

REPUBBLICA ITALIANA

Anno 71° - Numero 9

GAZZETTA **UFFICIALE**
DELLA REGIONE SICILIANA

PARTE PRIMA

Palermo - Venerdì, 3 marzo 2017

SI PUBBLICA DI REGOLA IL VENERDI'
Sped. in a.p., comma 20/c, art. 2,
L. n. 662/96 - Filiale di Palermo

DIREZIONE, REDAZIONE, AMMINISTRAZIONE: VIA CALTANISSETTA 2-E, 90141 PALERMO
INFORMAZIONI TEL. 091/7074930-928 - ABBONAMENTI TEL. 091/7074925-931-932 - INSERZIONI TEL. 091/7074936-940 - FAX 091/7074927
POSTA ELETTRONICA CERTIFICATA (PEC) gazzetta.ufficiale@certmail.regione.sicilia.it

LEGGI E DECRETI PRESIDENZIALI

LEGGE 1 marzo 2017, n. 4.

Proroga dell'esercizio provvisorio per l'anno 2017 e istituzione del Fondo regionale per la disabilità. Norme urgenti per le procedure di nomina nel settore sanitario regionale pag. 2

LEGGI E DECRETI PRESIDENZIALI

LEGGE 1 marzo 2017, n. 4.

Proroga dell'esercizio provvisorio per l'anno 2017 e istituzione del Fondo regionale per la disabilità. Norme urgenti per le procedure di nomina nel settore sanitario regionale.

REGIONE SICILIANA
L'ASSEMBLEA REGIONALE HA APPROVATO
IL PRESIDENTE DELLA REGIONE
PROMULGA

la seguente legge:

Art. 1.

Istituzione del Fondo regionale per la disabilità

1. Al fine di garantire l'attuazione dei livelli di assistenza domiciliare, con riguardo ai soggetti con disabilità gravissima di cui all'articolo 3 del decreto ministeriale 26 settembre 2016 di riparto del Fondo nazionale per la non autosufficienza, è istituito il "Fondo regionale per la disabilità", da destinare agli aventi diritto, nei limiti dello stanziamento di bilancio, mediante trasferimenti monetari diretti per ciascun soggetto in relazione al piano individuale di assistenza e da erogarsi mensilmente.

2. L'intervento di cui al comma 1 è da considerarsi anche quale cofinanziamento regionale aggiuntivo alle risorse assegnate in favore della Regione siciliana per la copertura dei costi di rilevanza sociale dell'assistenza socio-assistenziale di cui al Fondo nazionale per le non autosufficienze istituito dall'articolo 1, comma 1264, della legge 27 dicembre 2006, n. 296.

3. Per gli obblighi assistenziali di cui al comma 2 concorreranno anche gli enti locali in relazione alle specifiche competenze in materia socio-assistenziale.

4. All'articolo 6, comma 1, della legge regionale 5 dicembre 2016, n. 24 è aggiunto il seguente periodo: "Le Città metropolitane e i liberi Consorzi comunali possono incrementare i livelli di assistenza anche con fondi propri."

5. Per le finalità di cui al comma 1 è autorizzata, per l'esercizio finanziario 2017, la spesa di 36.000 migliaia di euro cui si provvede, quanto a 16.000 migliaia di euro, mediante riduzione della Missione 20, Programma 3, capitolo 613950 e, quanto a 20.000 migliaia di euro, mediante riduzione della Missione 1, Programma 4, capitolo 219205.

6. Le limitazioni per dodicesimi per l'assunzione degli impegni e dell'effettuazione dei pagamenti non si applicano alle spese di cui al presente articolo.

7. Con successivo decreto del Presidente della Regione, da emanarsi entro 30 giorni dalla data di entrata in vigore della presente legge, su proposta dell'Assessore regionale per la famiglia, le politiche sociali e il lavoro e dell'Assessore regionale per la salute, previo parere della VI Commissione legislativa dell'Assemblea regionale siciliana "Servizi sociali e sanitari", sono definiti i criteri e le modalità di erogazione agli aventi diritto dei trasferimenti monetari diretti a carico del Fondo di cui al comma 1.

Art. 2.

Proroga dell'esercizio provvisorio del bilancio della Regione

1. Il Governo della Regione è autorizzato, ai sensi dell'articolo 43 del decreto legislativo 23 giugno 2011, n. 118

e delle disposizioni contenute nel punto 8 dell'Allegato 4/2 al medesimo decreto legislativo n. 118/2011, nei modi, nei termini e con gli effetti previsti dall'articolo 6 della legge regionale 8 luglio 1977, n. 47 e successive modifiche ed integrazioni, ad esercitare provvisoriamente, fino a quando non sarà approvato con legge regionale e comunque non oltre il 31 marzo 2017, lo schema di bilancio annuale della Regione per l'esercizio finanziario 2017, secondo gli stati di previsione dell'entrata e della spesa ed il relativo disegno di legge approvato con deliberazione della Giunta regionale n. 423 del 17 dicembre 2016, secondo le note di variazioni e le disposizioni di cui alle leggi regionali 29 dicembre 2016, n. 27 e 29 dicembre 2016, n. 28, nonché secondo la nota di variazione di cui alla deliberazione della Giunta regionale n. 72 del 23 febbraio 2017, come integrata dalla deliberazione della Giunta regionale n. 78 del 28 febbraio 2017, che tiene conto degli effetti di cui all'articolo 1.

Art. 3.

