
con la quale il Ministero dell’Ambiente e della tutela
del territorio ha inviato alla Commissione Europea le
nuove 22 Zone di Protezione Speciale (ZPS) designate
con D.G.R. n. 9/17 del 7 marzo 2007.

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio e del mare 17.10.2007 recante Crite-
ri minimi uniformi per la definizione di misure di con-
servazione relative a Zone Speciali di Conservazione
(ZSC) e a Zone di Protezione Speciale (ZPS).

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio e del mare 22.01.2009 recante “Mo-
difica del decreto 17.10.2007, concernente i criteri mi-
nimi uniformi per la definizione di misure di conserva-
zione relative a Zone Speciali di Conservazione (ZSC)
e a Zone di Protezione Speciale (ZPS).

Vista la Decisione della Commissione Europea del
12.12.2008 “che adotta ai sensi della direttiva 92/43/
CEE del Consiglio, un secondo elenco di siti di impor-
tanza comunitaria per la regione biogeografica mediter-
ranea”.

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio 19.06.2009 recante “Elenco delle
Zone di Protezione Speciale (ZPS) classificate ai sensi
della direttiva 79/409/CEE”.

476 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Visto il D.M. del Ministero dell’Ambiente e della
tutela del territorio n.224 del 3.09.2002 recante “Linee
guida per la gestione dei siti della Rete Natura 2000”.

Visto il Decreto del Presidente della Giunta Regio-
nale n. 108/2007 che ha attribuito a questo Servizio la
procedura di valutazione di incidenza ex art. 5 D.P.R.
357/1997 e s.m.i.

Considerato che l’Ente Parco Nazionale dell’Arci-
pelago della Maddalena ha presentato la documentazio-
ne relativa alle attività di cattura e abbattimento seletti-
vo della popolazione di ibridi cinghiale x maiale - anno
2011, nell’isola di Caprera, Comune di La Maddalena.

Considerato che il progetto prevede l’abbattimento
degli ibridi cinghialexmaiale sulla base delle linee gui-
da fornite dall’ISPRA;

Considerato che il progetto interessa il SIC e la ZPS
ITB 010008 “Arcipelago di la Maddalena”

Considerati gli effetti che potrebbero derivare dalla
realizzazione dell’intervento sullo stato di buona con-
servazione del SIC e della ZPS relativamente alla pre-
senza di habitat e specie animali e vegetali di interesse
comunitario.

Considerato che con apposita istruttoria questo Ser-
vizio ha valutato l’incidenza dell’intervento.

Considerato che il relativo provvedimento è di com-
petenza del Direttore del Servizio S.A.V.I.

Determina

Art. 1
di esprimere, ai sensi dell’art. 5 del DPR 357/97 e

s.m.i., giudizio positivo di valutazione di incidenza alla
realizzazione delle attività di cattura e di abbattimento
degli ibridi di cinghiale x maiale, con la seguente pre-
scrizione:

Alfine di non arrecare disturbo ad esemplari di spe-
cie dell’avifauna nidificante durante la stagione ripro-
duttiva le attività di abbattimento e altre eventuali atti-
vità connesse al Piano che comportino la produzione di
rumori, non sono consentite nel periodo intercorrente
fra il 31 marzo ed il 15 luglio.

Art. 2
L’inosservanza della prescrizione di cui al preceden-

te art. 1, accertata dal Corpo Forestale e di Vigilanza
Ambientale, da questo Servizio e da altre Autorità com-
petenti, comporta la sospensione immediata del presen-
te provvedimento, la cui validità ridecorrerà conseguen-
temente all’effettiva ottemperanza delle stesse.

Art. 3
La presente determinazione è espressa solo ai sensi

e per gli effetti dell’ art.5 del D.P.R. 357/1997 e s.m.i., e
sono fatti salvi altri eventuali pareri, concessioni, auto-
rizzazioni, etc. previsti dalla normativa vigente.

Il presente atto viene comunicato ai soggetti del pro-
cedimento e trasmesso al B.U.R.A.S. per la pubblica-
zione.

Cocco

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio sostenibilità ambientale,
valutazionE impatti e sistemI
informativI ambientalI (SAVI)

estratto determinazione del direttore
del Servizio 19 gennaio 2012, n. 1363/54
Gara per l’affidamento del servizio di “Gestione

ed implementazione del Sistema Informativo Regio-
nale Ambientale (SIRA Sardegna) e del Punto Foca-
le Regionale (PFR)”. CIG: 3112733487. Gara indetta
con determinazione dirigenziale prot. n. 26347 rep.
n. 1067 del 15 novembre 2011 – Nomina Commissio-
ne giudicatrice.

Il Direttore del Servizio

Omissis

Determina
Per i motivi sopra esposti:

Art. 1
Di individuare l’ing. Gianluca Cocco quale Presi-

dente della commissione giudicatrice e del seggio di
gara;

Art. 2
Di costituire presso l’Assessorato Regionale della

Difesa dell’Ambiente la commissione giudicatrice per
la valutazione delle offerte pervenute nella gara d’ap-
palto con procedura aperta ad oggetto l’affidamento del
servizio di Gestione ed implementazione del Sistema
Informativo Regionale Ambientale (SIRA Sardegna) e
del Punto Focale Regionale (PFR). La commissione è
così composta:

- Ing. Gianluca Cocco, direttore del Servizio Soste-
nibilità ambientale, valutazione impatti e sistemi infor-
mativi ambientali, con funzioni di presidente;

- Geom. Gianfranco Vacca, funzionario del Servizio
SAVI, con funzioni di componente.

- Ing. Mariano Casula, funzionario del Servizio
SAVI, con funzioni di componente-segretario;

Art. 3
Di demandare alla suddetta Commissione il compito

di esaminare la documentazione pervenuta, valutare le
offerte, nonché in generale porre in essere ogni attività
propedeutica o connessa alle predette attività. La com-
missione inoltre dovrà, tra le altre funzioni, provvedere,
su esplicita richiesta del responsabile del procedimento,
alla verifica delle giustificazioni presentate per eventua-
li offerte anomale, con facoltà di segnalare la necessità
di integrazioni istruttorie cui provvederà direttamente
questo Servizio.

Art. 4
Di garantire, ai fini di cui all’art. 1 e 3, alla Com-

missione tutto il supporto e l’assistenza organizzativi
e logistici occorrenti, secondo modalità e tempi che
saranno concordati direttamente tra il Presidente della
Commissione e questo Servizio.

Art. 5

48 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Di stabilire che la Commissione potrà articolare i
propri lavori secondo il calendario che essa riterrà più
opportuno.

Art. 6
Di disporre che il presente provvedimento sia co-

municato ai componenti della Commissione indicati
all’art.2, i quali dovranno segnalare eventuali motivi di
incompatibilità.

La presente determinazione viene trasmessa al Di-
rettore Generale ai fini dell’art. 21, comma 7, della L.R.
31/98, comunicata all’Assessore della Difesa dell’Am-
biente ai sensi del comma 9 del medesimo articolo, ed
inviata al BURAS per la pubblicazione.

Cocco

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Direzione Generale della Pianificazio-
ne Urbanistica territoriale e della

Vigilanza Edilizia

Servizio Politiche per le Aree Urbane

estratto determinazione del direttore
del Servizio 29 dicembre 2011, n. 5578
Attuazione L.R. n. 3/2009 e DGR n. 45/5 del

06.10.2009. Proposte di finanziamento per la reda-
zione di studi di fattibilitá e progetti preliminari di
opere previste nei piani strategici comunali e inter-
comunali. Approvazione programma finanziario
2011 e Impegno risorse.

Il Direttore del Servizio

Omissis

Determina
In ragione delle considerazioni sopra esposte che si

intendono integralmente richiamate:

Art. 1
è approvata la programmazione delle risorse finan-

ziarie relative alle proposte di finanziamento per la re-
dazione di studi di fattibilità e progetti preliminari di
opere previste nei piani strategici comunali e interco-
munali in attuazione della L.R. n. 3/2009 e della DGR
n. 45/5 del 06.10.2009, il cui dettaglio è contenuto nel
prospetto allegato alla presente determinazione, sulla
base delle risorse finanziarie attualmente disponibili per
l’esercizio 2011;

Art. 2
è autorizzato l’impegno della somma complessiva di

euro 2.349.574,88, di competenza dell’esercizio finan-
ziario 2011, da destinare alle proposte di finanziamento
per la redazione di studi di fattibilità e progetti preli-
minari di opere previste nei piani strategici comunali e
intercomunali in attuazione della L.R. n. 3/2009 e della
DGR n. 45/5 del 06.10.2009, il cui dettaglio è contenuto
nel prospetto allegato alla presente determinazione;

Art. 3
La spesa di cui al precedente articolo graverà sul

Cap. SC01.1086 – Co.Ge 1535 - U.P.B. S01.06.001 di
competenza dell’esercizio finanziario 2011;

Art. 4
la presente determinazione verrà pubblicata nel sito

internet della Regione Autonoma della Sardegna www.
regione.sardegna.it e, per estratto, sul B.U.R.A.S.

Neroni

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Direzione Generale degli enti locali
e fiNanze

Servizio territoriale demanio
e patrimonio di Sassari

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 58
Vendita al Comune di Burgos di due comples-

si immobiliari di proprietà regionale denominati
“Struttura Alberghiera” e “Palazzina Direzionale “
al prezzo simbolico di euro 1,00 (euro uno,00). Can-
cellazione.

Il Direttore del Servizio

Omissis

Determina
Si rende noto che, a seguito della deliberazione della

Giunta Regionale n. 28/39 del 24 giugno 2011, inerente
l’individuazione dei beni immobili regionali da destina-
re agli Enti locali territoriali interessati, al prezzo sim-
bolico di euro 1,00, ai sensi dell’art. 3, comma 2, della
L.R. 35/95, con determinazione n. 58 del 13.01.2012,
il Direttore del Servizio Territoriale Demanio e Patri-
monio di Sassari ha disposto la vendita al Comune di
Burgos al prezzo simbolico di euro 1,00 (euro uno,00)
ciascuno, di due complessi immobiliari con relativo
terreno di pertinenza ubicati nel medesimo Comune in
località Foresta Burgos, denominati “ Struttura Alber-
ghiera” censito al N.C.E.U al Fg.1, mapp. 64 e terreno
di pertinenza, censito al N.C.T. al Fg. 1, mappale 100,
e Palazzina Direzionale “ censita al N.C.E.U. al Fg.2,
mapp. 12, sub. 1, 2, 4, 5, 6, e 7., e ne ha disposto la can-
cellazione dal Conto del Patrimonio.

Fois

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

496 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 593/114
Nomina responsabile del procedimento ammini-

strativo. Geometra Dario Paulis. Settore Autoriz-
zazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie.

Il Direttore del Servizio

Omissis

Determina
per le finalità indicate nella premessa:

Art. 1
il Geometra Dario Paulis, Funzionario Tecnico, a

tempo pieno e indeterminato, è nominato Responsa-
bile dei procedimenti del Settore Autorizzazioni e Ac-
creditamenti delle Strutture Sanitarie e Socio Sanitarie
presso il Servizio dell’Assistenza Ospedaliera ed Auto-
rizzazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie, della Direzione Generale alla Sanità, di
seguito indicati:

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione alla realizza-
zione alle strutture sanitarie e socio sanitarie pubbliche e
private;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione all’esercizio
alle strutture sanitarie e socio sanitarie pubbliche e priva-
te a media e alta complessità;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio del parere sulla funzionalità delle
attività accreditabili, con gli indirizzi di programmazio-
ne regionale;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’accreditamento istituzionale
alle strutture sanitarie e socio sanitarie pubbliche e pri-
vate;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per la revoca delle autorizzazioni e dell’accre-
ditamento alle strutture sanitarie e socio sanitarie carenti
dei requisiti;

- rilascio del provvedimento di voltura societaria alle
strutture sanitarie e socio sanitarie autorizzate e/o accre-
ditate;

Art. 2
con successivo atto di assegnazione della pratica sarà

specificato l’effettivo procedimento, rientrante nella ti-
pologia di cui al punto precedente;

Art. 3
l’attività del Responsabile dei procedimenti di cui

all’articolo 1), si svolgerà nei limiti e in coerenza con
gli atti di organizzazione del personale e dei processi,
emanati dal Direttore del Servizio Assistenza Ospeda-
liera ed Autorizzazioni e Accreditamenti delle Strutture
Sanitarie e Socio Sanitarie, fermo restando, comunque,
in capo al Direttore dello stesso Servizio, il potere di
emanazione dei provvedimenti finali;

Art. 4
la presente Determinazione viene trasmessa all’As-

sessore dell’Igiene e Sanità e dell’Assistenza Sociale,
ai sensi dell’art. 21, comma 9, della L.R. n. 31/98 ed
inviata alla Ragioneria Generale per i provvedimenti di
competenza;

Art. 5
la presente determinazione sarà pubblicata sul

B.U.R.A.S. (Bollettino Ufficiale della Regione Sarde-
gna) e sul sito istituzionale della Regione Autonoma
della Sardegna.

