
REGIONE PIEMONTE 
 

ENTE GESTIONE SACRI MONTI  
 
 
 
 
 
 
 
 
 
 
 

NOTE PRELIMINARI  ANNO 2015 
                         (ART. 10 L.R. 7/2001)  

 
 

ALLEGATO AL BILANCIO DI  PREVISIONE ANNO 2015 
E AL BILANCIO PLURIENNALE 2015 - 2017 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
Anche per l’annualità 2015 occorre predisporre il bilancio di previsione per l’Ente di Gestione dei 
Sacri Monti ai sensi della L.R 19/2009.  
 
Essendo la quarta annualità nella quale si predispone il bilancio di previsione, quest’anno si riesce 
a lavorare su dati  più veritieri e predisporre un bilancio di previsione  basato sui dati dello storico 
degli anni precedenti, quindi più corrispondente alla realtà dell’Ente,  conoscendo tra l’altro sempre 
più approfonditamente le esigenze e le necessità complessive di tutte le sedi operative, dei progetti 
in essere e delle attività che si vogliono andare a realizzare. 
 
In tal senso si è  inoltre provveduto a chiedere ai vari responsabili di area di segnalare tutte le 
previsioni di necessità e  fabbisogni nonché i progetti e gli interventi da realizzare e/o prevedere, 
pertanto nel bilancio di previsione 2015, con le risorse disponibili, si è provato a tenere conto delle 
segnalazioni pervenute. 
  
Il bilancio di previsione 2015 è stato redatto nel  rispetto di tutte le direttive regionali previste con 
legge regionale 11 aprile 2001 n° 7  con la quale la Regione Piemonte  stabilisce le  forme di 
programmazione finanziaria e di gestione del bilancio sia per la Regione Piemonte sia per gli Enti 
strumentali della Regione stessa, e secondo gli indirizzi forniti dall’art. 22 della LR. 19/2009. 
 
Occorre segnalare, con particolare attenzione, che dal 1 gennaio 2015 è entrato in vigore il Dgl 
118/2011 così come modificato dal Dgl  126/2014 che prevede già dal 2015 l’armonizzazione dei 
sistemi contabili di tutti i bilancio degli enti pubblici al fine di renderli omogenei , consultabili  e 
comparabili tra di loro. 
In particolare il decreto prevede le seguenti principali indicazioni: 

- affiancamento dei nuovi schemi di bilancio di previsione e rendiconto per missioni e 
programmi (con funzioni conoscitive) agli schemi di bilancio annuale e pluriennale e di 
rendiconto adottati nel 2014, che conservano la loro funzione autorizzatoria e valore 
giuridico ai fini della rendicontazione; 

- applicazione del principio contabile generale della competenza finanziaria (cd. potenziata) 
per l’accertamento delle entrate e l’impegno delle spese; 

- adozione del principio applicato della contabilità finanziaria; 
- riaccertamento straordinario dei residui per adeguare lo stock dei residui attivi e passivi alla 

nuova configurazione del principio della competenza finanziaria; 
 
a tal fine il Settore Regionale Aree Protette, con la collaborazione dei funzionari dell’UCIRCA e del 
CSI  Piemonte ha elaborato un nuovo piano dei conti  che deve però essere ancora approvato  con 
delibera di Giunta Regionale ai sensi dell’art. 22, comma  6 della L.R. 19/2009 e prevedendo per 
tutti gli enti parco le seguenti missioni: 
missione 01 servizi istituzionali, generali e di gestione 
missione 05 tutela e valorizzazione dei beni e delle attività culturali 
missione 07 turismo 
missione 09 sviluppo sostenibile  e tutela  del territorio e dell’ambiente. 
 
In questo senso l’ente ha già provveduto a  predisporre il nuovo bilancio tenendo conto di tali 
disposizioni, iscrivendo a bilancio sia i capitoli con la vecchia numerazione che   prevedendo i 
capitoli di spesa con le nuove numerazioni in base alle “missioni” individuate che per l’Ente di 
Gestione dei Sacri Monti risultano le seguenti: 
MISSIONE  01  SERVIZI ISTITUZIONALI, GENERALI E DI GESTIONE 
MISSIONE 05  TUTELA E VALORIZZAZIONE DEI BENI E DELLE ATTIVITA’ CULTURALI 
MISSIONE 09  SVILUPPO SOSTENIBILE E TUTELA DEL TERRITORIO E DELL’AMBIENTE 
 
Ovviamente tale individuazione, per l’annualità 2015 è solo indicativa e necessaria per predisporre 
il nuovo bilancio; nel corso della gestione finanziaria saranno opportunamente verificate le missioni 
individuate e quindi se opportuno si provvederà nelle eventuali modifiche ed aggiustamenti. 
 