Norme urgenti per le procedure di nomina nel settore sanitario regionale

1. Nelle more della modifica legislativa discendente dalla sentenza della Corte Costituzionale n. 251 del 2016 e considerato il mancato aggiornamento dell'elenco regionale secondo quanto previsto dal comma 3 dell'articolo 3 bis del decreto legislativo 30 dicembre 1992, n. 502 e successive modifiche ed integrazioni al fine di evitare liti e contenziosi, gli incarichi di direttore generale delle Aziende sanitarie provinciali, delle Aziende ospedaliere e delle Aziende ospedaliere universitarie della Regione attualmente vigenti sono confermati sino alla naturale scadenza ed è fatto divieto di procedere a nuove nomine, ove non ricorra l'incarico ordinario si procede alla nomina di commissario ai sensi di quanto disposto dall'articolo 3 bis del decreto legislativo n. 502/1992 e successive modifiche ed integrazioni. Resta confermato quanto stabilito dall'articolo 1 della legge regionale 2 agosto 2012, n. 43.

Art. 4.

Entrata in vigore

1. La presente legge sarà pubblicata nella *Gazzetta Ufficiale* della Regione siciliana ed entrerà in vigore il giorno stesso della sua pubblicazione.

2. È fatto obbligo a chiunque spetti di osservarla e di farla osservare come legge della Regione.

Palermo, 1 marzo 2017.

CROCETTA

BACCEI

GUCCIARDI

Assessore regionale per l'economia

Assessore regionale per la salute

NOTE

Avvertenza:

Il testo delle note di seguito pubblicate è stato redatto ai sensi dell'art. 10, commi 2 e 3, del testo unico approvato con decreto del Presidente della Repubblica 28 dicembre 1985, n. 1092, al solo fine di facilitare la lettura delle disposizioni di legge modificate o alle quali è operato il rinvio. Restano invariati il valore e l'efficacia degli atti legislativi trascritti, secondo le relative fonti. Le modifiche sono evidenziate in corsivo.

Nota all'art. 1, comma 1:

L'art 3 del decreto ministeriale 26 settembre 2016, recante

“Riparto delle risorse finanziarie del Fondo nazionale per le non autosufficienti, per l'anno 2016.” così dispone:

“Disabilità gravissime - 1. Le regioni utilizzano le risorse ripartite in base al presente decreto prioritariamente, e comunque in maniera esclusiva per una quota non inferiore al 40%, per gli interventi di cui all'art. 2 a favore di persone in condizione di disabilità gravissima, ivi inclusi quelli a sostegno delle persone affette da sclerosi laterale amiotrofica.

2. Per persone in condizione di disabilità gravissima, ai soli fini del presente decreto, si intendono le persone beneficiarie dell'indennità di accompagnamento, di cui alla legge 11 febbraio 1980, n. 18, o comunque definite non autosufficienti ai sensi dell'allegato 3 del decreto del Presidente del Consiglio dei ministri n. 159 del 2013, e per le quali sia verificata almeno una delle seguenti condizioni:

a) persone in condizione di coma, Stato Vegetativo (SV) oppure di Stato di Minima Coscienza (SMC) e con punteggio nella scala Glasgow Coma Scale (GCS) <= 10;

b) persone dipendenti da ventilazione meccanica assistita o non invasiva continuativa (24/7);

c) persone con grave o gravissimo stato di demenza con un punteggio sulla scala Clinical Dementia Rating Scale (CDRS) >= 4;

d) persone con lesioni spinali fra C0/C5, di qualsiasi natura, con livello della lesione, identificata dal livello sulla scala ASIA Impairment Scale (AIS) di grado A o B. Nel caso di lesioni con esiti asimmetrici ambedue le laterali devono essere valutate con lesione di grado A o B;

e) persone con gravissima compromissione motoria da patologia neurologica o muscolare con bilancio muscolare complessivo <= 1 ai 4 arti alla scala Medical Research Council (MRC), o con punteggio alla Expanded Disability Status Scale (EDSS) >= 9, o in stadio 5 di Hoehn e Yahr mod;

f) persone con deprivazione sensoriale complessa intesa come compresenza di minorazione visiva totale o con residuo visivo non superiore a 1/20 in entrambi gli occhi o nell'occhio migliore, anche con eventuale correzione o con residuo perimetrico binoculare inferiore al 10 per cento e ipoacusia, a prescindere dall'epoca di insorgenza, pari o superiore a 90 decibel HTL di media fra le frequenze 500, 1000, 2000 hertz nell'orecchio migliore;

g) persone con gravissima disabilità comportamentale dello spettro autistico ascritta al livello 3 della classificazione del DSM-5;

h) persone con diagnosi di Ritardo Mentale Grave o Profondo secondo classificazione DSM-5, con QI <= 34 e con punteggio sulla scala Level of Activity in Profound/Severe Mental Retardation (LAP-MER) <= 8;

i) ogni altra persona in condizione di dipendenza vitale che necessiti di assistenza continuativa e monitoraggio nelle 24 ore, sette giorni su sette, per bisogni complessi derivanti dalle gravi condizioni psicofisiche.