Tidore

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 596/115
Nomina responsabile del procedimento ammi-

nistrativo. Sig. Vincenzo Serreli - Settore Autoriz-
zazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie.

Il Direttore del Servizio

Omissis

Determina
per le finalità indicate nella premessa:

Art. 1
Il Signor Vincenzo Serreli, Funzionario, Categoria

D3, a tempo pieno e indeterminato, è nominato Respon-
sabile dei procedimenti del Settore Autorizzazioni e
Accreditamenti delle Strutture Sanitarie e Socio Sani-
tarie presso il Servizio dell’Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle Strutture Sanita-
rie e Socio Sanitarie della Direzione Generale alla Sani-
tà, di seguito indicati:

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione alla realizza-
zione alle strutture sanitarie e socio sanitarie pubbliche e
private;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione all’esercizio
alle strutture sanitarie e socio sanitarie pubbliche e priva-
te a media e alta complessità;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio del parere sulla funzionalità delle
attività accreditabili, con gli indirizzi di programmazio-
ne regionale;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’accreditamento istituzionale
alle strutture sanitarie e socio sanitarie pubbliche e pri-

50 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

vate;
- rilascio del provvedimento di voltura societaria alle

strutture sanitarie e socio sanitarie autorizzate e/o accre-
ditate;

Art. 2
con successivo atto di assegnazione della pratica sarà

specificato l’effettivo procedimento, rientrante nella ti-
pologia di cui al punto precedente;

Art. 3
l’attività del Responsabile dei procedimenti di cui

all’articolo 1) si svolgerà nei limiti e in coerenza con
gli atti di organizzazione del personale e dei processi,
emanati dal Direttore del Servizio Assistenza Ospeda-
liera ed Autorizzazioni e Accreditamenti delle Strutture
Sanitarie e Socio Sanitarie, fermo restando, comunque,
in capo al Direttore dello stesso Servizio, il potere di
emanazione dei provvedimenti finali;

Art. 4
la presente Determinazione viene trasmessa all’As-

sessore dell’Igiene e Sanità e dell’Assistenza Sociale,
ai sensi dell’art. 21, comma 9, della L.R. n. 31/98 ed
inviata alla Ragioneria Generale per i provvedimenti di
competenza.

Art. 5
La presente determinazione sarà pubblicata sul

B.U.R.A.S. (Bollettino Ufficiale della Regione Sarde-
gna) e sul sito istituzionale della Regione Autonoma
della Sardegna.

Tidore

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

Servizio Assistenza Ospedaliera ed
Autorizzazioni e Accreditamenti delle
Strutture Sanitarie e Socio-Sanitarie

estratto determinazione del direttore
del Servizio 13 gennaio 2012, n. 601/116
Nomina responsabile del procedimento ammini-

strativo. Sig. Renzo Garau - Settore Autorizzazioni
e Accreditamenti delle Strutture Sanitarie e Socio
Sanitarie.

Il Direttore del Servizio

Omissis

Determina
per le finalità indicate nella premessa:

Art. 1
Il Signor Renzo Garau, Funzionario, Categoria D 3,

a tempo pieno e indeterminato, è nominato Responsa-
bile dei procedimenti del Settore Autorizzazioni e Ac-
creditamenti delle Strutture Sanitarie e Socio Sanitarie,

presso il Servizio dell’Assistenza Ospedaliera ed Auto-
rizzazioni e Accreditamenti delle Strutture Sanitarie e
Socio Sanitarie, della Direzione Generale alla Sanità: di
seguito indicati:

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione alla realizza-
zione alle strutture sanitarie e socio sanitarie pubbliche e
private;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’autorizzazione all’esercizio
alle strutture sanitarie e socio sanitarie pubbliche e priva-
te a media e alta complessità;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio del parere sulla funzionalità delle
attività accreditabili, con gli indirizzi di programmazio-
ne regionale;

- istruttoria istanze, finalizzata all’emanazione dell’at-
to finale, per il rilascio dell’accreditamento istituzionale
alle strutture sanitarie e socio sanitarie pubbliche e pri-
vate;

- rilascio del provvedimento di voltura societaria alle
strutture sanitarie e socio sanitarie autorizzate e/o accre-
ditate;

Art. 2
con successivo atto di assegnazione della pratica sarà

specificato l’effettivo procedimento, rientrante nella ti-
pologia di cui al punto precedente;

Art. 3
l’attività del Responsabile del procedimento di cui

all’articolo 1, si svolgerà nei limiti e in coerenza con
gli atti di organizzazione del personale e dei processi,
emanati dal Direttore del Servizio Assistenza Ospeda-
liera ed Autorizzazioni e Accreditamenti delle Strutture
Sanitarie e Socio Sanitarie, fermo restando, comunque,
in capo al Direttore dello stesso Servizio il potere di
emanazione dei provvedimenti finali;

Art. 4
la presente Determinazione viene trasmessa all’As-

sessore dell’Igiene e Sanità e dell’Assistenza Sociale,
ai sensi dell’art. 21, comma 9, della L.R. n. 31/98 ed
inviata alla Ragioneria Generale per i provvedimenti di
competenza;

Art. 5
La presente determinazione sarà pubblicata sul

B.U.R.A.S. (Bollettino Ufficiale della Regione Sarde-
gna) e sul sito istituzionale della Regione Autonoma
della Sardegna.

Tidore

ASSESSORATO DELL’IGIENE E SANITà
E ASSISTENZA SOCIALE

direzione generale della sanità

estratto determinazione del direttore
generale 16 gennaio 2012, n. 740/120
Art. 30, commi 1° e 4°, L.R. 13 novembre 1998,

516 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

n. 31 - Esercizio delle funzioni di Direzione Gene-
rale in caso di temporanea assenza o di vacanza del
titolare.

Il Direttore Generale

Omissis

Determina

Art. 1
Ai sensi e per gli effetti dell’art. 30, commi 1° e 4°,

della Legge regionale 31/1998, viene accertato come
segue l’ordine di sostituzione del Direttore Generale in
caso di sua temporanea assenza o vacanza:

 1. Dr.ssa Campus Donatella (matr. 001741)
 2. Dr.ssa Cinzia Laconi (matr. 003058)
 3. Dott. ssa Federica Loi (matr. 004252)
 4. Dr. Marcello Tidore (matr. 004250)

Art. 2
Nell’ipotesi di temporanea assenza i direttori di ser-

vizio firmeranno gli atti con la dicitura “Per il Direttore
Generale”. In caso di vacanza del titolare gli atti do-
vranno, invece, essere firmati con la dicitura “il Diret-
tore Generale F.F.”

Art. 3
La presente determinazione viene trasmessa all’As-

sessore dell’Igiene e Sanità e dell’Assistenza Sociale in
ottemperanza al disposto di cui all’art. 21 - comma 9
della L.R. n. 31/98 ed inviata alla Direzione Generale
dell’Area Legale - Servizio Affari legislativi e del Bu-
ras, per la pubblicazione per estratto sul Bollettino Uf-
ficiale della Regione.

Calabrò

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 novembre 2011, n. 616
L.R. 30/89 “Disciplina delle Attività di Cava” -

Determinazione riguardante la proroga dell’auto-
rizzazione alla coltivazione della cava denominata
“Pulpuggia” in agro dei Comuni di Tempio Pausa-
nia e Luogosanto (OT) a favore della Ditta Pulpug-
gia Graniti s.r.l.

Il Direttore del Servizio

Omissis
Vista la Determinazione del Direttore Generale

dell’industria n. 548 del 02.08.1999, con la quale è stata
rilasciata alla Ditta Bresciani Adalgiso Giuseppe l’auto-
rizzazione alla coltivazione di un giacimento di granito
per blocchi da taglio ad uso ornamentale di cui all’art. 2
lettera “a” della L.R. 30/89, nella località “Pulpuggia”
in territorio dei Comuni di Tempio Pausania e Luogo-
santo (OT), per una durata di 10 (dieci) anni;

Vista l’istanza 02.07.2009 della Ditta Pulpuggia

Graniti S.r.l. - con sede in Loc. Alcumissu n. 2 Aggius
(OT), che ha chiesto, nelle more del procedimento di
rinnovo dell’autorizzazione su citata ai sensi dell’art. 22
punto 1 della L.R. n. 30/89, una proroga dei termini di
scadenza della stessa;

Determina

Art. 1
E’ prorogata l’autorizzazione di cui alla Determi-

nazione del Direttore del Servizio Attività Estrattive n.
548 del 02.08.1999 relativa alla coltivazione della cava
di granito per uso ornamentale di cui all’art. 2 lett. “A”
della L.R. 30/89 nella località “Pulpuggia” in territorio
dei Comuni di Tempio Pausania e Luogosanto Provin-
cia di Olbia - Tempio accordata a favore della Ditta Pul-
puggia Graniti s.r.l. con sede in Aggius;

Art. 2
L’autorizzazione di cui al precedente art.1 ha validi-

tà di anni 1 (uno) a decorrere dalla data della presente
determinazione;

Art. 3
Considerato l’interesse pubblico che riveste l’attività

in argomento, il presente provvedimento viene adottato
oggi per allora con efficacia sanante al 28.10.10 data di
scadenza della Determinazione n. 691 del 28.10.09 su
citata;

Art. 4
Le lavorazioni di cava dovranno interessare esclusi-

vamente le aree e le quantità di materiali estraibili auto-
rizzate con il Decreto n. 548 del 02.08.99;

Per quanto non riportato nel presente dispositivo si
deve far riferimento alle norme vigenti in materia e agli
obblighi e prescrizioni dei precedenti provvedimenti
amministrativi;

La presente determinazione è comunicata al Diret-
tore Generale ed all’Assessore dell’industria ed è pub-
blicata per estratto sul BURAS ed inoltre comunicata a
tutti gli interessati.

è altresì ammessa la tutela amministrativa e giuri-
sdizionale nei modi e nei tempi previsti dalle vigenti
leggi.

Botta

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 novembre 2011, n. 617
L.R. 30/89 “Disciplina delle Attività di Cava” -

Determinazione riguardante la proroga dell’auto-
rizzazione alla coltivazione della cava denominata
“Crabili” in agro del Comune di Samatzai (CA) a
favore della Ditta Meloni Angela Maria.

Il Direttore del Servizio

Omissis

52 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Vista la Determinazione del Direttore del Servizio
delle Attività Estrattive n. 547 dei 06.09.2001 con il
quale è stata rilasciata alla Ditta Meloni Angela Maria
l’autorizzazione alla coltivazione della cava di misti al-
luvionali per uso civile di cui all’art. 2 lett. “C” della
L.R. 30/89, nella località “Crabili” in territorio del Co-
mune di Samatzai (CA), per una durata di 10 (dieci)
anni;

Vista l’istanza di prot 011907 dei 08.08.11 con la
quale la Ditta Meloni Angela Maria con sede in Quartu
S.Elena, Via Brigata Sassari n. 23, ha chiesto il rinnovo
e la contestuale proroga dell’autorizzazione su citata ai
sensi dell’art. 22 punto i della L.R. n. 30/89;

Determina

Art. 1
E’ prorogata l’autorizzazione di cui alla Determi-

nazione del Direttore del Servizio Attività Estrattive n.
547 del 06.09.2001 relativa alla coltivazione della cava
di misti alluvionali per uso civile di cui all’art. 2 lett.
“C” della L.R. 30/89, nella località “Crabili” in territo-
rio del Comune di Samatzai Provincia di Cagliari accor-
data a favore della Ditta Meloni Angela Maria cori sede
in Quartu S. Elena;

Art. 2
L’autorizzazione di cui al precedente art.1 ha vali-

dità di anni i (uno) a decorrere dalla data della presente
determinazione;

Art. 3
Considerato l’interesse pubblico che riveste l’attività

in argomento, il presente provvedimento viene adottato
oggi per allora con efficacia sanante al 06.09.11 data di
scadenza della Determinazione n. 547 del 06.09.01 su
citata;

Art. 4
Le lavorazioni di cava dovranno interessare esclusi-

vamente le aree e le quantità di materiali estraibili auto-
rizzate con il Decreto n. 547 del 06.09.01;

Per quanto non riportato nel presente dispositivo si
deve far riferimento alle norme vigenti in materia e agli
obblighi e prescrizioni dei precedenti provvedimenti
amministrativi;

La presente determinazione è comunicata al Diret-
tore Generale ed all’Assessore dell’Industria ed è pub-
blicata per estratto sul BURAS ed inoltre comunicata a
tutti gli interessati.

è altresì ammessa la tutela amministrativa e giuri-
sdizionale nei modi e nei tempi previsti dalle vigenti
leggi.

Botta

ASSESSORATO DELL'INDUSTRIA

Servizio attività estrattive

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 20 gennaio 2012, n. 106

Ridelimitazione con ampliamento dell’area della
concessione mineraria per bentonite, argille smecti-
che e manganese denominata “Sa Pigada Bianca”,
intestata alla società Argilliti s.r.l. , in territorio dei
comuni di Ittiri e Uri (SS), ai sensi e per gli effetti del
R.D. 1443/27 e successive modificazioni.

