

Contributi per il sostegno agli studi terziari per gli studenti immatricolati a. a. 2017/2018

Aggiornamento dei benefici economici assegnati Determinazione n. 51 del 12/03/2019

Contributi per il sostegno agli studi terziari per gli studenti immatricolati nell'anno accademico 2017/2018, concessi con determinazione n. 13 di data 31 gennaio 2018 e successive modifiche ed integrazioni - Aggiornamento dei benefici economici assegnati.

PROVINCIA AUTONOMA DI TRENTO

Prot. n.

DETERMINAZIONE DEL DIRIGENTE N. 51 DI DATA 12 Marzo 2019

SERVIZIO ISTRUZIONE E FORMAZIONE DEL SECONDO GRADO, UNIV. E RICERCA

OGGETTO:

Contributi per il sostegno agli studi terziari per gli studenti immatricolati nell'anno accademico 2017/2018, concessi con determinazione n. 13 di data 31 gennaio 2018 e successive modifiche ed integrazioni -

Aggiornamento dei benefici economici assegnati.

RIFERIMENTO : 2019-S116-00080

Pag 1 di 6

Num. prog. 1 di 11

LA DIRIGENTE

Vista la deliberazione della Giunta provinciale 2 novembre 2016, n. 1923 con la quale è stata approvata la nuova misura a favore delle famiglie per la formazione accademica e terziaria, denominata "Contributo provinciale per piano di accumulo", e dettata la disciplina generale della stessa, stabilendo l'entrata in vigore a partire dall'anno accademico 2017/2018.

Viste le deliberazioni della Giunta provinciale n. 1533 di data 22 settembre 2017, n. 580 di data 9 aprile 2018, n. 1087 di data 22 giugno 2018 e n. 2065 di data 19 ottobre 2018 con le quali sono state apportate delle modifiche alla disciplina generale della misura "Contributo provinciale per piano di accumulo".

Vista la deliberazione della Giunta provinciale n. 1533 di data 22 settembre 2017, con la quale è stato approvato il bando per la concessione dei contributi per gli studenti immatricolati nell'anno accademico 2017/2018.

Vista la determinazione della dirigente del Servizio Istruzione e formazione del secondo grado, università e ricerca n. 13 di data 31 gennaio 2018, con la quale sono stati approvati l'elenco delle domande escluse e l'elenco delle domande ammesse al "Contributo provinciale per piano di accumulo" per l'anno accademico 2017/2018, rispettivamente allegati A) e B) del provvedimento.

Vista la determinazione della dirigente del Servizio Istruzione e formazione del secondo grado, università e ricerca n. 166 di data 2 agosto 2018 e smi con la quale sono state apportate alcune modifiche alla determinazione n. 13/2018 per assegnazione di nuovi benefici e revoca di altri.

Vista la deliberazione n. 2065 di data 19 ottobre 2018 con la quale è stato, inoltre, approvato il Bando per la concessione dei contributi per il sostegno agli studi post diploma per l'anno accademico 2018/2019 (di seguito "Bando").

Viste le determinazioni della dirigente del Servizio Istruzione e formazione del secondo grado, università e ricerca n. 269 di data 19 novembre 2018, n. 325 di data 21 dicembre 2018 e n. 1 del 9 gennaio 2019 e con le quali sono state parzialmente modificate le modalità e i termini di raccolta delle domande ed è stata approvata la modulistica da utilizzare per l'anno accademico 2018/2019.

Viste le determinazioni della dirigente del Servizio Istruzione e formazione del secondo grado, università e ricerca n. 29 di data 20 febbraio 2019 e n. 47 di data 8 marzo 2019 con le quali sono stati revocati alcuni contributi concessi con la determinazione n. 13/2018.

Constatato che il CAPO II del Bando, stabilisce le modalità di presentazione della dichiarazione per l'erogazione della seconda rata del contributo già concesso agli studenti nell'anno accademico 2017/2018 con determinazione n. 13 di data 31 gennaio 2018 e smi.

Dato atto che ai fini dell'erogazione della seconda rata del contributo lo studente deve essere in possesso dei seguenti requisiti di cui al CAPO II del Bando:

- a) essere iscritto al corso di studio nell'anno accademico 2018/2019;
- b) aver conseguito il livello di merito come indicati nel Bando;
- c) non essere beneficiario di borsa per il diritto allo studio universitario presso l'Ateneo/Ente regionale d'iscrizione per l'anno accademico 2018/2019;
- d) lo studente "fuori sede" dovrà allegare copia del contratto di locazione registrato a nome dello studente o di un genitore oppure copia del verbale di assegnazione/contratto se lo studente alloggia presso una residenza collettiva, della durata di almeno 10 mesi nel corso dell'anno accademico 2018/2019.