Si ricorda ancora che tutte le spese e le entrate sono ormai  descritte con i codici SIOPE (appositi  
codice numerico ad ogni singola entrata ed a ogni singola spesa consentirà, a livello nazionale, 
una lettura univoca dell'intervento sostenuto e consentirà, a livello statistico, di redigere appositi 
piani di verifica, accertamento etc. delle spese sostenute dalla pubblica amministrazione). 
 
Anche la gestione dei residui attivi e passivi, dopo le ricerche negli archivi di ogni vecchio ente, 
dopo le varie tarature e scremature adesso appare, nella maggior parte dei casi, consolidata e le 
tarature sulle somme iscritte possono essere fatte con maggior precisione e con sicurezza.  Anche 
in questo caso il Dgl 118/2011 prevede che si dovrà fare, in contemporanea con l’approvazione del 
rendiconto finanziario per l’annualità 2014, un riaccertamento straordinario dei residui attivi e 
passivi  che consentirà il passaggio dalla contabilità finanziaria al nuovo sistema finanziario 
denominato “competenza finanziaria potenziata”. 
La previsione dei residui attivi è quantificata in €. 4.006.186,95 provenienti per la maggior parte da 
fondi  della Regione Piemonte legati alle spese del personale, mentre per la parte uscita la 
previsione ammonta a €.  908.040,79.  
 
Nel bilancio previsionale 2015  nella parte “entrate” vengono  iscritti  i fondi  che la Regione 
Piemonte Settore Parchi  comunica a favore dell’Ente di Gestione dei Sacri Monti specificando le 
relative  assegnazioni in   “ spese correnti “  e“ spese per investimenti”; tali ultime somme 
troveranno la rispettiva allocazione nella parte uscite secondo il loro vincolo di destinazione.  
 
Per il corrente anno, per quanto riguarda la spesa corrente - non essendo pervenuta alcuna 
comunicazione definitiva al riguardo, nella parte entrate si è riscritta l’analoga cifra della passata 
annualità ammontante a €. 350.000,00. 
  
Tale somma è quindi stata ripartita nella parte uscite sui capitoli relativi alla spesa corrente. In 
questa fase, avendo già una previsione dei costi sostenuti negli anni passati, si è predisposto il 
bilancio previsionale tenendo conto di tale situazione; si ricorda però che, viste le ridotte risorse 
economiche a disposizione, non si possono prevedere eventuali uscite impreviste od occasionali 
per incidenti, rotture etc. per le quali occorrerà eventualmente dotare i capitoli di spesa tramite 
prelievo dal fondo spese obbligatorie.  
 
Per quanto riguarda le spese del personale si è provveduto ad iscrivere il fabbisogno complessivo 
e quantificato in €. 2.072.698,24  sia nella parte uscite che nella parte entrate.  
 
Relativamente alle spese di investimento a tutt’oggi non è possibile  inserire e prevedere importi a 
bilancio poiché da parte della Regione Piemonte non vi è stata in merito alcuna comunicazione di 
assegnazione di risorse. 
 
L’avanzo finanziario presunto ammonta a €. 3.098.146,16  dei quali €.  2.391.781,54  sono 
vincolati a progetti specifici (vari progetti di illuminazione, interventi diversi, contributi per S.M. 
Oropa etc.), €. 442.328,12  sono residui perenti mentre la rimanenza viene utilizzata per coprire la 
spesa corrente, e viene iscritta sui fondi di riserva per fronteggiare situazioni impreviste.  
 
Buona parte dei fondi vincolati, come previsto dal D. Lgs 118/2011 sono state iscritti sul fondo 
vincolato pluriennale per le spese correnti e per le spese di capitale (vedi allegato); I fondi 
verranno prelevati man mano che si attiveranno i progetti. Si ricorda  che la Regione Piemonte, 

Settore Musei e Patrimonio Culturale con nota prot  650/200200 del 18/12/2014 ha autorizzato 
l’utilizzo delle economie derivanti dai fondi vincolati per la realizzazione degli impianti di 
illuminazione dei vari sacri monti ad altri interventi pertanto nel corso dell’anno dovranno essere 
avviati i lavori di recupero del tetto della basilica del Sacro Monte di Ghiffa, il restauro delle 
cappelle I e VI di Orta e i restauri del tetto della sede degli uffici  ed altri interventi di manutenzione 
straordinaria per quanto riguarda Crea. 
 