Il Direttore del Servizio

Omissis

Determina

Art. 1
è accordata. alla società Argilliti s.r.l. (P.I.

02231760923) con sede legale in Cagliari via Bacca-
redda n. 47, l’ampliamento dell’area da ha 187.57.33
ad ha 414.77.00 della concessione temporanea per la
coltivazione di bentonite, argille smectiche e mangane-
se denominata “Sa Pigada Bianca” sita in territorio dei
comuni di Ittiri e Uri (SS), a decorrere dalla data della
presente determinazione;

Art. 2
La nuova area della concessione, è delimitata in pla-

nimetria in scala 1:25.000 IGM - Fgl. 459 e Fgl. 479
con una linea di colore rosso contrassegnata da n. 7
(sette) punti con lettere dell’alfabeto in progressione
A,B,C,D,E,F,G, descritti nei verbale di delimitazione
del 16.06.2011 e nella monografia dei vertici, facente
parte integrale del presente provvedimento;

Art. 3
II presente provvedimento ha efficacia ai soli fini

dell’ampliamento dell’area di concessione.
Eventuali ricerche minerarie potranno essere auto-

rizzate solo in seguito alla conclusione positiva della
procedura di verifica di assoggettabilità a Valutazione
di Impatto Ambientale e previo ottenimento, da parte
della concessionaria, di tutti i nulla-osta e/o autorizza-
zioni degli enti a competenza concorrente;

Art. 4
Le condizioni e la durata della concessione rimango-

no invariate, così come riportate nella determinazione
di concessione n. 441 del 27/04/2000

Art. 5
Il concessionario è tenuto a corrispondere alla Re-

gione Autonoma della Sardegna, a decorrere dalla data
della presente determinazione, il canone annuo antici-
pato aumentato annualmente in base “alle variazioni
dell’indice dei prezzi al consumo, rilevato nell’anno
solare precedente” (Legge 537/93, art. 10 c.2), calco-
lato sull’estensione areale indicata nel presente prov-
vedimento, significando che in difetto verrà avviato il
procedimento di decadenza della concessione, ai sensi
dell’art. 40 del R.D. 1443/27;

Art. 6
Il concessionario è tenuto a far pervenire all’Asses-

sorato Industria-Servizio Attività Estrattive, entro due
mesi dalla data di ricezione del provvedimento, copia

536 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

della nota di avvenuta trascrizione presso la Conserva-
toria dei RR.II. competente per territorio, che verrà suc-
cessivamente trasmessa per conoscenza all’Assessorato
delle Finanze, nonché agli altri uffici pubblici aventi
competenza concorrente;

Art. 7
La presente determinazione dovrà essere notificata,

ai sensi e per gli effetti del R.D. n. 1443/27, ai proprie-
tari dei fondi interessati dai lavori, a cura della società
titolare;

Art. 8
La ridelimitazione dell’area di cui alla presente de-

terminazione è accordata senza pregiudizi per gli even-
tuali diritti di terzi;

Art. 9
Contro il presente provvedimento è ammesso ricorso

gerarchico al Direttore Generale dell’Assessorato Indu-
stria da presentarsi in bollo entro 30 giorni dalla data di
notifica del presente provvedimento, da parte di chiun-
que ne abbia interesse e/o al Tribunale Amministrativo
Regionale, nei modi e nei termini previsti dalla legge.

La transazione di cui alla presente determinazione
non è soggetta agli obblighi derivanti dall’art. 3 della L.
136/2010 (Tracciabilità dei flussi finanziari) e dall’art.
11 della L. 3/2003 (Codice Unico di Progetto).

Per quanto non riportato nel presente dispositivo si
deve far riferimento alle norme vigenti in materia.

Copia della presente determinazione è comunicata
al Direttore Generale e all’Assessore dell’Industria ed è
pubblicata per estratto sul BURAS.

Botta

ASSESSORATO DEI LAVORI PUBBLICI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 46503/3215
Bilancio regionale 2011 – Perenzione amministra-

tiva - prelevamento della somma di euro 542.279,74
dal fondo speciale di cui al cap. Sc08.0045 Upb
s08.01.004 dello stato di previsione della spesa
dell’Assessorato dei lavori pubblici a favore del
cap. Sc07.1261 - Upb s07.10.005 Dello stato di pre-
visione della spesa del medesimo assessorato. Am-
ministrazione Comunale di Muravera. PIA CA 13 –
5c Est SERPEDDì “Acquedotto lungo la litoranea”
- codice intervento CA 13.34.AA – codice fornitore
6000168 - codice bilancio 20203 - codice gestionale
2234.

Il Direttore Generale

Omissis

Determina

Art. 1
Per le motivazioni citate in premessa, è disposta nel-

lo stato di previsione della spesa dell’Assessorato dei
Lavori Pubblici per l’anno 2011 la seguente variazione

relativamente alle gestioni di competenza:
In diminuzione
U.P.B. S08.01.004 “Somme per le quali sussiste

l’obbligo a pagare”
CAP. SC08.0045 C.d.R. 00.08.01.00 “Fondo spe-

ciale per la rassegnazione dei residui dichiarati pe-
renti agli effetti amministrativi e per la riassegnazione
di somme per le quali permane l’obbligo a pagare (art.
26, L.R. 2 agosto 2006 n. 11)”

Euro 542.279,74
In aumento
U.P.B. S07.10.005	 “Finanziamento agli Enti Lo-

cali per la realizzazione di opere di loro interesse”
CAP. SC07.1261 C.d.R.00.08.01.05 “Finanziamenti

per l'attuazione di un Programma pluriennale straor-
dinario di opere pubbliche di interesse degli enti della
legge regionale 29 gennaio 1994, n. 2 (art. 6, L.R. 7
aprile 1995, n. 6, art. 3, comma 1, L.R. 8 marzo 1997,
n. 8, art. 1, comma 13, L.R. 11 maggio 2004, n. 6, art.
1, comma 1, lett. m, L.R. 3 dicembre 2004, n. 9 e art. 1,
comma 7, della legge finanziaria).Euro 542.279,74

Art. 2
Ai sensi dell’art. 38, comma 3 – lettera d) della L.R.

11/2006, lo stanziamento di cui all’art. 1 è impegna-
to nel Bilancio della Regione per l’anno 2011 a favore
dell’Amministrazione Comunale di Muravera (cod. for-
nitore 6000168) Capitolo SC07.1261 U.P.B. S07.10.005
– C.D.R. 00.08.01.05 – codici SIOPE: bilancio 20203
- gestionale 2234.

La presente Determinazione viene trasmessa all’As-
sessore dei Lavori Pubblici ai sensi dell’art. 21 commi
8 e 9 della L.R. 13 Novembre 1998, n. 31.

La presente Determinazione sarà trasmessa alla Ra-
gioneria Regionale per il prescritto riscontro e succes-
sivamente inviata al B.U.R.A.S. per la relativa pubbli-
cazione.

Balzarini

ASSESSORATO DEI LAVORI PUBBLICI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 46505/3217
Bilancio regionale 2011 – Perenzione ammi-

nistrativa - prelevamento della somma di euro
37.413,29 dal fondo speciale di cui al cap. Sc08.0045
Upb s08.01.004 dello stato di previsione della spesa
dell’Assessorato dei lavori pubblici a favore del cap.
Sc07.1261 - Upb s07.10.005 dello stato di previsio-
ne della spesa del medesimo assessorato. Ammini-
strazione Comunale di Quartu Sant’Elena. PIA CA
13 “EST – SERPEDDI” “Recupero e risanamento
ambientale della pineta del Poetto – Completamen-
to rotatoria Margine Rosso” - codice intervento CA
13.17.04.R - codice fornitore 6000141 - codice bilan-
cio 20203 - codice gestionale 2234.

Il Direttore Generale

Omissis

54 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Determina

Art. 1
Per le motivazioni citate in premessa, è disposta nel-

lo stato di previsione della spesa dell’Assessorato dei
Lavori Pubblici per l’anno 2011 la seguente variazione
relativamente alle gestioni di competenza:

In diminuzione
U.P.B. S08.01.004 “Somme per le quali sussiste

l’obbligo a pagare”
CAP. SC08.0045 C.d.R. 00.08.01.00 “Fondo spe-

ciale per la rassegnazione dei residui dichiarati pe-
renti agli effetti amministrativi e per la riassegnazione
di somme per le quali permane l’obbligo a pagare (art.
26, L.R. 2 agosto 2006 n. 11)”. Euro 37.413,29

In aumento
U.P.B. S07.10.005 CAP. SC07.1261 C.d.R.00.08.01.05

“Finanziamento agli Enti Locali per la realizzazione di
opere di loro interesse” “Finanziamenti per l'attuazio-
ne di un Programma pluriennale straordinario di opere
pubbliche di interesse degli enti di cui all'articolo 16 della
legge regionale 29 gennaio 1994, n. 2 (art. 6, L.R. 7 aprile
1995, n. 6, art. 3, comma 1, L.R. 8 marzo 1997, n. 8, art. 1,
comma 13, L.R. 11 maggio 2004, n. 6, art. 1, comma 1, lett.
m, L.R. 3 dicembre 2004, n. 9 e art. 1, comma 7, della legge
finanziaria). Euro 37.413,29

Art. 2
Ai sensi dell’art. 38, comma 3 – lettera d) della L.R.

11/2006, lo stanziamento di cui all’art. 1 è impegnato
nel Bilancio della Regione per l’anno 2011 a favore del
Comune di Quartu Sant’Elena (cod. fornitore 6000141)
Capitolo SC07.1261 U.P.B. S07.10.005 – C.D.R.
00.08.01.05 – codici SIOPE: bilancio 20203 - gestio-
nale 2234.

La presente Determinazione viene trasmessa all’As-
sessore dei Lavori Pubblici ai sensi dell’art. 21 commi
8 e 9 della L.R. 13 Novembre 1998, n. 31.

La presente Determinazione sarà trasmessa alla Ra-
gioneria Regionale per il prescritto riscontro e succes-
sivamente inviata al B.U.R.A.S. per la relativa pubbli-
cazione.

Balzarini

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio Coordinamento delle attività
territoriali del lavoro e formazione

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 13 gennaio 2012, n. 15/2
Piano straordinario per l’occupazione e per il la-

voro – Anno 2011. Piano regionale per i servizi, le
politiche del lavoro e l’occupazione 2011-2014“ - Av-
viso pubblico per la selezione di progetti presentati
da Associazioni, Fondazioni e Organismi, senza fi-
nalità di lucro, operanti nel mondo del volontariato
e della cooperazione sociale nei settori della salva-
guardia, tutela e valorizzazione dell'ambiente e del

patrimonio artistico/culturale e della promozione e
aggregazione sociale. Approvazione Avviso pubblico
e schema di domanda.

Il Direttore del Servizio

Omissis

Determina

Art. 1
E’ approvato l’Avviso pubblico per la selezione di

progetti presentati da Associazioni, Fondazioni e Orga-
nismi, senza finalità di lucro, operanti nel mondo del
volontariato e della cooperazione sociale nei settori del-
la salvaguardia tutela e valorizzazione dell'ambiente e
del patrimonio artistico/culturale e della promozione e
aggregazione sociale, di cui al Piano straordinario per
l’occupazione e per il lavoro - anno 2011 - Piano regio-
nale per i servizi, le politiche del lavoro e l’occupazione
2011-2014, parte integrante e sostanziale del presente
atto.

Art. 2
E’ approvato il modello di istanza e la scheda pro-

getto per l’acquisizione online delle candidature.
La presente determinazione è pubblicata per estrat-

to, nella parte concernente il solo dispositivo, nel
B.U.R.A.S. La versione integrale della determinazione
è pubblicata sul sito internet della Regione Autonoma
della Sardegna e sul portale www.sardegnalavoro.it.
Un estratto dell’avviso allegato sarà pubblicato sui quo-
tidiani “L’Unione Sarda” e “La Nuova Sardegna”.

Masala

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 13 gennaio 2012, n. 1926/117
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013
– Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Linea B Provincia di Cagliari. Modifica della deter-
minazione n. 59496/7015/F.P. del 23.12.2011. Ammis-
sione alla fase di valutazione dell’idea di impresa di
Russo Francesco.

Il Direttore del Servizio

Omissis
Assume la seguente

Determinazione

Art. 1
Si dispone, per le motivazioni indicate in premes-

sa, la modifica della determinazione n. 59496/7015/F.P.

556 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

del 23.12.2011 e l’ammissione alla fase di valutazione
dell’idea di impresa spedita con il servizio postacelere
dal candidato Russo Francesco in data 09.08.2011 ore
09.52 a valere sull’Avviso pubblico- “Promuovidea”-
finanziamento di idee di impresa -POR FSE Sardegna
2007/2013–Asse II Occupabilità - linee d’azione e.1.1
ed e.3.1, Linea B Provincia Cagliari.

Resta fermo che se da successive attività di controllo
dovesse emergere l’insussistenza dei requisiti o la pre-
senza di cause di esclusione di cui all’art. 8 dell’Avviso,
l’Amministrazione si riserva di disporre l’esclusione
delle idee d’impresa.