RIFERIMENTO : 2019-S116-00080

Pag 2 di 6

Num. prog. 2 di 11

Dato atto che entro il termine fissato sono state presentate complessivamente nr. 71 dichiarazioni per l'erogazione delle seconda rata del contributo.

Dato atto, inoltre, che tre studenti beneficiari nell'anno accademico 2017/2018 non hanno presentato alcuna dichiarazione né comunicazione di rinuncia al contributo e precisato che ai medesimi in data 21 febbraio 2019 è stata inviata, ai sensi dell'art. 20 comma 2 ter della legge provinciale 30 novembre 1992, n. 23, comunicazione di concessione di ulteriore termine per la presentazione della dichiarazione e, pertanto, la conferma del contributo o la revoca dello stesso sarà oggetto di successivo provvedimento.

Dato atto, altresì, che tre studenti beneficiari del contributo nell'anno accademico 2017/2018 non hanno presentato alcuna dichiarazione in quanto hanno comunicato di aver ottenuto per l'anno accademico 2018/2019 la borsa per il diritto allo studio universitario e, pertanto, la revoca della seconda e terza rata del contributo ed eventuale restituzione della prima sarà oggetto di successivo provvedimento da adottarsi successivamente alla verifica del merito conseguito nel primo anno di corso.

Considerato che a seguito delle verifiche effettuate e dalle comunicazioni pervenute è risultato che per quattro studenti si rende necessario effettuare degli approfondimenti al fine di accertare il possesso dei requisiti di merito indicati dal Bando e, pertanto, la conferma del contributo o la revoca dello stesso sarà oggetto di successivo provvedimento.

Considerato che cinque studenti, che hanno presentato la prescritta dichiarazione, hanno comunicato la variazione della propria condizione abitativa a causa del trasferimento in altro corso e/o Ateneo/Istituto o hanno variato il contratto di locazione / contratto di alloggio rispetto alla situazione accertata lo scorso anno e pertanto è necessario procedere, sulla base della nuova sede, al ricalcolo della seconda e terza rata del contributo spettante.

Tenuto conto, inoltre, che, secondo quanto stabilito dal paragrafo 8. punto 4, lettera d) del Bando, nel caso lo studente risultasse richiedente borsa di studio la seconda rata del contributo sarà erogata solo in seguito alla conferma da parte dell'Ateneo/Ente regionale del diritto allo studio della non concessione della borsa per l'anno accademico 2018/2019; nel caso in cui lo studente risultasse invece beneficiario di borsa per il diritto allo studio si provvederà alla revoca della seconda e terza annualità del contributo già concesso.

Preso atto che si è provveduto a verificare tramite gli Atenei/Enti di diritto allo studio regionali l'eventuale concessione di borsa di studio agli studenti che hanno dichiarato di aver presentato apposita richiesta e constatato che da tale verifica è emerso che per uno studente non è ancora certa la concessione o meno della borsa di studio da parte dell'Ateneo di iscrizione e, pertanto, si procederà alla liquidazione dell'importo spettante solo ad avvenuta comunicazione dell'esito del rispettivo procedimento.

Ritenuto, in seguito a quanto sopra riportato, di aggiornare l'allegato B) della propria determinazione n. 13 di data 31 gennaio 2018 e smi con l'allegato denominato "allegato A) Elenco domande ammesse e contributo

spettante", parte integrante e sostanziale della presente determinazione, con le modifiche apportate con il presente provvedimento e con le precedenti determinazioni n. 29 di data 20 febbraio 2019 e n. 47 di data 8 marzo 2019.

Ritenuto, inoltre, di erogare, in base a quanto stabilito al paragrafo 8. del Bando, la seconda rata del contributo successivamente all'acquisizione della dichiarazione per detrazioni d'imposta relativa all'anno di competenza presentata dallo studente in seguito alla comunicazione di avvenuta verifica del merito conseguito e della documentazione indicata nel Bando, secondo gli importi rispettivamente indicati per ciascuno studente nell'"allegato B) Erogazione contributi - seconda rata confermata", parte integrante e sostanziale della presente determinazione, che aggiorna l'allegato C)

della propria precedente determinazione n. 13 di data 31 gennaio 2018 e smi.

Ritenuto, inoltre, di rinviare a successivo provvedimento la conferma o la revoca del contributo per i dieci studenti per i quali sono in corso gli accertamenti e le verifiche su quanto RIFERIMENTO :

2019-S116-00080

Pag 3 di 6

Num. prog. 3 di 11

comunicato, come riportati nell'"allegato C) Elenco erogazioni sospese o in attesa di recupero importo prima rata", parte integrante e sostanziale del presente provvedimento.