 
 


Dato atto ancora che nel bilancio di previsione alcune somme in uscita  relative ai contributi 

concessi dall’Assessorato alla Cultura relative a vecchi contributi destinati alla realizzazione 

degli impianti di  illuminazione nei vari sacri monti sono state reiscritte su nuovi capitoli di 

spesa perché destinate a nuove  opere ed interventi di restauro diversi così come previsto dalla 

nota della con la quale se ne autorizza lo svincolo 
 
Purtroppo, nel corrente mese di dicembre l’Ente ha dovuto andare in anticipazione di cassa per la 
somma di circa 53.000,00 euro oltre gli interessi che dovrà pagare. Ricordo che ad inizio anno 
2012 il fondo cassa ammontava a circa quattro milioni di euro;  se tutti gli impegni assunti dall’Ente 
o tutti i lavori incorso dovessero essere pagati contemporaneamente o nel breve periodo l’Ente si 
troverebbe in deficit di cassa .   
 
L’Ente pertanto anche per l’annualità 2015 provvederà a chiedere alla propria tesoreria regolare 
anticipazione di cassa per la somma di €. 320.000,00,  somma regolarmente inscritta  nelle  
entrata e nelle  uscite  di  bilancio. 
 
Qualora venissero assegnati da parte della Regione Piemonte specifici fondi per fronteggiare 
investimenti si provvederà all’introito degli stessi con appositi atti amministrativi di variazione di 
bilancio. 
 
Sono quindi state inscritte nella parte entrate gli introiti propri dell’Ente relativi alla vendita di 
materiale divulgativo, servizi videoguide,  vendita legname, servizi, affitti etc.  
 
Tali introiti,  andranno principalmente a finanziare il titolo I delle “uscite” poiché con la riduzione da 
parte della Regione degli stanziamenti  sulle spese correnti la normale gestione dell’Ente non  
riesce più ad essere garantita. 
 
L’Ente provvederà regolarmente ad introitare i diversi fondi  e di conseguenza   predisporrà tutti i 
progetti e tutti gli atti necessari e propedeutici alle realizzazione delle opere e degli interventi 
finanziati.  
 
Distribuzione fondi  per spese correnti nei capitoli di spesa della gestione ordinaria  
I fondi iscritti al cap. 5 dell’UPB 2.1.1 “Assegnazioni” delle “Entrate” sono stati distribuiti nei capitoli 
di “Spesa” relativi alle spese della gestione ordinaria  (ex parte A) dal cap. 500 al cap. 36510 (con 
esclusione dei capitoli dell’UPB 1.1.2) per far fronte alle spese di gestione corrente dell’Ente. 
Quest’anno, in occasione di EXPO 2015, nel bilancio di previsione dell’Ente,  si è tenuto in 
particolare considerazione il finanziamento delle spese relative all’organizzazione di eventi nonché 
alla realizzazione di materiale pubblicitario e divulgativo, sistemazione ed implementazione dei siti 
WEB etc. 
 
Distribuzione fondi vincolati alle spese per il personale. 
I fondi iscritti al cap. 15 delle “Entrate”, finanziati dalla Regione Piemonte, con la redazione di 
apposite ed idonee schede, verranno utilizzati nella parte  “Uscite” per la copertura delle spese 
relative al personale in servizio di ruolo ed eventualmente su apposito finanziamento per il 
personale fuori ruolo, nella UPB 1.1.2 “Spese del personale a carico della Regione” delle “Uscite”. 
 
Distribuzione dei fondi vincolati ad interventi specifici: 
Fondi L. 77/2006 progetto didattico “tutti a scuola” per 112.500,00 
 
Distribuzione fondi    legati al programma finanziamenti per la realizzazione di lavori 
pubblici L. 109/94 art. 14: 
     
Non sono previsti  contributi.  
 