Art. 2
Gli esiti di ammissione alla fase di valutazione

verranno pubblicati sul sito istituzionale della Regio-
ne Sardegna all’indirizzo: www.regione.sardegna.it
(nell’apposita sezione “Bandi e gare” del menu’ “Ser-
vizi” dedicata all’Assessorato del Lavoro) e sul sito
www.sardegnalavoro.it nella sezione relativa all’Avvi-
so in oggetto. Avverso il presente provvedimento è pos-
sibile esperire ricorso gerarchico al Direttore Generale
dell’Assessorato del Lavoro e ricorso giurisdizionale
nanti il competente Tribunale Amministrativo nel ter-
mine, rispettivamente, di 30 e 60 giorni.

La presente Determinazione è pubblicata per estrat-
to, nella parte concernente il solo dispositivo, nel
B.U.R.A.S. La versione integrale della Determinazione
è pubblicata sul sito internet della Regione Autonoma
della Sardegna.

La presente Determinazione è trasmessa al Direttore
Generale ai sensi dell’art. 21, VII comma, L.R. n° 31
del 13.11.1998 e, ai sensi del IX comma del medesimo
articolo, è altresì comunicata all’Assessore del Lavoro,
Formazione Professionale, Cooperazione e Sicurezza
Sociale.

Galassi

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 2759/160
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013–
Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Esiti ammissione alla fase di valutazione. Linea A e
B Provincia Oristano.

Il Direttore del Servizio

Omissis
Assume la seguente

Determinazione

Art. 1

Si dispone per le motivazioni indicate in premessa
l’ammissione alla fase di valutazione delle idee di im-
presa presentate a valere sull’Avviso pubblico -“Pro-
muovidea”- finanziamento di idee di impresa-POR
FSE Sardegna 2007/2013–Asse II Occupabilità - linee
d’azione e.1.1 ed e.3, Linea A e B Provincia Oristano,
espressamente indicate nell’allegato 1 Linea A e nell’al-
legato 1 Linea B, che costituiscono parte integrante e
sostanziale della presente determinazione. Resta fermo
che se da successive attività di controllo dovesse emer-
gere l’insussistenza dei requisiti o la presenza di cause
di esclusione di cui all’art. 8 dell’Avviso, l’Ammini-
strazione si riserva di disporre l’esclusione delle idee
d’impresa.

Art. 2
Gli esiti di ammissione alla fase di valutazione ver-

ranno pubblicati sul sito istituzionale della Regione Sar-
degna all’indirizzo: www.regione.sardegna.it (nell’ap-
posita sezione “Bandi e gare” del menu’ “Servizi”
dedicata all’Assessorato del Lavoro) e sul sito www.
sardegnalavoro.it; nella sezione relativa all’Avviso in
oggetto. Agli esclusi verrà data comunicazione perso-
nale a mezzo raccomandata con avviso di ricevimento
con le motivazioni della non ammissibilità alla fase di
valutazione. Avverso il presente provvedimento è pos-
sibile esperire ricorso gerarchico al Direttore Generale
dell’Assessorato del Lavoro e ricorso giurisdizionale
nanti il competente Tribunale Amministrativo nel ter-
mine, rispettivamente, di 30 e 60 giorni dal ricevimento
della suddetta raccomandata.

La presente Determinazione è pubblicata per estrat-
to, nella parte concernente il solo dispositivo, nel
B.U.R.A.S. La versione integrale della Determinazione
è pubblicata sul sito internet della Regione Autonoma
della Sardegna.

La presente Determinazione è trasmessa al Direttore
Generale ai sensi dell’art. 21, VII comma, L.R. n. 31
del 13.11.1998 e, ai sensi del IX comma del medesimo
articolo è altresì comunicata all’Assessore del Lavoro,
Formazione Professionale, Cooperazione e Sicurezza
Sociale.

Galassi

ASSESSORATO DEL LAVORO, FORMAZIONE
PROFESSIONALE, COOPERAZIONE

E SICUREZZA SOCIALE

Servizio della Governance della For-
mazione Professionale

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 2761/161
Avviso Pubblico “Promuovidea”- finanziamento

di idee di impresa - POR FSE Sardegna 2007/2013–
Asse II Occupabilità - linee d’azione e.1.1 ed e.3.1.
Esiti ammissione alla fase di valutazione. Linea A e
B Provincia Ogliastra.

Il Direttore del Servizio

56 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Omissis
Assume la seguente

Determinazione

Art. 1
Si dispone per le motivazioni indicate in premessa

l’ammissione alla fase di valutazione delle idee di im-
presa presentate a valere sull’Avviso pubblico -“Pro-
muovidea”- finanziamento di idee di impresa-POR
FSE Sardegna 2007/2013–Asse II Occupabilità - linee
d’azione e.1.1 ed e.3, Linea A e B Provincia Ogliastra,
espressamente indicate nell’allegato 1 Linea A e nell’al-
legato 1 Linea B e l’esclusione delle idee di impresa
indicate nell’allegato 2 Linea B, che costituiscono parte
integrante e sostanziale della presente determinazione.
Resta fermo che se da successive attività di controllo
dovesse emergere l’insussistenza dei requisiti o la pre-
senza di cause di esclusione di cui all’art. 8 dell’Avviso,
l’Amministrazione si riserva di disporre l’esclusione
delle idee d’impresa.		

Art. 2
Gli esiti di ammissione alla fase di valutazione ver-

ranno pubblicati sul sito istituzionale della Regione Sar-
degna all’indirizzo: www.regione.sardegna.it (nell’ap-
posita sezione “Bandi e gare” del menu’ “Servizi”
dedicata all’Assessorato del Lavoro) e sul sito www.
sardegnalavoro.it; nella sezione relativa all’Avviso in
oggetto. Agli esclusi verrà data comunicazione perso-
nale a mezzo raccomandata con avviso di ricevimento
con le motivazioni della non ammissibilità alla fase di
valutazione. Avverso il presente provvedimento è pos-
sibile esperire ricorso gerarchico al Direttore Generale
dell’Assessorato del Lavoro e ricorso giurisdizionale
nanti il competente Tribunale Amministrativo nel ter-
mine, rispettivamente, di 30 e 60 giorni dal ricevimento
della suddetta raccomandata.

La presente Determinazione è pubblicata per estrat-
to, nella parte concernente il solo dispositivo, nel
B.U.R.A.S. La versione integrale della Determinazione
è pubblicata sul sito internet della Regione Autonoma
della Sardegna.

La presente Determinazione è trasmessa al Direttore
Generale ai sensi dell’art. 21, VII comma, L.R. n. 31
del 13.11.1998 e, ai sensi del IX comma del medesimo
articolo è altresì comunicata all’Assessore del Lavoro,
Formazione Professionale, Cooperazione e Sicurezza
Sociale.

Galassi

ASSESSORATO DELLA PROGRAMMAZIONE, BI-
LANCIO, CREDITO E ASSETTO DEL TERRITORIO

Centro Regionale di Programmazione

DETERMINAZIONE del direttore 27 gennaio
2012, n. 679/17
Avviso per la presentazione dei progetti

per infrastrutture per lo sviluppo delle attività
produttive:”Opere Pubbliche Cantierabili”. Appro-

vazione esiti valutazione osservazioni, controdedu-
zioni e integrazioni e approvazione graduatorie su
base provinciale. Predisposizione programma di in-
terventi da sottoporre alla Giunta Regionale.

Il Direttore
Visto lo Statuto Speciale per la Sardegna e le relative

norme di attuazione;
Vista la L.R. 11 luglio 1962, n.7 “Compiti della Re-

gione in materia di sviluppo economico e sociale della
Sardegna”;

Vista la L.R. 1 agosto 1975, n. 33 “Compiti della
Regione nella programmazione”;

Vista la L.R. 7 gennaio 1977, n. 1 “Norme sull’orga-
nizzazione amministrativa della Regione Sarda e sulle
competenze della Giunta, della Presidenza e degli As-
sessorati regionali”;

Visto il D.P.G.R. 13 novembre 1986, n. 179 “Rego-
lamento per il personale qualificato del Centro regiona-
le di programmazione”;

Vista la L.R. 13 novembre 1998, n. 31 “Disciplina
del personale regionale e dell'organizzazione degli uf-
fici della Regione”;

Vista la L.R. 2 agosto 2006, n.11 “Norme in mate-
ria di programmazione, di bilancio e di contabilità della
Regione Autonoma della Sardegna”;

Vista la L.R. 28 dicembre 2009, n. 5, art. 5 “Inter-
venti per lo sviluppo delle attività produttive”;

Vista la Deliberazione della Giunta Regionale n.
16/21 del 20.4.2010 “L.R. 28 dicembre 2009, n. 5, art.
5. Modalità di funzionamento del fondo per la realizza-
zione di un programma pluriennale di infrastrutture e di
servizi correlati allo sviluppo delle attività produttive”;

Vista la L.R. 19 gennaio 2011 n.1, art. 4 “Gestio-
ne risorse e opere pubbliche cantierabili” prevede il fi-
nanziamento di infrastrutture pubbliche cantierabili in
grado di supportare lo sviluppo dei sistemi produttivi
locali;

Vista la Deliberazione della Giunta Regionale n.
12/20 del 10.3.2011 “L.R. 19 gennaio 2011, n. 1, art. n.
4. Atto di indirizzo per la gestione delle risorse a valere
sul fondo istituito in attuazione dell’art. 5 comma 1 del-
la L.R. 28 dicembre 2009 n. 5 e direttive di attuazione
per la realizzazione delle opere pubbliche cantierabili”;

Vista la determinazione n. 1672/161 del 15.03.2011
con la quale è stato approvato l’Avviso per la presenta-
zione dei progetti per infrastrutture per lo sviluppo delle
attività produttive: ”Opere Pubbliche Cantierabili”;

Vista la determinazione n. 1837/193 del 21.03.2011
con la quale è stata approvata la rettifica dell’Avviso
per la presentazione dei progetti per infrastrutture per
lo sviluppo delle attività produttive: ”Opere Pubbliche
Cantierabili”;

Richiamato l’art. 11 dell’Avviso che prevede la pos-
sibilità di richiedere ai proponenti ulteriore documenta-
zione utile ai fini della valutazione delle domande;

Richiamato l’art. 12 dell’Avviso che prevede che
non saranno ammesse a finanziamento proposte che
non raggiungano il punteggio globale minimo pari a 60
punti;

Vista la Determinazione Prot. n. 3489 Rep. n. 373

576 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

del 14.04.2011 con cui è stata nominata la Commissio-
ne di Valutazione fra il personale esperto del CRP e fra
i componenti del Nucleo di Valutazione, coadiuvata dal
personale del CRP che opera a supporto della Direzione
Generale, per la verifica dell’ammissibilità formale, i
rapporti con Sardegna IT per la gestione della Piattafor-
ma informatica, compreso il caricamento dei dati, e la
gestione delle comunicazioni con i proponenti;

Vista la trasmissione, in data 22.04.2011, alla Com-
missione di Valutazione da parte del RUP degli elenchi
delle domande non ammissibili dal punto di vista do-
cumentale, con il dettaglio degli elementi mancanti e
motivazioni di non ammissibilità, e delle domande am-
missibili a valutazione (in ordine alfabetico comunale),
redatti a seguito della verifica di ammissibilità formale
a cura della segreteria tecnica amministrativa, secondo
quanto previsto nella Determinazione n. 3489/373/CRP
del 14.04.2011;

Rilevato che i proponenti hanno presentato la do-
manda di partecipazione ed il progetto per il quale han-
no richiesto il finanziamento attraverso il sistema accre-
ditamento alla piattaforma informatica e che sul sistema
informatico sono presenti tutti gli elementi relativi alla
valutazione delle proposte, nonché le schede di valuta-
zione;

Vista la Determinazione n. 5875/591 del 12.07.2011
con la quale sono stati approvati gli esiti della valutazio-
ne da parte della Commissione e gli elenchi concernenti
le proposte ammesse, non ammissibili, sospese per in-
tegrazioni e con punteggio insufficiente, in ordine alfa-
betico, nonché i dati e le schede di valutazione estrat-
ti dalla piattaforma informatica, e si è altresì disposto
l’invio delle comunicazioni a tutti i proponenti circa gli
esiti della valutazione con la scheda di valutazione, al di
poter fornire le osservazioni o le integrazioni richieste
entro 10 giorni dal ricevimento della comunicazione;

Rilevato altresì che la medesima Determinazione
stabilisce che le predette integrazioni riguardano uni-
camente requisiti posseduti al momento della scadenza
dei termini di presentazione delle domande (30 marzo
2011). La mancanza delle integrazioni richieste o le in-
tegrazioni non conformi ai requisiti previsti nell’Avviso
determinano la decadenza della domanda e, pertanto, la
non ammissibilità delle stesse al finanziamento;

Rilevato che sono state inviate a tutti i proponenti le
comunicazioni relative agli esiti della valutazione con
la scheda di valutazione, al fine di poter fornire le osser-
vazioni, le controdeduzioni o le integrazioni richieste;