Dato atto che, nel rispetto dell'art. 7 del Codice di comportamento dei dipendenti provinciali, in capo al dirigente e al personale incaricato dell'istruttoria di questo provvedimento non sussistono situazioni di conflitto di interesse.

Precisato che, ai sensi della deliberazione della Giunta provinciale n. 2675 di data 20 dicembre 2013 che approva le prime disposizioni per l'attuazione degli adempimenti previsti dall'articolo 31 bis della legge provinciale 30 novembre 1992, n. 23, la responsabile del procedimento amministrativo è la dott.ssa Laura Pedron, Dirigente del Servizio Istruzione e formazione del secondo grado, università e ricerca. Visto l'articolo 31 della legge provinciale 30 novembre 1992, n. 23, recante "Principi per la democratizzazione, la semplificazione e la partecipazione all'azione amministrativa provinciale e norme in materia di procedimento amministrativo".

Considerato che, ai sensi della legge provinciale 23/92 sull'attività amministrativa, del Regolamento UE 679/2016 in materia di protezione dati personali e delle linee guida del Garante della privacy, possono essere pubblicati sui siti web istituzionali solo i dati personali necessari ai fini della trasparenza e che conseguentemente l'allegato A) e C), parti integranti e sostanziali del presente provvedimento non sono pubblicati.

Considerato che ai sensi dell'art. 31 bis della l.p. 23/92 sarà pertanto pubblicato solo l'elenco finale aggiornato dei beneficiari con l'indicazione del relativo importo di contributo assegnato (allegato B).

Dato atto che è fatta salva la possibilità di accesso ai documenti della pubblica amministrazione, secondo quanto previsto dalla normativa vigente.

Visti gli articoli 56 e l'Allegato 4/2 del Decreto legislativo 118/2011 e tenuto conto del principio dell'esigibilità della spesa.

DETERMINA

1) di aggiornare, per le motivazioni esposte in premessa, gli allegati B) e C) della propria determinazione n. 13 di data 31 gennaio 2018 e smi con gli allegati denominati "allegato A)

Elenco domande ammesse e contributo spettante" e "allegato B) Erogazione contributi - seconda rata confermata", parti integranti e sostanziali della presente determinazione;

2) di confermare, per le motivazioni esposte in premessa, il pagamento della seconda rata del contributo per piano di accumulo per euro 105.251,00 per 67 studenti, concesso con determinazione n. 13 di data 31 gennaio 2018 e smi agli studenti riportati nell'allegato A), parte integrante e sostanziale del presente provvedimento;

3) di rideterminare, per le motivazioni esposte in premessa, l'importo della seconda e terza rata del contributo spettante a cinque dei 67 studenti per i quali è stata accertata la variazione della condizione abitativa, come indicato nell'allegato A), parte integrante e sostanziale del presente provvedimento;

4) di rinviare a successivo provvedimento la conferma o la revoca del contributo per i dieci studenti per i quali sono in corso gli accertamenti e le verifiche su quanto comunicato, come riportati nell'"allegato C) Elenco erogazioni sospese o in attesa di recupero importo prima rata", parte integrante e sostanziale del presente provvedimento;

5) di aumentare, per le motivazioni esposte in premessa, di complessivi euro 8.610,00, gli impegni assunti con la determinazione n. 13 di data 31 gennaio 2018 e smi sul capitolo 312130, a fronte della prenotazione fondi n. 2012129, assunta con deliberazione della Giunta provinciale n. 1533/2017 e smi, tenuto conto dell'esigibilità della spesa, relativamente agli studenti con RIFERIMENTO : 2019-S116-00080

Pag 4 di 6

Num. prog. 4 di 11

condizione abitativa variata rispetto allo scorso anno accademico, come meglio dettagliato nell'allegato A), parte integrante e sostanziale del presente provvedimento e nel seguente modo:

- euro 4.305,00 per l'esercizio finanziario 2019;

- euro 4.305,00 per l'esercizio finanziario 2020.