 
 


 
Gli uffici dell’Ente  nel corso dell’anno 2015 dovranno operare secondo le disposizioni 
dell’amministrazione o del Commissario Straordinario per l’attuazione del programma di attività 
2015 nonché ultimare le attività già avviate negli anni passati.  
I principali nuovi interventi relativi alle spese di investimento che sono stati previsti nel corrente 
bilancio risultano i seguenti: 

- sistemazione tetto sede di Crea denominata “cascina valperone”   €.      63.585,89 
- riqualificazione area sommitale s.m. di Belmonte                             €.     50.000,00 
- sistemazione tetto basilica s.m. Ghiffa                                              €.   243.780,89 
- impianto videosorveglianza s.m. Orta                                               €.     50.000,00 
- realizzazione interventi sul verde PSR  s.m. Crea                            €.    143.000,00 

 
Oltre a diversi interventi di restauro della cappella  del S.M. di Orta le cui spese sono ancora da 
quantificare e gli importi risultano iscritti sul fondo pluriennale vincolato per le spese di 
investimento. 
 
Rimangono ancora da versare per la somma di €.  300.000,00 euro a causa della mancanza di 
cassa i contributi concessi dalla Regione Piemonte per il Sacro Monte di Oropa; tali fondi risultano 
regolarmente iscritti a bilancio. 
 
Purtroppo infine occorrerà in questa fase, in maniera più  consistente che negli anni passati tenere 
conto della cassa dell’Ente e quindi valutare attentamente, con il contributo del Consiglio Direttivo 
o del Commissario Straordinario, l’opportunità o meno di assumere nuovi impegni o portare avanti 
iniziative per le quali, allo stato attuale non è assolutamente garantita la capacità di liquidazione e 
pagamento della spesa benché in termini di competenza  risultino presenti le risorse. 
Bisognerà lavorare, anche nel prossimo anno con la massima attenzione alle spese, evitando 
sperperi, spese inutili con la massima attenzione all’economicità e all’indispensabilità 
dell’intervento. 

 

 


 

ANNUALITA’ 2015 
 

ENTRATE 
 
 

Assegnazioni REGIONE PIEMONTE  anno 2015 

 
1) Fondi spese di gestione corrente 
Non essendo pervenuta alcuna comunicazione da parte della Regione Piemonte relativamente ai 
contributi per la spesa corrente sono stati reiscritti gli stessi importi erogati lo scorso anno dalla 
Regione stessa. 

 
-  Fondi per spese correnti  relative all’UPB facenti parte del titolo I        €.     350.000,00  
 
2) Fondi spese per il personale 
 
- E’ stata iscritta nella parte entrata la somma stimata di €. 2.072.698,24  che servirà a 
coprire le spese del personale nel corso dell’anno. 
 
3) contributi straordinari diversi 
 
- Non vi sono comunicazioni di finanziamenti. 
 
4) per quanti riguarda le spese di investimento non è pervenuta alcuna 
comunicazione di contributo 
 

ASSEGNAZIONE DA ALTRI ENTI anno 2015 

 
Sono stati iscritti nella parte entrate i seguenti contributi: 
 
1) contributi  L. 77/2006 progetto denominato “tutti a scuola”  
- contributo erogato dal Ministero per i Beni e le Attività culturali per la somma di € 
112.500,00  
 
 

USCITE 
 

Distribuzione fondi  per spese correnti nei capitoli di spesa della gestione ordinaria. 
I fondi iscritti al cap. 500 dell’UPB 2.1.1 dell’Entrata “Assegnazioni” sono stati distribuiti nei 
capitoli di spesa relativi alle spese della gestione ordinaria  relative al titolo I, dal cap. 500 
al cap. 37510 (con esclusione dei capitoli dell’UPB 1.1.2) per far fronte alle spese di 
gestione corrente dell’Ente. 
Su tali capitolo sono stati debitamente reiscritti i fondi vincolati provenienti dall’avanzo di 
amministrazione presunto dell’anno precedente. 
Quest’anno in occasione di EXPO 2015 si è data particolare rilevanza alle attività di 
promozione e valorizzazione dei Sacri Monti nonché alla predisposizione di materiale 
pubblicitario e divulgativo, sistemazione siti WEB etc.  


Sono stati previsti, come richiesto dal Dgl 118/2011 anche i fondi pluriennali vincolati dove 
sono state iscritti alcuni fondi vincolati per i quali non sono previsti ancora cronoprogrammi 
di spesa. Nel corso dell’anno se le iniziative dovessero partire si provvederà nelle 
opportune modifiche di bilancio. 
 