Rilevato che diversi proponenti, nelle more della de-
finizione della procedura di valutazione e della pubbli-
cazione della graduatoria, hanno richiesto di poter av-
viare le procedure di affidamento dei lavori con risorse
proprie e che, sulle istanze proposte, è stato espresso il
nulla osta;

Viste le osservazioni, controdeduzioni e integrazioni
inviate dai suddetti proponenti;

Vista la verifica, a cura del responsabile del proce-
dimento, sulle controdeduzioni presentate in merito alla
non ammissibilità formale;

Vista la Determinazione n. 7741/1050 del 09.09.2011
con la quale si prende atto delle osservazioni, contro-

deduzioni e integrazioni pervenute da parte dei propo-
nenti, trasmesse alla Commissione di Valutazione per
l’esame delle medesime, anche a seguito della verifica
di cui al punto precedente che ha portato alla rivisita-
zione dell’ammissibilità formale e alla conseguente am-
missione alla valutazione;

Rilevato che sono pervenute anche successivamente
a tale data ulteriori integrazioni e/o osservazioni e che
le stesse sono state comunque esaminate;

Richiamata la disposizione contenuta nell’art. 6 del-
la l. n. 241/1990, che codifica la integrabilità della do-
cumentazione presentata, entro certi limiti e nel rispetto
della parità di condizioni tra concorrenti;

Richiamato altresì il prevalente orientamento giuri-
sprudenziale secondo il quale in presenza di incertezze
o equivoci generati dall’ambiguità delle clausole dei
bandi è da ritenersi consentita l’integrazione documen-
tazione, a sanatoria dell’irregolarità commessa, pur nel
rispetto della par condicio tra concorrenti;

Richiamati i principi di massima partecipazione,
conservazione degli atti, economicità e non aggravio
del procedimento;

Visto l’elenco complessivo dei proponenti che han-
no presentato osservazioni, controdeduzioni e integra-
zioni (Allegato A);

Vista la nota Prot. n. 10115 del 25.11.2011, con la
quale la Commissione di valutazione ha trasmesso, in
seguito alla conclusione dei lavori, i verbali delle sedute
con i relativi allegati;

Visti i verbali dei lavori della commissione di valu-
tazione e i relativi allegati inerenti la valutazione delle
osservazioni, delle controdeduzioni e dalle integrazioni
documentali richieste presentate dai proponenti;

Ritenuto che gli esiti della valutazione, sia relativi
all’ammissibilità che alla valutazione della proposta,
vadano estratti dalla piattaforma informatica, sulla base
dei dati inseriti dalla segreteria tecnico-amministrativa,
e che sulla base di tali risultanze vengano predisposti
gli elenchi definitivi sugli esiti conseguiti dalle proposte
presentate e possano essere estratte le schede riassunti-
ve della valutazione;

Visto l’elenco delle proposte presentate che riassume
gli esiti della valutazione complessiva, anche a seguito
delle osservazioni e integrazioni (Allegato B);

Ritenuto di dover approvare la graduatoria dei pro-
getti redatta sulla base della ripartizione in ambiti pro-
vinciali, nella quale i punteggi pari merito sono disposti
in ordine alfabetico;

 Rilevato che le proposte inserite in graduatoria ver-
ranno finanziate, nel limite della dotazione finanziaria
per singolo ambito provinciale, come definito nell’art.
5 dell’Avviso, al netto del 20% che ai sensi dell’art. 7
dell’Avviso deve essere accantonato a vantaggio dei
soggetti attuatori che rispetteranno il cronoprogramma
previsto per l’attuazione degli interventi, secondo il
prospetto che segue:

Ripartizione Provinciale fondi ex art. 4 L.R. n. 1 del
19.01.2011

58 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Province % annualità 2011 accantonamento
20%

totale
finanziabile

Sassari 17,84% € 8.920.000,00 € 1.784.000,00 € 7.136.000,00

Olbia Tempio 10,28% € 5.140.000,00 € 1.028.000,00 € 4.112.000,00

Nuoro 10,49% € 5.245.000,00 € 1.049.000,00 € 4.196.000,00

Oristano 10,73% € 5.365.000,00 € 1.073.000,00 € 4.292.000,00

Ogliastra 6,18% € 3.090.000,00 € 618.000,00 € 2.472.000,00

Medio
Campidano

8,05% € 4.025.000,00 € 805.000,00 € 3.220.000,00

Carbonia
Iglesias

9,20% € 4.600.000,00 € 920.000,00 € 3.680.000,00

Cagliari 27,23% € 13.615.000,00 € 2.723.000,00 € 10.892.000,00

Totale 100,00% € 50.000.000,00 € 10.000.000,00 € 40.000.000,00

Richiamato l’art. 13 dell’Avviso che prevede che il
Centro Regionale di Programmazione approvi la gra-
duatoria e che il programma di interventi sia approvato
in Giunta, su proposta dell’Assessore Regionale della
Programmazione, Bilancio, Credito e Assetto del Terri-
torio, ai sensi dell’art. 4 comma 4 della L.R. 1/2011;

Ritenuto che la graduatoria dei progetti redatta sulla
base della ripartizione per ambito provinciale costitui-
sca il programma di interventi da sottoporre all’appro-
vazione della Giunta Regionale, sulla base della dota-
zione finanziaria disponibile;

Vista la medesima Legge regionale n. 12/2011, che
all’art. 4 comma 35 dispone altresì che: nel comma 2
dell’articolo 4 della legge regionale n. 1 del 2011, l’im-
porto di euro 50.000.000 relativo all’annualità 2011 è
rideterminato in euro 13.400.000 e l’importo di euro
25.000.000 relativo all’annualità 2012 è rideterminato
in euro 61.600.000;

Ritenuto che i successivi impegni verranno adottati
su apposito capitolo di spesa dedicato all’Avviso di cui
all’oggetto;

Vista la Legge regionale n. 12 del 30 giugno 2011,
che all’art. 18 comma 8 dispone che: nel comma 5
dell’articolo 4 della legge regionale n. 1 del 2011, le
parole “entro il termine perentorio del 31 maggio 2011”
sono sostituite dalle seguenti: “entro il termine perento-
rio di quarantacinque giorni dalla data di pubblicazione
della graduatoria, che costituisce autorizzazione alla
concessione del finanziamento”;

Rilevato che la norma su indicata vada coordinata
con l’art. 13 dell’Avviso e l’interpretazione più favore-
vole ai proponenti comporti che il termine di 45 giorni
dell’avvio delle procedure di affidamento non decorra
dalla pubblicazione del provvedimento in oggetto, ma
dalla pubblicazione sul BURAS e sul sito internet di
apposito provvedimento che prenda atto dell’adozione
del programma di interventi da parte della Giunta re-
gionale;

Ritenuto che dalla pubblicazione di tale provvedi-
mento sul BURAS decorrano i termini di cui sopra;

Visto l’art. 47 della L.R. 2 agosto 2006, n. 11 Norme
in materia di programmazione, di bilancio e di conta-
bilità della Regione Autonoma della Sardegna, recante

disposizioni in materia di firma del Direttore del Centro
Regionale di Programmazione;

Visto il D.P.G.R. n. 4 del 14 gennaio 2011 con il qua-
le il Dr. Gianluca Cadeddu è stato confermato Direttore
del Centro Regionale di Programmazione;

Determina

Art. 1
In ragione delle considerazioni sopra esposte che

si intendono integralmente richiamate, e all’esito del-
le valutazioni sulle osservazioni, le controdeduzioni e
le integrazioni documentali presentate dai proponenti
a seguito dell’Avviso Presentazione progetti infrastrut-
ture per lo sviluppo delle attività produttive: “OPERE
PUBBLICHE CANTIERABILI”, sono approvati:

- Il verbale della Commissione inviato con nota Prot.
n. 10115 del 25.11.2011 e relativi allegati;

- Gli esiti della valutazione quali risultano dall’estra-
zione alla piattaforma informatica, sulla base dei dati
inseriti dalla segreteria tecnico-amministrativa e dalla
quale verranno estratte le schede riassuntive;

- l’elenco relativo alle domande che, anche a seguito
della presentazione di controdeduzioni, risultano defini-
tivamente non ammesse, sulla base dell’istruttoria effet-
tuata dal responsabile del procedimento e della Commis-
sione, con indicazione della motivazione (Allegato 1);

- la graduatoria (Allegato 2) contenente l’elenco
delle proposte ammissibili a finanziamento ripartite per
ambito provinciale, con il punteggio conseguito anche
a seguito delle osservazioni presentate, con i pari me-
rito in ordine alfabetico, e che costituisce la proposta
di interventi di cui all’art. 4 comma 4 L.R. 1/2011 e
richiamata nell’art. 13 dell’Avviso;

- l’elenco delle proposte non ammissibili a finanzia-
mento, avendo riportato un punteggio inferiore a 60,
così come previste dall’art. 12 dell’avviso (Allegato
3);

Art. 2
di inviare all’ Assessore Regionale della Program-

mazione, Bilancio, Credito e Assetto del Territorio la
presente determinazione al fine di presentare la propo-
sta di deliberazione contenente il programma di inter-
venti per la sua approvazione (Allegato 2), così come
previsto dal richiamato art. 13 dell’Avviso;

Art. 3
Il termine di 45 giorni per l’indizione delle procedu-

re di affidamento dei lavori previste dalla L.R. n. 12 del
30 giugno 2011, art. 18 comma 8, decorre dalla pubbli-
cazione sul BURAS del successivo provvedimento da
adottarsi a seguito dell’approvazione del programma di
interventi da parte della Giunta regionale nel quale sarà
disposto il finanziamento delle proposte progettuali in-
serite in graduatoria sulla base delle risorse disponibili
per ciascun ambito provinciale;

Art. 4
Gli Allegati A, B, 1, 2 e 3 costituiscono parte inte-

grante e sostanziale della presente Determinazione;

596 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Art. 5
È disposto l’invio delle comunicazioni ai proponenti

non ammessi con la motivazione circa la non ammissi-
bilità della proposta presentata;

Art. 6
La presente determinazione con gli Allegati 1, 2 e

3, anche per estratto, è pubblicata nel sito internet della
Regione Autonoma della Sardegna (www.regione.sar-
degna.it) sezione bandi, e sul sito tematico Sardegna-
Programmazione (www.sardegnaprogrammazione.it) e,
per estratto sul BURAS.

Art. 7
Il presente provvedimento è impugnabile dinanzi al

TAR Sardegna entro il termine di 60 giorni dalla pub-
blicazione per estratto sul BURAS, mentre per i casi
di cui all’art. 5 della presente determinazione, decorre
dalla ricezione della comunicazione.

La presente determinazione sarà trasmessa all’As-
sessore della Programmazione, Bilancio, Credito e As-
setto del Territorio ai sensi dell’art.21, comma 9 della
L.R.31/1998.

Cadeddu

Gli allegati sono consultabili nel sito istituzionale ai
seguenti indirizzi:

http://www.sardegnaprogrammazione.it/index.php?
xsl=1402&tipodoc=1,3&catrif=7949&s=35&v=9&c
=7559&id=24253&va=&b=

http://www.regione.sardegna.it/j/v/1725?s=1&v
=9&c=389&c1=1345&id=24253

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Direzione Generale dell’Ambiente

AVVISO PUBBLICO

POR FESR 2007-2013 Asse IV – Linea di attività 4.1.2c. Avviso pubblico per il finanziamento di interventi di
sostenibilità ambientale nelle strutture pubbliche dei Centri di Educazione all’Ambiente e alla Sostenibilità, per
un importo di Euro 1.968.000,00.

Il Direttore del Servizio S.A.V.I. dell’Assessorato Regionale della Difesa dell’Ambiente informa che con Determinazione

n. 26110 Rep. n. 1064 del 11 novembre 2011, è stato approvato l’Avviso pubblico per il finanziamento di interventi di

sostenibilità nelle strutture pubbliche dei Centri di Educazione all’Ambiente e alla Sostenibilità nell’ambito del “POR

FESR 2007-2013 Asse IV, Linea di attività 4.1.2c “Adeguamento infrastrutturale dei Centri di Educazione Ambientale e

dei Nodi della rete di informazione, formazione ed educazione ambientale”, per l’importo complessivo di Euro

1.968.000,00. Possono presentare domanda di finanziamento i Comuni, gli Enti Gestori di Aree Marine Protette e i

Parchi Nazionali e Regionali titolari di un CEAS accreditato e/o certificato con Deliberazione della Giunta Regionale n.

34/46 del 20.07.2009 e i CEAS non ancora accreditati in possesso dei requisiti stabiliti nell’avviso.