3. Le scale per la valutazione della condizione di disabilità gravissima, di cui al comma 2, lettere a), c), d), e), e h), sono illustrate nell'allegato 1 al presente decreto. Per l'individuazione delle altre persone in condizione di dipendenza vitale, di cui al comma 2, lettera i), si utilizzano i criteri di cui all'allegato 2 del presente decreto. Nel caso la condizione di cui al comma 2, lettere a) e d), sia determinata da eventi traumatici e l'accertamento dell'invalidità non sia ancora definito ai sensi delle disposizioni vigenti, gli interessati possono comunque accedere, nelle more della definizione del processo di accertamento, ai benefici previsti dalle regioni ai sensi del presente articolo, in presenza di una diagnosi medica di patologia o menomazione da parte dello specialista di riferimento che accompagni il rilievo funzionale.

4. La definizione di disabilità gravissima di cui al comma 2 è adottata in via sperimentale e sottoposta a valutazione a seguito della rilevazione di cui al comma 5. Le regioni che sulla base della definizione adottata all'art. 3, comma 1, del decreto interministeriale 14 maggio 2015, di riparto del Fondo nazionale per le non autosufficienti afferente all'annualità 2015, non abbiano già incluso tra le persone con disabilità gravissima quelle nelle condizioni individuate al comma 2, si impegnano a farlo nei propri atti di programmazione entro il termine del 2017, ferma restando la rilevazione di cui al comma 5.

5. Le regioni rilevano il numero di persone in condizione di disabilità gravissima assistite nel proprio territorio per tipologia di disabilità, secondo le condizioni individuate al comma 2, lettere da a) a i). Il numero rilevato è comunicato al Ministero del lavoro e delle politiche sociali entro il primo trimestre 2017 ai fini della definizione di livelli essenziali delle prestazioni per le persone con disabilità gravissima, da garantire su tutto il territorio nazionale nei limiti della quota di risorse del Fondo per le non autosufficienti a tal fine rese disponibili.

6. Per le persone in condizione di disabilità gravissima rilevate ai sensi del comma 5, le informazioni sulla presa in carico e le prestazioni erogate sono messe a disposizione del Casellario dell'assistenza,

di cui all'art. 13 del decreto-legge n. 78 del 2010, secondo le modalità previste dal decreto interministeriale 16 dicembre 2014 e, in particolare, mediante la trasmissione del modulo SINA di cui all'art. 5, comma 3, lettera b), del medesimo decreto interministeriale. Le informazioni, trasmesse da tutti gli enti erogatori degli interventi di cui al presente articolo, sono utilizzate ai fini della validazione del numero complessivo di persone in condizione di disabilità gravissima rilevate ai sensi del comma 5. A tal fine, con riferimento alle prestazioni di cui all'art. 2 erogate a valere sul Fondo per le non autosufficienti per le sole persone in condizione di disabilità gravissima, è compilato il campo «2.3.4 - Codice prestazione» della sezione 3 della tabella 2 del citato decreto interministeriale 16 dicembre 2014, utilizzando la voce «A1.21», indipendentemente dalle caratteristiche della prestazione e dal fatto che la prestazione sia sottoposta a prova dei mezzi, ed il campo «2.3.5 - Denominazione prestazione» della medesima sezione 3 indicando «FNA - Disabilità gravissime».

Nota all'art. 1, comma 2:

Il comma 1264 dell'art. 1 della legge 27 dicembre 2006, n. 296, recante “Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge finanziaria 2007).” così dispone:

“Art.1

1264. Al fine di garantire l'attuazione dei livelli essenziali delle prestazioni assistenziali da garantire su tutto il territorio nazionale con riguardo alle persone non autosufficienti, è istituito presso il Ministero della solidarietà sociale un fondo denominato «Fondo per le non autosufficienti», al quale è assegnata la somma di 100 milioni di euro per l'anno 2007 e di 200 milioni di euro per ciascuno degli anni 2008 e 2009.”.

Nota all'art. 1, comma 4:

L'art. 6 della legge regionale 5 dicembre 2016, n. 24, recante “Assestamento del bilancio di previsione della Regione per l'esercizio finanziario 2016 e per il triennio 2016-2018. Variazioni al bilancio di previsione della Regione per l'esercizio finanziario 2016 e per il triennio 2016-2018.”, per effetto delle modifiche apportate dal comma che si annuncia, risulta il seguente :

“Funzioni di assistenza agli alunni disabili delegate alle Città metropolitane ed ai liberi Consorzi comunali. - 1. I servizi e le attività di assistenza agli alunni con disabilità fisiche o sensoriali svolte dalle ex province regionali ai sensi dell'articolo 27 della legge regionale 4 agosto 2015, n. 15, con particolare riguardo ai servizi di trasporto, di convitto e semi convitto e ai servizi relativi agli ambiti igienico-personale, comunicazione extra scolastica, attività extra scolastica integrativa e autonomia e comunicazione, sono attratti alle competenze della Regione, Assessorato regionale della famiglia, delle politiche sociali e del lavoro. Le Città metropolitane e i liberi Consorzi comunali possono incrementare i livelli di assistenza anche con fondi propri.

2. La realizzazione e la gestione delle attività di cui al comma 1 è delegata alle Città metropolitane e ai liberi Consorzi comunali che provvedono singolarmente ad espletare le procedure di affidamento.

3. Per assicurare lo svolgimento fino al 31 dicembre 2016 delle attività di cui al comma 1 per l'anno scolastico 2016-2017, è autorizzata la spesa di 5.000 migliaia di euro per l'esercizio finanziario 2016, da iscrivere in un apposito capitolo di spesa della rubrica del Dipartimento regionale della famiglia e delle politiche sociali.