Distribuzione fondi vincolati alle spese per il personale. 
I fondi iscritti al cap. 15 delle entrate, finanziati dalla Regione Piemonte, con la redazione 
di apposite ed idonee schede, verranno utilizzati nella parte  uscite per la copertura delle 
spese relative al personale in servizio di ruolo ed eventualmente su apposito 
finanziamento anche per il personale fuori ruolo; risultano iscritte nella UPB 1.1.2 “Spese 
del personale a carico della Regione” delle uscite. 
Anche per tali spese sono state debitamente riscritte le economie provenienti dai fondi 
vincolati per il personale e  derivanti dall’avanzo di amministrazione dell’anno precedente.  
 
Distribuzione fondi vincolati dalla Regione Piemonte 
E’ stato reiscritta al cap 462 delle uscite la somma di €. 300.000,00 per la copertura del 
contributo previsto dalla Regione Piemonte a favore della Riserva Naturale Speciale del 
Sacro Monte di Oropa che per ragioni di cassa non è ancora stato erogato. 
 
Distribuzione di fondi erogati da altri enti 
Sul cap 63550 sono iscritti €. 112.500,00 Fondi erogati dal Ministero per i beni e le attività culturali 
e Turistiche per la realizzazione del progetto didattico “tutti a scuola”. 

 
Distribuzione  Fondi Propri 
Tutte le entrate per fondi propri andranno a finanziare la spesa corrente.  
 
 
Distribuzione Fondi Avanzo di amministrazione   
Le somme relative all’avanzo di amministrazione che risultano vincolate sono state  
riscritte sui capitoli interessati e sul fondo pluriennale vincolato; le economie di gestione 
state distribuite sui capitoli di spesa corrente, al fine di garantire la normale gestione 
dell’Ente, per interventi di tutela e manutenzione del patrimonio in gestione e  sui fondi di 
riserva per le spese obbligatorie ed impreviste in modo da finanziare urgentemente 
eventuali necessità che si venissero a delineare nel corso del prossimo anno finanziario e 
quindi nei capitolo delle spese di investimento per garantire almeno la normate 
manutenzione dei beni affidati all’ente.  

 
 
 

 
 
 
 


ANNUALITA’ 2016 

 
ENTRATE 

 
Non avendo ottenuto  nessuna comunicazione in merito si è provveduto a riscrivere  per 
tale annualità la somma concessa dalla Regione Piemonte  relativamente alle spese del 
personale ed alle spese di gestione corrente (titolo I). 
Sono quindi state iscritte le entrate correnti dell’ente (a vendita guide e materiale vario 
etc.) nonché un ipotesi di avanzo finanziario. 
 
 

USCITE 
 

Distribuzione fondi  per spese correnti nei capitoli di spesa della gestione ordinaria. 
I fondi iscritti al cap. 500 dell’UPB 2.1.1 “Assegnazioni” sono stati distribuiti nei capitoli di 
spesa relativi alle spese della gestione ordinaria  relative al titolo I, dal cap. 500 al cap. 
36510  per far fronte alle spese di gestione corrente dell’Ente nonché alle attività di 
divulgazione e promozione dell’Ente. 
 
Distribuzione fondi vincolati alle spese per il personale. 
I fondi iscritti al cap. 1500 delle entrate, finanziati dalla Regione Piemonte, con la 
redazione di apposite ed idonee schede, verranno utilizzati nella parte  uscite per la 
copertura delle spese relative al personale in servizio di ruolo ed eventualmente su 
apposito finanziamento anche per il personale fuori ruolo; risultano iscritte nella UPB 1.1.2 
“Spese del personale a carico della Regione” delle uscite. 
 
Distribuzione  Fondi Propri 
Sono stati utilizzati per coprire le spese di gestione ordinaria e per finanziare  gli interventi 
di promozione del Parco e per garantire un minimo di manutenzione ordinaria al 
patrimonio storico artistico del Sacro Monte. Una piccola  somma è stata prevista sul 
fondo di riserva spese impreviste per finanziare interventi d’investimento che si rendessero 
urgenti e necessari nel corso dell’annualità. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

ANNUALITA’ 2017 
 

ENTRATE 
 
Non avendo ottenuto  nessuna comunicazione in merito si è provveduto a riscrivere  per 
tale annualità la somma concessa dalla Regione Piemonte  relativamente alle spese del 
personale ed alle spese di gestione corrente (titolo I). 
Sono quindi state iscritte le entrate correnti dell’ente (affitti, vendita guide e materiale vario 
etc.) nonché un’ipotesi di avanzo finanziario. 
 