Gli interventi ammessi a finanziamento sono: a) adeguamento infrastrutturale delle strutture pubbliche dei CEAS

attuato secondo i criteri della architettura sostenibile, sia con riferimento ai contenuti del progetto che ai requisiti

prestazionali che dovrà garantire in fase di utilizzo. A tal fine l’intervento si dovrà caratterizzare per la qualità progettuale,

la scelta dei materiali e delle tecnologie. Gli interventi ammessi a finanziamento sono piccoli interventi di adeguamento

infrastrutturale quali ad esempio: interventi di miglioramento della domotica, dell’accessibilità e funzionalità degli spazi

per tutti i possibili fruitori, ovvero pensati per un utenza differenziata che possa presentare anche delle limitazioni

funzionali e sensoriali, interventi di risparmio idrico, di efficienza energetica, di utilizzo di energia da fonti rinnovabili, del

confort visivo interno, acustica e salubrità degli ambienti interni, la tutela e la valorizzazione delle caratteristiche storico-

architettoniche del manufatto nel contesto ambientale e paesaggistico in cui è inserito; b) completamento e

miglioramento dell’arredo e dell’allestimento dei CEAS attraverso l’acquisto di beni eco-sostenibili. L’acquisto si

dovrà caratterizzare, ad esempio, per l’attenzione alla scelta delle materie prime provenienti dal riciclo, l’utilizzo di vernici

e solventi non tossiche, la lunga vita utile del bene e il suo riutilizzo/riciclo, il basso costo della gestione (con riferimento

a prodotti di consumo, manutenzione, consumo energetico, utilizzo da parte di una molteplicità di utenti). Gli interventi

ammessi a finanziamento sono riconducibili alle seguenti tipologie: acquisto di attrezzature informatiche e strumentazioni

per la sperimentazione; acquisto di arredi; pannelli e supporti espositivi; strumenti per la didattica e la pratica

esperienziale, ecc..

Il contributo per ciascun progetto è stabilito nella misura del 100% della spesa ammissibile e non potrà superare

l’importo totale di euro 125.000,00 (centoventicinquemila/00). Il progetto dovrà obbligatoriamente comprendere interventi

di opere di adeguamento infrastrutturale (intervento a) nella misura di almeno 80% dell’importo totale del progetto.

L’acquisto di arredi e allestimenti (intervento b) potrà rientrare in misura non superiore al 20% dell’importo totale del

progetto. Per maggiori informazioni si rimanda all’avviso completo e ai relativi allegati, reperibili sul sito internet

www.regione.sardegna.it e presso gli uffici dell’Assessorato della Difesa dell’Ambiente.

La domanda di partecipazione al finanziamento dovrà essere presentata entro e non oltre le ore 13.00 del giorno 10

gennaio 2012.

Le informazioni possono essere richieste al Servizio SAVI tel. 070 606 6388 – 8034 – 6546 e all’URP dell’Assessorato

tel. 070 606 7031, o via posta elettronica agli indirizzi: amb.savi@regione.sardegna.it ; lsedda@regione.sardegna.it;

smeloni@regione.sardegna.it e amb.urp@regione.sardegna.it..

ASSESSORATO DELla pubblica istruzione,
beni culturali, informazione,

spettacolo e sport

SERVIZIO BENI CULTURALI

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 5
PO FESR 2007-2013 Asse IV – Obiettivo Opera-

tivo 4.2.3 – Linea di attività 4.2.3.a. “Interventi volti
a dare piena attuazione al “Sistema Regionale dei
Musei. Bando pubblico annualità 2011”. Sistema re-
gionale dei Musei. Importo euro 4.261.131,00. No-
mina Commissione Istruttoria.

Il Direttore del Servizio

Omissis

Determina

Art. 1
E’ nominata la Commissione istruttoria per l’esame

delle domande pervenute a seguito del bando a regia
regionale “Sistema regionale dei musei” pubblicato in
data 14.11.2011, finalizzato a interventi di adeguamento
dei luoghi e istituti della cultura volti al raggiungimento
degli standard previsti per l’accreditamento degli stessi
musei, per un importo pari a € 4.261.131,00.

Art. 2
La Commissione istruttoria risulta così composta:
- Dott.ssa Paola Nuvoli, funzionario con competen-

ze in materia di beni culturali;
- Dott.ssa Francesca Carrada, funzionario con com-

petenze in conservazione e gestione del patrimonio sto-
rico e culturale in materia di beni culturali;

- Dott.ssa Laura Boi, funzionario dell’area delle po-
litiche comunitarie che assolve anche ai compiti di se-
gretario verbalizzante;

- Dott. Mauro Manca, istruttore amministrativo;
- Geom. Andrea Angius, funzionario tecnico;
- Geom. Franco Matta, istruttore tecnico.

Art. 3
Ai componenti della Commissione nominati, in

quanto dipendenti della Amministrazione regionale,
non spetta alcun compenso.

Art. 4
La Commissione istruttoria potrà avvalersi, per

l’esame delle domande pervenute, della collaborazio-
ne delle figure professionali presenti nel Servizio Beni
culturali.

Art. 5
La presente determinazione viene trasmessa:
- ai Componenti della Commissione Istruttoria;
- al BURAS per la relativa pubblicazione per estratto;
La presente determinazione, ai sensi del comma 9,

art. 21, della L. R. 31/1998, verrà trasmessa all’Asses-
sore della Pubblica Istruzione, Beni culturali, Informa-
zione, Spettacolo e Sport.

Salis

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 918
Conferimento incarichi di Settore presso la Di-

rezione generale dei Trasporti per il periodo dal 01
gennaio al 30 giugno 2012.

Il Direttore Generale

Omissis

Determina

Art. 1
Al dott. Matteo Macino (matr. 002738) è conferito,

per il periodo dal 01 gennaio al 30 giugno 2012, l’inca-
rico di coordinatore del Settore “Rapporti Istituzionali
Controllo e Personale” istituito presso il “Servizio dei
rapporti istituzionali, bilancio e personale” con Decreto

60 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

dell’Assessore dei Trasporti n.17 del 26.11.2009.

Art. 2
Al dott. Alessio Cabitza (matr. 002749) è conferito,

per il periodo dal 01 gennaio al 30 giugno 2012, l’inca-
rico di coordinatore del Settore “Bilancio e Programma-
zione” istituito presso il “Servizio dei rapporti istituzio-
nali, bilancio e personale” con Decreto dell’Assessore
dei Trasporti n.17 del 26.11.2009.

Art. 3
Al dott. Salvatore Pietro Cogoni (matr. 360044) è

conferito, per il periodo dal 01 gennaio al 30 giugno
2012, l’incarico di coordinatore del Settore “Pianifi-
cazione e Programmazione” istituito presso il “Servi-
zio della pianificazione e programmazione dei sistemi
di trasporto” con Decreto dell’Assessore dei Trasporti
n.17 del 26.11.2009.

Art. 4
Al dott. Gianluca Pinna (matr. 003802) è conferito,per

il periodo dal 01 gennaio al 30 giugno 2012, l’incarico
di coordinatore del Settore “Amministrativo economico
e della Continuità territoriale” istituito presso il “Servi-
zio della pianificazione e programmazione dei sistemi
di trasporto” con Decreto dell’Assessore dei Trasporti
n. 17 del 26.11.2009.

Art. 5
All’ing. Antonio Usai (matr. 003726) è conferito, per

il periodo dal 01 gennaio al 30 giugno 2012, l’incarico
di coordinatore del Settore “Infrastrutture ferroviarie e
marittime” istituito presso il “Servizio delle infrastrut-
ture di trasporto e della logistica” con Decreto dell’As-
sessore dei Trasporti n. 12 del 30.06.2010.

Art. 6
All’ing. Michela Marinelli (matr. 003391) è confe-

rito, per il periodo dal 01 gennaio al 30 giugno 2012,
l’incarico di coordinatore del Settore Infrastrutture ae-
ree ed intermodali” istituito presso il “Servizio delle in-
frastrutture di trasporto e della logistica” con Decreto
dell’Assessore dei Trasporti n. 12 del 30.06.2010.

Art. 7
Alla dott.ssa Emanuela Cogoni (matr. 003328) è

conferito, per il periodo dal 01 gennaio al 30 giugno
2012, l’incarico di coordinatore del Settore “Appalti
Servizi di Trasporto” istituito presso il “Servizio degli
appalti e gestione dei sistemi di trasporto” con Decreto
dell’Assessore dei Trasporti n. 17 del 26.11.2009.

Art. 8
Al dott. Stefano Campesi (matr.002751) è conferito,

per il periodo dal 01 gennaio al 30 giugno 2012, l’in-
carico di coordinatore del Settore “Gestione contratti
di trasporto” istituito presso il “Servizio degli appalti e
gestione dei sistemi di trasporto” con Decreto dell’As-
sessore dei Trasporti n. 17 del 26.11.2009.

Art. 9
L’indennità di posizione per ciascuno degli incari-

chi di cui ai precedenti articoli è prudenzialmente de-

terminata in euro 600,00 mensile lorda e comprensiva
dello straordinario e potrà essere oggetto di successiva
rideterminazione in aumento alla luce dello stanzia-
mento finale per l’anno 2012 del Fondo di cui al cap.
SC01.0137 - UPB SC001.02.001 - destinato alle “Posi-
zioni organizzative ed altri incarichi incentivanti”, ov-
vero in considerazione di economie maturate in chiusu-
ra d’esercizio finanziario sul medesimo capitolo.

Art. 10
All’impegno, liquidazione e pagamento delle inden-

nità di posizione relative agli incarichi di cui ai prece-
denti articoli si provvederà con successiva determina-
zione a valere sulla disponibilità del cap. SC01.0137
- UPB SC01.02.001 - (CdR 00.13.01.00) in seguito
all’approvazione della manovra finanziaria per il pe-
riodo 2012-2014 ovvero a seguito dell’emanazione di
idonea norma autorizzatoria all’esercizio provvisorio
per l’anno 2012.

Il presente atto viene trasmesso all’Assessorato degli
Affari Generali, Personale e Riforma della Regione ed
alla Ragioneria Regionale per il seguito di competenza,
all’Assessore dei Trasporti ai sensi dell’art 21, comma
9 della L.R. n. 31/98 nonché pubblicato per estratto nel
BURAS e comunicato alle competenti OO.SS

Neroni

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 919
Conferimento presso la Direzione generale dei

Trasporti di incarichi di “Alta Professionalità” per il
periodo 01 gennaio - 31 marzo 2012 nonché “Incen-
tivante” per il periodo 01 gennaio - 30 giugno 2012.

Il Direttore Generale

Omissis

Determina

Art. 1
Alla rag.ra. M. Giovanna Fanari (matr. 090082) è

conferito presso la Direzione Generale dell’Assessora-
to dei Trasporti, per il periodo 01 gennaio - 31 marzo
2012, l’incarico di “Alta Professionalità” con compiti
di cui alle attività connesse al monitoraggio e control-
lo di I livello sugli interventi ricompresi nell’obiettivo
operativo 5.1.1 del POR FESR Sardegna 2007-2013,
denominato “Ottimizzare la mobilità sostenibile, la rete
dei collegamenti e i servizi di accesso”

Art. 2
Alla dott.ssa Paola Floris (matr. 003270) è confe-

rito presso la Direzione Generale dell’Assessorato dei
Trasporti, per il periodo 01 gennaio - 31 marzo 2012,
l’incarico di “Alta Professionalità” con compiti di cui
alle attività in materia di controllo su società, enti e/o
aziende a partecipazione regionale.

Art. 3

616 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Al dott. Pierfrancesco Boy (matr. 003737) è confe-
rito presso la Direzione Generale dell’Assessorato dei
Trasporti, per il periodo 01 gennaio - 31 marzo 2012,
l’incarico di “Alta Professionalità” con compiti di cui
alle attività di supporto specialistico ai responsabili di
procedimento nelle fasi di affidamento di lavori, servizi
e forniture pubbliche nonché alle relative attività con-
trattuali in qualità di ufficiale rogante.

Art. 4
Al dott. Davide Tola (matr. 002725) è conferito pres-

so la Direzione Generale dell’Assessorato dei Trasporti,
per il periodo 01 gennaio - 31 marzo 2012, l’incarico
di “Alta Professionalità” con compiti di cui alle attività
relative al contenzioso in materia di aiuti di stato.

Art. 5
All’ing. Nicola Puddu (matr. 003859) è conferito

presso la Direzione Generale dell’Assessorato dei Tra-
sporti, per il periodo 01 gennaio - 31 marzo 2012 l’in-
carico di “Alta Professionalità” con compiti di cui alle
attività connesse alla elaborazione dei programmi di
esercizio della società ARST finalizzata all’implemen-
tazione del Travel Planner regionale.

Art. 6
All’ing. Emanuela Cecere (matr. 003872) è confe-

rito presso la Direzione Generale dell’Assessorato dei
Trasporti, per il periodo 01 gennaio - 31 marzo 2012,
l’incarico di “Alta Professionalità” con compiti di cui
alle attività connesse allo studio della programmazio-
ne dell’orario ferroviario in funzione degli interventi di
velocizzazione della rete anche in conseguenza dell’en-
trata in servizio dei nuovi treni pendolanti.