4. All'onere per gli esercizi finanziari 2017 e 2018, determinato sulla base dei fabbisogni e dei costi standard in 19.150 migliaia di euro annui, si provvede mediante riduzione delle autorizzazioni di spesa di cui all'articolo 9, comma 1, della legge regionale 7 maggio 2015, n. 9 e di cui all'articolo 26, comma 1, della legge regionale 17 marzo 2016, n. 3, previo ripristino, ai sensi dell'articolo 4, commi 5 e 6, della legge regionale n. 3/2016, delle autorizzazioni di spesa.

5. Entro il 31 luglio di ogni anno l'Assessorato regionale della famiglia, delle politiche sociali e del lavoro redige una relazione sullo stato del servizio di assistenza agli alunni con disabilità fisiche o sensoriali. La relazione indica in particolare le criticità riscontrate nell'erogazione del servizio di assistenza, i costi sostenuti, l'elencazione dei soggetti materialmente erogatori del servizio di assistenza, le modalità di assegnazione da parte degli enti locali del servizio di assistenza in caso di ricorso a soggetti esterni alle pubbliche amministrazioni, la data di inizio e la data di conclusione dell'erogazione del servizio di assistenza. La relazione è inviata ed illustrata alla competente Commissione legislativa dell'Assemblea regionale siciliana e pubblicata nel sito istituzionale dell'Assessorato regionale della famiglia, delle politiche sociali e del lavoro.”.

Note all'art. 2, comma 1:

- L'art. 43 ed il punto 8 dell'Allegato 4/2 del decreto legislativo 23 giugno 2011, n. 118, recante “Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge 5 maggio 2009, n. 42.”, così rispettivamente dispongono:

“Art. 43

Esercizio provvisorio e gestione provvisoria - 1. Se il bilancio di previsione non è approvato dal Consiglio entro il 31 dicembre dell'anno precedente, la gestione finanziaria dell'ente si svolge nel rispetto dei principi applicati della contabilità finanziaria riguardanti l'esercizio provvisorio o la gestione provvisoria.

2. L'esercizio provvisorio del bilancio non può essere concesso se non per legge e per periodi non superiori complessivamente a quattro mesi, nei modi, nei termini e con gli effetti previsti dagli statuti e dall'ordinamento contabile dell'ente. Nel corso dell'esercizio provvisorio non è consentito il ricorso all'indebitamento.”.

“Allegato 4/2**Principio contabile****Punto 8**

Esercizio provvisorio e gestione provvisoria - 1. Nel corso dell'esercizio provvisorio, o della gestione provvisoria, deliberato o attuato secondo le modalità previste dall'ordinamento vigente, gli enti gestiscono gli stanziamenti di spesa previsti nell'ultimo bilancio di previsione, definitivamente approvato per l'esercizio cui si riferisce la gestione o l'esercizio provvisorio. Ad esempio, nei limiti degli stanziamenti di spesa previsti per l'esercizio 2015 nel bilancio di previsione 2014-2016.

2. Per gli enti locali che non approvano il bilancio di previsione entro il 31 dicembre dell'anno precedente, l'esercizio provvisorio è autorizzato con il decreto dell'interno che, ai sensi di quanto previsto dall'articolo 151 comma 1, TUEL, differisce il termine di approvazione del bilancio, d'intesa con il Ministro dell'economia e delle finanze, sentita la Conferenza Stato-città ed autonomia locale, in presenza di motivate esigenze.

Per le regioni che non approvano il bilancio entro il 31 dicembre dell'anno precedente, l'esercizio provvisorio è autorizzato con legge regionale, per periodi non superiore a quattro mesi. La legge regionale di autorizzazione all'esercizio provvisorio può prevedere che sia gestito lo schema di bilancio di previsione annuale approvato dalla Giunta ai fini dell'approvazione da parte del Consiglio regionale.

3. E' consentita esclusivamente una gestione provvisoria nei limiti dei corrispondenti stanziamenti di spesa dell'ultimo bilancio di previsione approvato per l'esercizio cui si riferisce la gestione provvisoria nei casi in cui:

1) il bilancio di esercizio non sia approvato entro il 31 dicembre e, per gli enti locali, non sia stato differito il termine per l'approvazione del bilancio o, per le regioni, il Consiglio non abbia autorizzato l'esercizio provvisorio;

2) il bilancio di previsione non sia approvato entro il termine dell'esercizio provvisorio;

3) nelle more dell'approvazione del bilancio di previsione, se, nel corso dell'esercizio provvisorio, risulti un disavanzo presunto di amministrazione derivante dall'esercizio precedente.

4. La gestione provvisoria è limitata all'assolvimento delle obbligazioni già assunte, delle obbligazioni derivanti da provvedimenti giurisdizionali esecutivi e di obblighi speciali tassativamente regolati dalla legge, al pagamento delle spese di personale, delle spese relative al finanziamento della sanità per le regioni, di residui passivi, di rate di mutuo, di canoni, imposte e tasse, ed, in particolare, limitata alle sole operazioni necessarie per evitare che siano arrecati danni patrimoniali certi e gravi all'ente.

Nel corso dell'esercizio provvisorio, possono essere impegnate solo spese correnti e le eventuali spese correlate, riguardanti le partite di giro, salvo quelle riguardanti i lavori pubblici di somma urgenza o altri interventi di somma urgenza. In tali casi, è consentita la possibilità di variare il bilancio gestito in esercizio provvisorio, secondo le modalità previste dalla specifica disciplina di settore.