 

USCITE 
 

 
Distribuzione fondi  per spese correnti nei capitoli di spesa della gestione ordinaria. 
I fondi iscritti al cap. 500 dell’UPB 2.1.1 “Assegnazioni” sono stati distribuiti nei capitoli di 
spesa relativi alle spese della gestione ordinaria  relative al titolo I, dal cap. 500 al cap. 
36510  per far fronte alle spese di gestione corrente dell’Ente nonché alle attività di 
divulgazione e promozione dell’Ente. 
 
Distribuzione fondi vincolati alle spese per il personale. 
I fondi iscritti al cap. 1500 delle entrate, finanziati dalla Regione Piemonte, con la 
redazione di apposite ed idonee schede, verranno utilizzati nella parte  uscite per la 
copertura delle spese relative al personale in servizio di ruolo ed eventualmente su 
apposito finanziamento anche per il personale fuori ruolo; risultano iscritte nella UPB 1.1.2 
“Spese del personale a carico della Regione” delle uscite. 
 
Distribuzione  Fondi Propri 
Sono stati utilizzati per coprire le spese di gestione ordinaria e per finanziare  gli interventi 
di promozione del Parco e per garantire un minimo di manutenzione ordinaria al 
patrimonio storico artistico del Sacro Monte. Una piccola  somma è stata prevista sul 
fondo di riserva spese impreviste per finanziare interventi d’investimento che si rendessero 
urgenti e necessari nel corso dell’annualità. 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 


FONDI PLURIENNALI VINCOLATI 

 
ENTE GESTIONE SACRI MONTI

DESCRIZIONE DEL FONDO PLURIENNALE VINCOLATO SPESE CORRENTI ANNO 2015  PREVISIONE

CAP CAP 

PROVENIE

DESCRIZIONE IMPORTO

367 296 spese gestione centro di documentazione 4.555,25

totale 4.555,25

ENTE GESTIONE SACRI MONTI

DESCRIZIONE DEL FONDO PLURIENNALE VINCOLATO SPESE CONTO CAPITALE ANNO 2015  PREVISIONE

CAP CAP 

PROVENIENZA

DESCRIZIONE IMPORTO

369 425 DOMODOSSOLA - II lotto opere museo 67.592,87

369 425 DOMODOSSOLA - economie opere consolidamento muro sagrato 6.423,95            

369 425 DOMODOSSOLA - fondi ristrutturazione sede 456.581,24        

369 430 BELMONTE - riqualificazione area sommitale 30.970,47

369 430 BELMONTE - riqualificazione area sommitale II Lotto 20.602,23          

369 430 CREA - restauro dipinti statue cappella I 1.574,36            

369 430 CREA - restauro dipinti statue cappella I 3.092,26            

369 430 CREA - manuntezione ordinaria e straordinaria cappelle 2.045,23            

369 430 CREA - conservazione patrimonio immobiliare 4.236,73            

369 430 ORTA - ex fondi bagni e ristorante SM Orta e manutenzioni diverse 2.539,25            

369 430 VARALLO - progetto intonaco tabor 12.565,04          

369 430 VARALLO - verifiche tecniche  intonaco tabor 618,96               

369 430 VARALLO - restauro museo APQ 117.767,32        

369 430 VARALLO - restauro statico cappella 8 14.039,95          

369 430 VARALLO - museo ex c 40 APQ 70.400,00          

369 445 CREA - illuminazione sacro monte antitrusione 98.729,63          

369 445 DOMODOSSOLA - sistemi di sicurezza fondi regionale dd 511/2009 47.548,00          

369 445 DOMODOSSOLA - avanzo fondi regionali per illuminazione artistica 114.962,37        

369 446 ORTA - fondi impianto illuminazione sacro monte 427.661,56        

369 625 DOMODOSSOLA - progetto Leader plus gal ossola 4.750,00            

369 631 DOMODOSSOLA - progetto interegg 1.047,48            

totale 1.505.748,90      