Art. 7
All’ing. Marina Cattina (matr. 002541) è conferito

presso la Direzione Generale dell’Assessorato dei Tra-
sporti, per il periodo 01 gennaio - 31 marzo 2012 l’inca-
rico di “Alta Pro fessionalità” con compiti di “referente
tecnico amministrativo” per le attività del Servizio delle
Infrastrutture di trasporto e della logistica quale suppor-
to al Direttore del Servizio medesimo.

Art. 8
Alla sig.ra Luciana Marongiu (matr. 980054) è con-

ferito presso la Direzione Generale dell’Assessorato dei
Trasporti, per il periodo 01 gennaio - 30 giugno 2012,
l’incarico di “responsabile dell’Ufficio di segreteria del
Direttore generale” con compiti inerenti agli aspetti or-
ganizzativi delle attività di segreteria con particolare ri-
ferimento ai lavori preparatori delle riunioni di lavoro,
la tenuta della agenda nonché la comunicazione con gli
organismi istituzionali nazionali e comunitari oltre alle
attività di protocollazione ed archiviazione conseguenti.

Art. 9
L’indennità di posizione relativa agli incarichi di

“Alta Professionalità” di cui ai precedenti artt. 1 - 2 - 3
- 4 - 5 - 6 e 7 è stabilita in euro 500,00 mensile, lorda e
comprensiva dello straordinario.

Art. 10

L’ammontare della indennità, da corrispondere qua-
le “Incarico incentivante”, di cui al precedente art. 8 è
stabilita in euro 345,00 mensile, lorda e comprensiva
dello straordinario.

Art. 11
All’impegno, liquidazione e pagamento delle inden-

nità di posizione relativa agli incarichi di “Alta Profes-
sionalità” ed “Incentivante” di cui ai precedenti articoli si
provvederà con successiva determinazione a valere sul-
la disponibilità del cap. SC01.0137 - UPB SC01.02.001
- (CdR 00.13.01.00) in seguito all’approvazione della
manovra finanziaria per il periodo 2012-2014 ovvero a
seguito dell’emanazione di idonea norma autorizzatoria
all’esercizio provvisorio per l’anno 2012.

Il presente atto viene trasmesso all’Assessorato degli
Affari Generali, Personale e Riforma della Regione ed
alla Ragioneria Regionale per il seguito di competenza,
all’Assessore dei Trasporti ai sensi dell’art 21, comma
9 della L.R. n. 31/98 nonché pubblicato per estratto nel
BURAS e comunicato alle competenti OO.SS:

Neroni

ASSESSORATO DEI TRASPORTI

estratto determinazione del direttore
generale 29 dicembre 2011, n. 920
Conferimento incarico di consegnatario presso

l’Assessorato dei Trasporti per il periodo dal 01 gen-
naio al 30 giugno 2012.

Il Direttore Generale

Omissis

Determina

Art. 1
Al Dott. Riccardo Ebau (matr. 003992) è conferito,

con decorrenza 01 gennaio - 30 giugno 2012, l’inca-
rico di “Consegnatario” presso la Direzione Generale
dell’Assessorato dei Trasporti con relativi compiti pre-
visti dalla “Direttive in materia di economato e cassa”
di cui alla deliberazione di Giunta regionale n.37/12 del
30.07.2009 e successive modificazioni e integrazioni.

Art. 2
L’indennità di posizione relativa al sopra richiamato

incarico di “Consegnatario”, è stabilita in euro 345,00
mensile, lorda e comprensiva dello straordinario.

Art. 3
L’ammontare della indennità di cui al precedente

art.2 graverà sulle disponibilità in conto competen-
za del capitolo SC01.0137 - UPB S01.02.001 - (CdR
00.13.01.00) del bilancio della Regione per l’anno 2012
per la quota-parte dello stesso a tal fine destinata.

Art. 4
All’impegno, liquidazione e pagamento della inden-

nità di posizione di cui al precedente art.2 si provvederà
con successiva determinazione in seguito all’approva-

62 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

zione della manovra finanziaria per il periodo 2012-
2014 ovvero a seguito dell’emanaione di idonea nor-
ma autorizzatoria all’esercizio provvisorio per l’anno
2012.

Il presente atto viene trasmesso all’Assessorato degli
Affari Generali, Personale e Riforma della Regione ed
alla Ragioneria Regionale per il seguito di competenza,
all’Assessore dei Trasporti ai sensi dell’art 21, comma
9 della L.R. n. 31/98 nonché pubblicato per estratto nel
BURAS e comunicato alle competenti OO.SS.

Neroni

ASSESSORATO DEL TURISMO, ARTIGIANATO
E COMMERCIO

Servizio Turismo

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 139
L.R. 9/1999 – L.R. 20/2006. Rettifica al Registro

regionale delle Guide turistico sportive. Istruttori
Subacquei.

Il Direttore del Servizio

Omissis

Determina

Art. 1
Per la causale citata in premessa il Registro regionale

delle Guide turistico sportive, Area tematica “Operatori
subacquei”, sottocategoria a) “Istruttore Subacqueo”,
nonché il provvedimento di rinnovo di iscrizione del
soggetto interessato, sono rettificati come successiva-
mente riportato, così come da tabella allegata alla pre-
sente determinazione per farne parte integrante;

Art. 2
il Sig. Pili Raimondo, iscritto al n. 609 del Regi-

stro regionale delle Guide Turistico Sportive, nell’Area
tematica “Operatori Subacquei”, sottocategoria a)
“Istruttore Subacqueo”, è nato il 13/05/1964;

Art. 3
La presente determinazione, ai sensi e per gli effet-

ti dell’art. 21, comma 9, della L.R. 13.11.1998 n. 31,
è comunicata all’Assessore del Turismo, Artigianato e
Commercio ed è trasmessa ai competenti uffici della
Presidenza della Giunta Regionale per la pubblicazione
nel Bollettino Ufficiale della Regione.

Art. 4
La pubblicazione della presente determinazione sul

BURAS costituisce, a tutti gli effetti, valore di notifica
ai diretti interessati.

Murru

ASSESSORATO DEL TURISMO, ARTIGIANATO
E COMMERCIO

Servizio Turismo

estratto DETERMINAZIONE DEL DIRETTORE
del servizio 18 gennaio 2012, n. 140
L.R. 20/2006. Registro regionale dei Direttori tec-

nici di A.d.v. - Iscrizioni.

Il Direttore del Servizio

Omissis

Determina

Art. 1
Sono iscritti al Registro regionale dei Direttori tec-

nici di agenzia di viaggio e turismo i signori di cui
all’elenco (dal n. 537 al n. 538) allegato alla presente

determinazione per farne parte integrante e sostanziale.

Art. 2
L’iscrizione decorre dalla data di presentazione

dell’istanza alla Provincia competente;

Art. 3
La presente determinazione, ai sensi e per gli effet-

ti dell’art. 21, comma 9, della L.R. 13.11.1998 n. 31,
è comunicata all’Assessore del Turismo, Artigianato e
Commercio ed è trasmessa ai competenti uffici della
Presidenza della Giunta Regionale per la pubblicazione
nel Bollettino Ufficiale della Regione.

Art. 4
La pubblicazione della presente determinazione sul

BURAS costituisce, a tutti gli effetti, valore di notifica
ai diretti interessati.

Murru

636 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

ASSESSORATO DELla pubblica istruzione,
beni culturali, informazione,

spettacolo e sport

Direzione Generale dei Beni Culturali,
Informazione, Spettacolo e Sport

COMUNICATO
Notifica di conferimento incarichi individuali per

prestazioni di elevata professionalità (art. 6-bis, L.R.
31/1998)

Il Direttore generale dei Beni culturali, informazio-
ne, spettacolo e sport rende noto che sono stati stipulati,
ai sensi dell’art. 6-bis, L.R. 31/1998, i seguenti contratti
di lavoro autonomo per prestazioni individuali di eleva-
ta professionalità:

- Contratto n. 45/2011, Dott. Mario Palomba. Og-
getto: Studi e ricerche sugli aspetti di natura economica
connessi alle più efficienti ed efficaci forme di gestione
integrata dei siti e dei luoghi della cultura della Sarde-
gna. Retribuzione lorda complessiva: € 6.000,00. Dura-
ta massima dell’incarico: mesi 6 (sei), con decorrenza
dal 28/12/2011;

- Contratto n. 46/2011, Arch. Manuela Cossu. Og-
getto: Studi e ricerche finalizzati all’elaborazione di
uno studio del progetto complessivo di creazione di una
struttura di promozione della cultura, che individui gli
ulteriori lotti di lavori necessari al recupero dei restanti
edifici della ex Manifattura, la loro compatibilità con lo
svolgimento delle attività negli spazi già funzionanti, e
gli interventi necessari a rendere immediatamente gesti-
bili e fruibili gli spazi oggetto del recupero in corso, con
un’ipotesi di gestione dell’intera struttura. Retribuzione
lorda complessiva: € 4.000,00. Durata massima dell’in-
carico: mesi 6 (sei), con decorrenza dal 28/12/2011.

Conti

parte seconda

ASSESSORATO DELLA DIFESA DELL’AMBIENTE

Servizio Sostenibilità Ambientale, Va-
lutazione Impatti e Sistemi informativi

ambientali

PO-FESR 2007/2013 - Competitività regionale e
occupazione - Asse IV Linea di intervento 4.1.2.d –
Graduatoria finale relativa all’Avviso pubblico per
il finanziamento di azioni dimostrative di acquisto
e consumo sostenibile per l’importo complessivo di
Euro 1.300.000,00.

Il Direttore del Servizio S.A.V.I. dell’Assessorato
Regionale della Difesa dell’Ambiente informa che con
determinazione n. 30156/1295 del 29 dicembre 2011, è
stata approvata la seguente graduatoria finale relativa
all’Avviso pubblico per il finanziamento di azioni di-
mostrative di acquisto e consumo sostenibile nell’ambi-
to del “POR FESR 2007-2013 Asse IV, Linea di attività
4.1.2d “Azioni di accompagnamento per l’adozione di
procedure di acquisti verdi nei settori produttivi, civili
e nella P.A.”. Vengono finanziati i progetti dal n. 1 al n.
26 della graduatoria, per l’importo complessivo di Euro
1.269.250.

TIPO ENTE DENOMINA-
ZIONE ENTE

TITOLO PROGETTO CONTRIBUTO
RICHIESTO

PUNTI

1 Associa-
zione di
Comuni

Baunei
(Capofila),
Triei, Urzulei

Verso le eco scuole 50.000 91

2 Comune Santu
Lussurgiu

Iscradianne – percorsi lu-
minosi di consapevolezza

 50.000 91

3 Comune Ittiri Ittiri sostenibile 50.000 91

4 Comune Carbonia Mobilità verde, intermo-
dalità, riduzione impatti
carbonia - Moviri

 50.000 91

5 Comune Sanluri Mobilità a 0 emissioni 47.990 88

6 Comune Oristano LEGGEOR - Oristano
Leggera

 47.520 88

7 Comune Sassari La scuola si fa verde 50.000 87

8 Comune Santadi Abba2o. Pura e pubblica 50.000 87

9 Associa-
zione di
Comuni

Talana
(capofila),
Villagrande

Acqua di Vi.Ta 49.000 86

10 Comune Sant'Andrea
Frius

Piccoli passi per una
Sant'Andrea Frius
sostenibile

 50.000 86

64 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

11 Direzione
didattica

2° Circolo di
Alghero

Alghero a scuola di
sostenibilità

 50.000 86

12 Comune Siniscola STEP- Sviluppo tecnologie
ecosostenibili per il porto

 50.000 85

13 Comune Sardara Noi ce la beviamo 50.000 85

14 Direzione
didattica

Giuseppe Dessì
di Villacidro

Piga sardu birdi 50.000 85

15 Comune Olmedo AcquaComune 50.000 83

16 Provincia Cagliari La Provincia di Cagliari va
in bicicletta

 50.000 82

17 Unione
Comuni

Unione
Logudoro
(Ardara, Itti-
reddu, Mores,
Nughedu S.N.,
Ozieri, Pattada,
Tula)

Unione del Logudoro
compra verde

 38.000 82

18 Area
Marina
Protetta

AMP Capo
Carbonara -
Ente gestore:
Comune di
Villasimius

Acqua Nostra - Valorizza-
zione dell'acqua pubblica

 50.000 81

19 Comune Bonorva I piedi sulla città 50.000 80

20 Provincia Provincia Olbia
Tempio

Programma d'azione della
sostenibilità

 50.000 79

21 Comune Gonnesa Rete eco-acqua pubblica 50.000 78

22 Comune Putifigari Orto sociale e aula di
ecologia all'aperto

 50.000 78

23 Comune Mamoiada ALICE nel paese di
Mamoiada

 42.500 77

24 Azienda
Speciale
Ente Parco

Parco di Porto
Conte

No Plastic 50.000 76

25 Comune Orani Torramus a sas 'untanas 50.000 74

26 Comune Martis Acqua pubblica 44.240 74

27 Consozio di
gestione

Parco naturale
regionale
Molentargius
Saline

Riduzione dei consumi
di acqua potabile per
l'irrigazione attraverso
il riuso delle acque del
depuratore