Nel corso dell'esercizio provvisorio, non è consentito il ricorso all'indebitamento e gli enti possono impegnare mensilmente, per ciascun programma, unitamente alla quota dei dodicesimi non utilizzata nei mesi precedenti, spese correnti non superiori ad un dodicesimo delle somme previste nel secondo esercizio dell'ultimo bilancio di previsione deliberato, ridotte delle somme già impegnate negli esercizi precedenti e dell'importo accantonato al fondo pluriennale (la voce “di cui fondo pluriennale vincolato)”, con esclusione delle spese tassativamente regolate dalla legge, non suscettibili di pagamento frazionato in dodicesimi e le spese a carattere continuativo necessarie per garantire il mantenimento del livello qualitativo e quantitativo dei servizi esistenti, impegnate a seguito della scadenza dei relativi contratti.

I rimborsi in c/capitale di somme non dovute o incassate in eccesso, quali i rimborsi degli oneri di urbanizzazione, costituiscono spese non suscettibili di pagamento frazionato in dodicesimi.

6. La gestione in dodicesimi dell'esercizio provvisorio riguarda solo gli stanziamenti di competenza della spesa al netto degli impegni assunti negli esercizi precedenti con imputazione all'esercizio provvisorio e dell'importo del fondo pluriennale vincolato.

Gli impegni assunti negli esercizi precedenti, in quanto “già assunti”, non sono soggetti ai limiti dei dodicesimi e comprendono gli impegni cancellati nell'ambito delle operazioni di riaccertamento dei residui e reimputati alla competenza dell'esercizio in gestione.

Pertanto, nel corso dell'esercizio provvisorio:

a) sono impegnate nel limite dei dodicesimi le spese che, per loro natura, possono essere pagate in dodicesimi;

b) sono impegnate, al di fuori dei limiti dei dodicesimi, le spese tassativamente regolate dalla legge, quelle che, per loro natura, non possono essere pagate frazionandole in dodicesimi, e le spese a carattere continuativo necessarie per garantire il mantenimento del livello qualitativo e quantitativo dei servizi esistenti, impegnate a seguito della scadenza dei relativi contratti.

7. Nei casi in cui è consentito assumere impegni senza fare riferimento al limite dei dodicesimi, le spese sono impegnate nel rispetto del principio contabile generale della competenza finanziaria, con imputazione agli esercizi in cui le spese sono esigibili, nei limiti degli stanziamenti dell'ultimo bilancio approvato.

8 I tesoreri gestiscono la spesa per dodicesimi, facendo riferimento agli stanziamenti di competenza al netto degli impegni già assunti negli esercizi precedenti e dell'importo accantonato al fondo pluriennale (la voce “di cui fondo pluriennale vincolato)”. Non sono soggetti ai limiti dei dodicesimi gli impegni assunti negli esercizi precedenti ed imputati all'esercizio cui si riferisce l'esercizio provvisorio, e le spese tassativamente regolate dalla legge o non suscettibili di pagamento frazionato in dodicesimi.

9. In caso di esercizio provvisorio o di gestione provvisoria, all'inizio dell'anno l'ente trasmette al tesoriere l'elenco dei residui presenti al 1° gennaio dell'esercizio cui si riferisce la gestione o l'esercizio provvisorio e l'importo degli stanziamenti di competenza dell'esercizio dell'ultimo bilancio di previsione approvato cui si riferisce l'esercizio o la gestione provvisoria, con l'indicazione della quota di stanziamento riguardante spese già impegnate e quella relativa al fondo pluriennale vincolato.

Gli importi della voce “già impegnato” possono essere aggiornati con delibera di Giunta, sulla base di dati di preconsuntivo dell'anno precedente.

10. Considerato che il riaccertamento dei residui costituisce un'attività di natura gestionale, è possibile procedere al riaccertamento straordinario dei residui di cui all'articolo 3, comma 7, del presente decreto, e al riaccertamento ordinario dei residui di cui all'articolo 3, comma 4 del presente decreto, anche nel corso dell'esercizio provvisorio, entro i termini previsti per l'approvazione del rendiconto.

In tal caso, la variazione di bilancio necessaria alla reimputazione degli impegni e degli accertamenti all'esercizio in cui le obbligazioni sono esigibili, è effettuata, con delibera di Giunta, dopo avere acquisito il parere dell'organo di revisione a valere dell'ultimo bilancio di previsione approvato. Alla delibera di Giunta è allegato il prospetto previsto dall'articolo 10, comma 4, da trasmettere al tesoriere.

A seguito del riaccertamento ordinario e/o straordinario dei residui di cui all'articolo 3, commi 4 e 7, del presente decreto, l'ente trasmette al tesoriere l'atto di approvazione del riaccertamento dei residui.

11. Nel corso dell'esercizio provvisorio, per garantire la prosecuzione o l'avvio di attività soggette a termini o scadenza, il cui mancato svolgimento determinerebbe danno per l'ente, è consentito l'utilizzo delle quote vincolate dell'avanzo di amministrazione sulla base di una relazione documentata del dirigente competente. A tal fine, dopo avere acquisito il parere dell'organo di revisione contabile la Giunta delibera una variazione del bilancio provvisorio in corso di gestione, che dispone l'utilizzo dell'avanzo di amministrazione vincolato determinato sulla base di dati di pre-consuntivo dell'esercizio precedente.

Sono altresì consentite, con delibera di giunta, le variazioni compensative tra le dotazioni delle missioni e dei programmi limitatamente alle spese per il personale, conseguenti a provvedimenti di trasferimento del personale all'interno dell'ente.

12. Considerata la natura autorizzatoria del bilancio di previsione, nel rispetto della disciplina generale riguardante il fondo di riserva, nel corso dell'esercizio provvisorio è consentito l'utilizzo di tale accantonamento solo per fronteggiare obbligazioni derivanti da provvedimenti giurisdizionali esecutivi, da obblighi tassativamente previsti dalla legge (quali, ad esempio, le spese per le elezioni in caso di stanziamenti non adeguati nella spesa corrente) e per garantire la prosecuzione o l'avvio di attività soggette a termini o scadenza, il cui mancato svolgimento determinerebbe danno per l'ente.

A seguito dell'approvazione del bilancio di previsione, con riferimento all'esercizio in corso, il limite massimo di accantonamento al fondo di riserva è ridotto dell'importo del fondo di riserva utilizzato nel corso dell'esercizio provvisorio.

13. Nel corso dell'esercizio provvisorio e della gestione provvisoria sono gestite le previsioni del secondo esercizio del bilancio gestionale (per le regioni) e del PEG (per gli enti locali) dell'anno precedente.

Nel caso in cui la legge regionale di autorizzazione all'esercizio provvisorio abbia previsto che sia gestito lo schema di bilancio di previsione approvato dalla Giunta e trasmesso al Consiglio regionale ai fini dell'approvazione, contestualmente all'approvazione di tale legge, la Giunta provvede alla ripartizione delle tipologie e dei programmi in categorie e macroaggregati ai fini dell'esercizio provvisorio ed il Segretario generale, o altra figura equivalente, provvede alla ripartizione delle categorie e dei macroaggregati e capitoli.

Nel corso dell'esercizio provvisorio o della gestione provvisoria è possibile:

a) per quanto riguarda le spese, effettuare variazioni agli stanziamenti di competenza dei macroaggregati compensative all'interno dei programmi e dei capitoli, compensative all'interno dei macroaggregati, anche prevedendo l'istituzione di nuovi capitoli;

b) per quanto riguarda le entrate, effettuare variazioni agli stanziamenti di competenza delle entrate compensative all'interno della medesima tipologia e/o della medesima categoria, anche prevedendo l'istituzione di nuovi capitoli. In assenza di variazioni compensative, con delibera di giunta, possono essere istituiti capitoli di entrata con stanziamenti pari a 0 nell'ambito di tipologie per le quali già esistono stanziamenti. Nel caso di tipologie di entrata per le quali, in bilancio, non sono previsti stanziamenti, è possibile istituire la tipologia, sempre con stanziamento pari a 0, con delibera consiliare. Lo stanziamento pari a 0 è necessario per garantire il pareggio di bilancio. Infatti, considerato che gli stanziamenti di entrata non hanno natura autorizzatoria (con esclusione delle entrate per accensione prestiti), è possibile accertare le relative entrate per qualsiasi importo.

Tali variazioni:

- sono effettuate nel rispetto delle procedure previste per la gestione ordinaria (a bilancio di previsione approvato);

- possono essere effettuate anche con riferimento alle previsioni del bilancio gestionale/PEG riguardanti l'esercizio successivo se necessarie per consentire la corretta applicazione del principio della competenza potenziata nel corso dell'esercizio provvisorio, nei casi in cui, i principi contabili consentono l'assunzione di impegni esigibili nell'esercizio successivo.

14 Nel primo anno di adozione dello schema di bilancio autorizzatorio previsto dal presente decreto, gli enti, che al 31 dicembre dell'anno precedente non hanno deliberato il bilancio di previsione per l'anno successivo, gestiscono provvisoriamente gli stanziamenti di spesa previsti per il secondo esercizio dell'ultimo bilancio di previsione approvato, previa riclassificazione degli stessi secondo lo schema di bilancio allegato al presente decreto.”.

- L'art. 6 della legge regionale 8 luglio 1977, n. 47, recante “Norme in materia di bilancio e contabilità della Regione siciliana.” così dispone :

“Esercizio provvisorio. - 1. L'esercizio provvisorio del bilancio della Regione può essere autorizzato in base al bilancio di previsione e al relativo disegno di legge presentato dal Governo e non può protrarsi oltre i quattro mesi .

2. In regime di esercizio provvisorio, su ciascun capitolo di spesa del bilancio presentato per il nuovo esercizio sono consentiti l'assunzione di impegni ed i relativi pagamenti per un ammontare non superiore a tanti dodicesimi quanti sono i mesi dell'esercizio medesimo .

3. La limitazione di cui al comma precedente non si applica alle spese fisse e obbligatorie, alle spese derivanti da obblighi contrattua-

li assunti nei precedenti esercizi, nonché alla gestione dei residui.”.

- La legge regionale 29 dicembre 2016, n. 27, recante “Disposizioni in materia di autonomie locali e per la stabilizzazione del personale precario.” è pubblicata nella *Gazzetta Ufficiale* della Regione Siciliana 31 dicembre 2016, n. 58.

- La legge regionale 29 dicembre 2016, n. 28, recante “Autorizzazione all'esercizio provvisorio del bilancio della Regione per l'anno 2017. Disposizioni finanziarie.” è pubblicata nella *Gazzetta Ufficiale* della Regione Siciliana 31 dicembre 2016, n. 58.