 50.000 73

28 Provincia Nuoro Ecosagre 50.000 73

29 Comune Senorbi Senorbì crede in un futuro
sostenibile

 50.000 72

30 Comune Mandas Acqua'ona 50.000 72

31 Associa-
zione di
Comuni

Sarroch
(capofila), Villa
San Pietro

Elektra - Controllo e
ottimizzazione dei
consumi elettrici negli
edifici pubblici

 50.000 71

32 Comune Tertenia Torrausu a funtana 50.000 71

33 Comune Stintino Message is the bottle 50.000 71

34 Comune Sinnai Abba frisca 50.000 71

35 Comune Donori Disegna sostenibile 49.266 70

36 Comune Tortoli Acqua po®tabile 50.000 70

37 Comune Nule Nule in Brocca 50.000 70

38 Comune Villaspeciosa SosteniAmo 45.000 70

39 Comune Ovodda Acqua / Azioni di educa-
zione al risparmio idrico
diretto e indiretto

 50.000 68

40 Comune Serramanna Acqua pubblica 44.240 68

41 Comune Masainas Masainese sostenibile 34.000 68

42 Associa-
zione di
Comuni

Narbolia (ca-
pofila), Balau,
Bonarcado,
Cuglieri, Milis,
Riola Sardo,
Tramatza

Perché la vita non finisca
mai

 43.638 67

43 Comune Olbia Acquisti verdi e filiera
corta:le risorse naturali ed
il cibo come volano per la
sostenibilità ambientale
della scuola

 50.000 67

44 Comune Santa Giusta Abbattimento emissioni
nella manutenzione verde
pubblico

 45.000 67

45 Comune Neoneli Acqua a portata di mano 50.000 67

46 Unione
Comuni

d'Ogliastra
(Elini, Arzana,
Ilbono, Loceri,
Barisardo,
Lanusei)

Green Ogliastra 50.000 67

47 Comune Barrali Acqua in comune 50.000 66

48 Comune Osini Meno carta 31.600 66

49 Comune Porto Torres Porto Torres Verde! 26.070 66

50 Comune Soleminis Soleminis a impatto zero 50.000 66

51 Comune Collinas rivitalizzazione e rinnovo
delle fontane del centro
abitato

 50.000 66

52 Università
degli studi

Facoltà di
Architettura di
Alghero

GPU: Green Public
University

 50.000 66

53 ASL ASL di Cagliari Promuovere le persone
attraverso la sostenibilità
ambientale

 50.000 66

54 Comune Guspini L'acqua ha trovato casa 50.000 65

55 Comune Gonnoscodina Marmilla verde 27.650 65

56 Comune Padria Ti voglio bere 50.000 64

57 Comune Ollollai H2Ollolai 50.000 64

58 Comune Valledoria Campagna per un
consumo responsabile
dell'acqua

 42.155 64

59 Comune Sorso H2O un Sorso per tutti 50.000 64

60 Comune Aidomaggiore Buffa e Risparmia cun
Salude

 50.000 64

61 Comune Dolianova Energie in comune 50.000 63

62 Comune Osidda GPP: facile come bere un
bicchiere d’acqua

 50.000 63

63 Comune Fonni Fonni acquista verde 50.000 63

656 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

64 Comune Decimoputzu Decimoputzu rispetta
l'ambiente

 45.000 63

65 Consorzio
di Comuni

Consorzio Due
Giare (Alba-
giara, Baradili,
Curcuris, Gon-
nosnò, Nureci,
Pompu, Senis,
Sini, Villa
Verde)

MarmillaMENTE VERDE 44.000 63

66 Comune Posada Verso un consumo
responsabile

 50.000 62

67 Comune Nuoro Nuoro per l’acqua
sostenibile

 50.000 62

68 Comune Monserrato Intervento finalizzato alla
realizzazione di azioni di
sostenibilità ambientale.
Sostituzione degli attuali
centri luminosi della piaz-
za Gennergentu con nuovi
corpi illuminanti basati su
tecnologia LED.

 49.400 62

69 Comune Gonnosfona-
diga

Gonnosfanadiga respon-
sabile

 39.500 62

70 Comune Codrongianos Acqua Pubblica 44.240 62

71 Comune Castelsardo "Creazione e gestione di
un evento a basso impatto
ambientale

 49.500 62

72 Comune Ploaghe Ploaghe acquista verde 7.900 62

73 Comune Cabras Per ridurre gli impatti
ambientali…verso la
registrazione Emas

 49.500 62

74 Comune Monastir COMES 29.700 61

75 Comune Villanova-
franca

Villanovafranca verde 45.000 61

76 Comune Sadali L'acqua buona di Sadali 48.000 61

77 Comune Norbello Realizzazione fontana
pubblica e divulgazione e
formazione

 50.000 61

78 Comune Austis Percorsi e strumenti del
GPP

 50.000 61

79 Comune Masullas Masullas verde 45.000 60

80 Comune Serrenti E(CO2)struiamo 50.000 60

81 Associa-
zione di
Comuni

Sindia (capofi-
la), Borore

FUNTANA LEPIA - Azioni
per il consumo intelli-
gente della risorsa acqua
potabile

 50.000 60

82 Comune Escolca Recupero sostenibile dei
rifiuti ligneo-cellulosici

 50.000 60

83 Comune Viddalba Viddalbalux 50.000 59

84 Comune Thiesi Sas Funtananeddas -
Acqua Sorgente

 50.000 58

85 Consorzio
di Comuni

Consorzio Sa
perda iddoca
(Allai, Asuni,
Fordongianus,
Genoni, Ge-
sturi, Laconi,
Meana Sardo,
Nurallao, Nu-
ragus, Ruinas,
Villanovatulo)

PA.SOS 14.500 58

86 Comune Arborea Fontana pubblica denomi-
nata "Abba de bidda"

 50.000 56

87 Comune Mogoro Realizzazione di una fonte
pubblica denominata
"abba de bidda"

 49.865 56

88 Comune Siddi Eventi ecosostenibili a
Siddi

 36.000 56

89 Comune Nulvi Eco-Nulvi 31.403 56

90 Comune Torpè Acqua dal sole 33.372 55

91 Comune Gergei Realizzazione fontana
pubblica denominata
"abba de bidda"

 50.000 55

92 Comune Suni Realizzazione fontana
pubblica denominata
"casa dell'acqua"

 45.924 55

93 Comune Giba Interventi nel palazzo
comunale:efficienza
energetica e riduzione dei
consumi

 50.000 54

94 Comune Morgongiori MorgongiorImpronta-
Leggera

 50.000 54

95 Comune Villaperuccio realizzazione sistema di
illuminazione pubblica
stand alone

 50.000 53

96 Comune Villacidro Riduzione dei rifiuti urbani
mediante la diffusione di
sistemi di riutilizzo

 50.000 53

97 Associa-
zione di
Comuni

Bortigali
(capofila) e
Birori

Funtana cristallina 50.000 52

98 Comune Santa Teresa Realizzazione di un cor-
ridoio di comunicazione
ecosostenibile fra il centro
di Santa Teresa di Gallura
e l'area archeologica Lu
Brandali

 50.000 52

99 Associa-
zione di
Comuni

Silanus (capo-
fila), Lei

Funtana Frisca 50.000 52

100 Comune Atzara Analisi energetica 2.0 25.447 52

101 Comune Gavoi EcoMobilitàGavoi 50.000 51

102 Comune Armungia Armungia e l'ambiente 45.000 50

103 Associa-
zione di
Comuni

Noragugume
(capofila),
Bolotana

Fontana bona 50.000 49

104 Comune Muravera L'ambiente in comune 50.000 49

66 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

105 Comune Sant'Antioco Azioni integrate dimostra-
tive di sensibilizzazzione
ambientale per una corret-
ta gestione degli acquisti e
dei consumi

 49.000 48

106 Comune Selargius Selargius verso un futuro
sostenibile

 50.000 44

107 Comune Seui Pianificazione GPP per
manifestazioni sostenibili

 50.000 44

108 Comune Nurri Realizzazione di un
impianto di distribuzione
di acqua pubblica nel
centro abitato del Comune
di Nurri

 39.500 44

109 Comune Las Plassas Percorso verde 45.000 44

110 Comune Tempio
Pausania

Ristrutturazione fonte
settecentesca e lavatoio

 50.000 43

111 Comune Ussana Politica ecologica in
Comune

 50.000 43

112 Comune Palmas
Arborea

Acqua di buona qualità,
attraverso l'innovazione
nella struttura del vecchio
lavatoio

 50.000 42

113 Comune Ollastra Nuove fonti di risparmio 37.920 40

114 Comune Perdaxius Realizzazione di un
impianto di erogazione
di acqua potabile ad uso
pubblico

 39

115 Comune Domus De
Maria

Preserviamo il futuro 50.000 35

116 Comune Narcao Sistemazione e riadatta-
mento fontana

 45.000 34

117 Comune Buggerru Buggerru: realizzazione
di un punto di misura ed
acquisizione dati metereo-
logici e meteomarini

 29.637 34

118 Unione
Comuni

Unione Gallura
((Arzachena,
Palau, La
Maddalena,
Sant’Antonio
di Gallura,
Telti)

Campagna di sensibilizza-
zione ambientale

 50.000 32

119 Comune Marrubiu Marrubiu comune
….ecologico

 30.000 32

120 Comune Padru Miglioramento sorgenti e
fontane

 50.000 27

121 Comune San Nicolò
Gerrei

Realizzazione di un piccolo
parco giochi…

 50.000 23

La determinazione e la graduatoria sono scaricabili
sul sito www.regione.sardegna.it.

Cocco

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Servizio della Pianificazione

Paesaggistica e Urbanistica

AVVISO
Consorzio Industriale Provinciale Gallura. Va-

riante Normativa Territoriale, adeguamento infra-
strutturale e riordino tavole planimetriche zonizza-
zioni Piano Regolatore Territoriale Area Industriale
di Olbia. Deliberazioni dell’Assemblea Generale n.
13 del 09.07.2010 e n. 21 del 22.11.2010. Art. 22 L.R.
21 del 08.11.2011, L. n. 237 del 19.07.1993, art. 2
comma 11 bis nonché la L. n. 341 del 08.08.1995, art.
11. Richiesta di pubblicazione.

Il Direttore del Servizio, in virtù dell’art. 13 della
L.R. 7 gennaio 1997, n. 1 ed in applicazione dei principi
di cui alla Legge 8 giugno 1990, n. 142.

Visto l’art. 2, comma 11 bis della legge n. 237 del
19.07.1993.

Rende noto che per la durata di 30 giorni consecuti-
vi, compresi i festivi, decorrenti dal giorno successivo
a quello di pubblicazione del presente avviso, trovasi
depositata presso gli uffici del Servizio della Pianifica-
zione Paesaggistica e Urbanistica – V.le Trieste n. 186
piano V, la Variante Normativa Territoriale, adegua-
mento infrastrutturale e riordino tavole planimetriche
zonizzazioni Piano Regolatore Territoriale Area Indu-
striale di Olbia, adottata dall’Assemblea Generale del
CIPNES con deliberazioni n. 13 del 09.07.2010 e n. 21
del 22.11.2010.

Le Associazioni o i Comitati e chiunque vi abbia
un interesse riconosciuto, hanno la facoltà di prendere
visione di detta variante e di formulare al competen-
te Assessorato Regionale degli Enti Locali Finanze ed
Urbanistica, Servizio della Pianificazione Paesaggistica
e Urbanistica, le proprie osservazioni, a mezzo racco-
mandata A.R., redatta in carta legale, entro il periodo
dei 30 giorni decorrenti da quello successivo alla data di
pubblicazione del presente avviso. L’avviso è pubblica-
to per esteso sul sito Internet istituzionale: http://www.
regione.sardegna.it, nelle sezioni “Servizi agli enti lo-
cali”, ”Procedimenti” e per estratto sul BURAS.

Biggio

ASSESSORATO DEGLI ENTI LOCALI, FINANZE
ED URBANISTICA

Servizio della Pianificazione
Paesaggistica e Urbanistica

AVVISO
Premio del paesaggio. Quinta edizione. Concorso

di idee per la promozione di interventi di qualità pa-
esaggistica e sostenibilità ambientale e rappresenta-
zione fotografica del paesaggio.

Si rende noto che è stata pubblicata la determinazio-
ne n. 196/Pian. del 13.01.2012 concernente la rettifica
dell’Allegato A alla determinazione n. 5477/Pian. del
20.12.2011 con cui è stata disposta la nomina dei vinci-
tori del concorso di idee ‘Premio del Paesaggio. Quinta
edizione.”

La determinazione è pubblicata per esteso sul sito

676 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Internet istituzionale della Regione: http://www.regio-
ne.sardegna.it nelle sezioni ‘Ultime notizie”, “Bandi” e

“Concorsi e selezioni”.
Biggio

68 6 - 2 - 2012 - BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA - Parti I e II - N. 6

Pubblicazione a cura della presidenza della regione - cagliari Prezzo € 1,03

Associazione Temporanea d’Imprese
Tas srl - Editoria e stampa srl - Composita sas

(Sassari)