Nota all'art. 3, comma 1:

Il comma 3 dell'art. 3bis del D.lgs 30 dicembre 1992, n. 502, recante “Riordino della disciplina in materia sanitaria, a norma dell'articolo 1 della legge 23 ottobre 1992, n. 421.” così disponeva :

“Art.3

Direttore generale, direttore amministrativo e direttore sanitario - 3. La regione provvede alla nomina dei direttori generali delle aziende e degli enti del Servizio sanitario regionale, attingendo obbligatoriamente all'elenco regionale di idonei, ovvero agli analoghi elenchi delle altre regioni, costituiti previo avviso pubblico e selezione effettuata, secondo modalità e criteri individuati dalla regione, da parte di una commissione costituita dalla regione medesima in prevalenza tra esperti indicati da qualificate istituzioni scientifiche indipendenti, di cui uno designato dall'Agenzia nazionale per i servizi sanitari regionali, senza nuovi o maggiori oneri a carico della finanza pubblica. Gli elenchi sono aggiornati almeno ogni due anni. Alla selezione si accede con il possesso di laurea magistrale e di adeguata esperienza dirigenziale, almeno quinquennale, nel campo delle strutture sanitarie o settennale negli altri settori, con autonomia gestionale e con diretta responsabilità delle risorse umane, tecniche o finanziarie, nonché di eventuali ulteriori requisiti stabiliti dalla regione. La regione assicura, anche mediante il proprio sito internet, adeguata pubblicità e trasparenza ai bandi, alla procedura di selezione, alle nomine e ai curricula. Resta ferma l'intesa con il rettore per la nomina del direttore generale di aziende ospedaliero-universitarie.”.

LAVORI PREPARATORI

D.D.L. n. 1298

«Proroga dell'esercizio provvisorio per l'anno 2017 e istituzione del Fondo regionale per la disabilità».

Iniziativa governativa: presentato dal Presidente della Regione (Crocetta) il 24 febbraio 2017.

Trasmesso alla Commissione 'Bilancio' (II) il 27 febbraio 2017.

Esaminato dalla Commissione 'Bilancio' (II) nella seduta n. 364 del 28 febbraio 2017.

Esitato per l'Aula nella seduta n. 364 del 28 febbraio 2017.

Relatore: Vincenzo Vinciullo.

Discusso dall'Assemblea nella seduta n. 411 del 28 febbraio 2017.

Approvato dall'Assemblea nella seduta n. 411 del 28 febbraio 2017.

(2017.9.515)017

La *Gazzetta Ufficiale* della Regione siciliana è in vendita al pubblico:

AGRIGENTO - Pusante Alfonso - via Dante, 70.	MODICA - Baglieri Carmelo - corso Umberto I, 460.
ALCAMO - Toyschool di Santannera Rosa - via Vittorio Veneto, 267.	NARO - "Carpediem" di Celauro Gaetano - viale Europa, 3.
BAGHERIA - Carto - Aliotta di Aliotta Franc. Paolo - via Diego D'Amico, 30; Rivendita giornali Leone Salvatore - via Papa Giovanni XXIII (ang. via Consolare).	PALERMO - Edicola Romano Maurizio - via Empedocle Restivo, 107; "La Libreria del Tribunale" s.r.l. - piazza V. E. Orlando, 44/45; Edicola Badalamenti Rosa - piazza Castelforte, s.n.c. (Partanna Mondello); "La Bottega della Carta" di Scannella Domenico - via Caltanissetta, 11; Libreria "Forense" di Valenti Renato - via Maqueda, 185; Libreria "Ausonia" di Argento Sergio - via Ausonia, 70/74; Grafill s.r.l. - via Principe di Palagonia, 87/91.
BARCELLONA POZZO DI GOTTO - Maimone Concetta - via Garibaldi, 307; Edicola "Scilipoti" di Strocio Agostino - via Catania, 13.	PARTINICO - Lo Iacono Giovanna - corso dei Mille, 450.
CAPO D'ORLANDO - "L'Italiano" di Lo Presti Eva & C. s.a.s. - via Vittorio Veneto, 25.	PIAZZA ARMERINA - Cartolibreria Armanca Michelangelo - via Remigio Roccella, 5.
CASTELVETRANO - Cartolibreria - Edicola Marotta & Calia s.n.c. - via Q. Sella, 106/108.	PORTO EMPEDOCLE - MR di Matriona Giacinto & Matriona Maria s.n.c. - via Gen. Giardino, 6.
CATANIA - Libreria La Paglia - via Etna, 393/395.	RAFFADALI - "Striscia la Notizia" di Randisi Giuseppina - via Rosario, 6.
FAVARA - Costanza Maria - via IV Novembre, 61; Pecoraro di Piscopo Maria - via Vittorio Emanuele, 41.	SANT'AGATA DI MILITELLO - Edicola Ricca Benedetto - via Cosenz, 61.
GELA - Cartolibreria Eschilo di Simona Trainito - corso Vittorio Emanuele, 421.	SANTO STEFANO CAMASTRA - Lando Benedetta - corso Vittorio Emanuele, 21.
MAZARA DEL VALLO - "Flli Tudisco & C." s.a.s. di Tudisco Fabio e Vito Massimiliano - corso Vittorio Veneto, 150.	SIRACUSA - Cartolibreria Zimmiti Catia - via Necropoli Grotticelle, 25/O.
MENFI - Ditta Mistretta Vincenzo - via Inico, 188.	TERRASINI - Serra Antonietta - corso Vittorio Emanuele, 336.
MESSINA - Rag. Colosi Nicolò di Restuccia & C. s.a.s. - via Centonze, 227, isolato 66.	
MISILMERI - Ingrassia Maria Concetta - corso Vittorio Emanuele, 528.	

Le norme per le inserzioni nella *Gazzetta Ufficiale* della Regione siciliana, parti II e III e serie speciale concorsi, sono contenute nell'ultima pagina dei relativi fascicoli.

PREZZI E CONDIZIONI DI ABBONAMENTO - ANNO 2017

PARTE PRIMA

I) Abbonamento ai soli fascicoli ordinari, incluso l'indice annuale	
— annuale	€ 81,00
— semestrale	€ 46,00
II) Abbonamento ai fascicoli ordinari, incluso i supplementi ordinari e l'indice annuale:	
— soltanto annuale	€ 208,00
Prezzo di vendita di un fascicolo ordinario	€ 1,15
Prezzo di vendita di un supplemento ordinario o straordinario, per ogni sedici pagine o frazione	€ 1,15

SERIE SPECIALE CONCORSI

Abbonamento soltanto annuale	€ 23,00
Prezzo di vendita di un fascicolo ordinario	€ 1,70
Prezzo di vendita di un supplemento ordinario o straordinario, per ogni sedici pagine o frazione	€ 1,15

PARTI SECONDA E TERZA

Abbonamento annuale	€ 166,00 + I.V.A. ordinaria
Abbonamento semestrale	€ 91,00 + I.V.A. ordinaria
Prezzo di vendita di un fascicolo ordinario	€ 3,50 + I.V.A. ordinaria
Prezzo di vendita di un supplemento ordinario o straordinario, per ogni sedici pagine o frazione	€ 1,00 + I.V.A. ordinaria

Fascicoli e abbonamenti annuali di annate arretrate: il doppio dei prezzi suddetti.

Fotocopia di fascicoli esauriti, per ogni facciata

€	0,15 + I.V.A. ordinaria
---	-------------------------

Per l'estero i prezzi di abbonamento e vendita sono il doppio dei prezzi suddetti

L'importo dell'abbonamento, **corredato dell'indicazione della partita IVA o, in mancanza, del codice fiscale del richiedente**, deve essere versato, **a mezzo bollettino postale**, sul c/c postale n. 00304907 intestato alla "Gazzetta Ufficiale della Regione siciliana - abbonamenti", ovvero direttamente presso l'Istituto di credito che svolge il servizio di cassa per la Regione (Banco di Sicilia), indicando nella causale di versamento per quale parte della *Gazzetta* ("prima" o "serie speciale concorsi" o "seconda e terza") e per quale periodo (anno o semestre) si chiede l'abbonamento.

L'Amministrazione della Gazzetta non risponde dei ritardi causati dalla omissione di tali indicazioni.

In applicazione della circolare del Ministero delle Finanze - Direzione Generale Tasse - n. 18/360068 del 22 maggio 1976, il rilascio delle fatture per abbonamenti od acquisti di copie o fotocopie della *Gazzetta* deve essere esclusivamente richiesto, dattiloscritto, nella causale del certificato di accredito postale, o nella quietanza rilasciata dall'Istituto di credito che svolge il servizio di cassa per la Regione, unitamente all'indicazione delle generalità, dell'indirizzo completo di C.A.P., della partita I.V.A. o, in mancanza, del codice fiscale del versante, oltre che dall'esatta indicazione della causale del versamento.

Gli abbonamenti hanno decorrenza dal 1° gennaio al 31 dicembre, se concernenti l'intero anno, dal 1° gennaio al 30 giugno se relativi al 1° semestre e dal 1° luglio al 31 dicembre, se relativi al 2° semestre.

I versamenti relativi agli abbonamenti devono pervenire improrogabilmente, pena la perdita del diritto di ricevere i fascicoli già pubblicati ed esauriti o la non accettazione, entro il 31 gennaio se concernenti l'intero anno o il 1° semestre ed entro il 31 luglio se relativi al 2° semestre.

I fascicoli inviati agli abbonati vengono recapitati con il sistema di spedizione in abbonamento postale a cura delle Poste Italiane S.p.A. oppure possono essere ritirati, a seguito di dichiarazione scritta, presso i locali dell'Amministrazione della *Gazzetta*.

L'invio o la consegna, a titolo gratuito, dei fascicoli non pervenuti o non ritirati, da richiedersi all'Amministrazione entro 30 giorni dalla data di pubblicazione, è subordinato alla trasmissione o alla presentazione di una etichetta del relativo abbonamento.

Le spese di spedizione relative alla richiesta di invio per corrispondenza di singoli fascicoli o fotocopie sono a carico del richiedente e vengono stabilite, di volta in volta, in base alle tariffe postali vigenti.

Si fa presente che, in atto, l'I.V.A. ordinaria viene applicata con l'aliquota del 22%.

AVVISO Gli uffici della *Gazzetta Ufficiale della Regione siciliana* sono aperti al pubblico dal lunedì al venerdì dalle ore 9,00 alle ore 13,00 ed il mercoledì dalle ore 15,45 alle ore 17,15. Negli stessi orari è attivo il servizio di ricezione atti tramite posta elettronica certificata (P.E.C.).

VITTORIO MARINO, *direttore responsabile*

MELANIA LA COGNATA, *condirettore e redattore*

SERISTAMPA di Armango Margherita - VIA SAMPOLO, 220 - PALERMO

PREZZO € 1,15