6) di dare atto che le riduzioni degli impegni in seguito alle revoche di cui alle precedenti determinazioni n. 29 di data 20 febbraio 2019 e n. 47 di data 8 marzo 2019 sono già state apportate sui relativi impegni con i medesimi provvedimenti, come riportato nell'allegato A),

parte integrante e sostanziale del presente provvedimento;

7) di erogare, in base a quanto stabilito al paragrafo 8. del Bando, la seconda rata del contributo successivamente all'acquisizione della dichiarazione per detrazioni d'imposta relativa all'anno di competenza presentata dallo studente in seguito alla comunicazione di avvenuta verifica del merito conseguito e della documentazione indicata nel Bando, secondo gli importi rispettivamente indicati per ciascuno studente nell'"allegato B) Erogazione contributi - seconda rata confermata", parte integrante e sostanziale del presente provvedimento;

8) di dare atto che allo studente per il quale è in fase di verifica la concessione o meno della borsa per il diritto allo studio universitario, la seconda rata del contributo sarà erogata solo in seguito alla conferma da parte dell'Ateneo/Ente regionale del diritto allo studio così come previsto dal paragrafo 8., punto 4., lettera d) del Bando;

9) di rinviare la riduzione delle prenotazioni fondi n. 2012129 - 002 e n. 2012129 - 003 sul capitolo 312130 rispettivamente per gli esercizi finanziari 2019 e 2020 a successivo provvedimento, a conclusione degli accertamenti volti alla definizione degli importi effettivamente dovuti agli studenti;

10) di dare atto che il procedimento avviato in data 11 febbraio 2019, termina con la data del presente provvedimento;

11) di pubblicare il presente provvedimento anche sul sito www.provincia.tn.it/investiamosudioro e sui siti www.vivoscuola.it e <https://ricercapubblica.provincia.tn.it>;

12) di dare atto che, fermo restando la possibilità di adire la competente Autorità giurisdizionale, avverso il presente provvedimento è possibile ricorrere al Presidente della Repubblica nel termine di 120 giorni dalla comunicazione del provvedimento stesso.

RIFERIMENTO : 2019-S116-00080

Pag 5 di 6 DA

Num. prog. 5 di 11

001 Allegato A)

002 Allegato B)

003 Allegato C)

Elenco degli allegati parte integrante LA DIRIGENTE

Laura Pedron RIFERIMENTO : 2019-S116-00080

Pag 6 di 6

Num. prog. 6 di 11

Allegato A) Elenco domande ammesse e contributo spettante DOCUMENTO RISERVATO

Num. prog. 7 di 11

Allegato B) Erogazione contributi - seconda rata confermata NR CODICE FISCALE COGNOME NOME

1 MDRCRN98P44L378L AMADORI CATERINA E 1.470,00 E 1.470,00 E 1.470,00 E 4.410,00

2 NSNLCU98L53C372E ANESIN LUCIA E 1.221,00 E 1.221,00 E 1.221,00 E 3.663,00

3 BRZDVD98H18H612U BAROZZI DAVIDE E 725,00 E 725,00 E 0,00 E 1.450,00

4 BTRGCM98H21L174V BEATRICI GIACOMO E 1.360,00 E 1.360,00 E 1.360,00 E 4.080,00

5 BRTVTR98D62L378S BERTI VITTORIA E 760,00 E 760,00 E 760,00 E 2.280,00

6 BSNVLR98M67L378M BIASIONI VALERIA E 1.440,00 E 1.440,00 E 1.440,00 E 4.320,00
7 BNTRNN98T49C794A BONETTI ARIANNA E 1.410,00 E 1.410,00 E 1.410,00 E 4.230,00
8 BRNVNT98L26L378J BRUNORO VALENTINO E 2.575,00 E 2.575,00 E 2.575,00 E 7.725,00
9 BRSDRN98H58L378L BRUSCHETTI ADRIANA E 1.700,00 E 1.700,00 E 1.700,00 E 5.100,00
10 CSGGRG97S50D530U CASAGRANDE GIORGIA E 1.726,00 E 1.726,00 E 1.726,00 E 5.178,00
11 CVDSL98D53H612W CAVEDINE SILVIA E 1.065,00 E 1.065,00 E 1.065,00 E 3.195,00
12 CRTNMO98A61B006E CERATO NOEMI E 517,00 E 1.102,00 E 1.102,00 E 2.721,00
13 CTTLSN98B26L378I CETTO ALESSANDRO E 1.690,00 E 1.690,00 E 1.690,00 E 5.070,00
14 CHNGRG98R57C794S CHINI GIORGIA E 1.200,00 E 2.280,00 E 2.280,00 E 5.760,00
15 CRSNNA98B51H612Z CORSI ANNA E 2.170,00 E 2.170,00 E 2.170,00 E 6.510,00
16 CSNLRN98P53D530J COSNER LORENA E 2.400,00 E 2.400,00 E 2.400,00 E 7.200,00
17 DLBLNE98A46H612A DALBOSCO ELENA E 1.230,00 E 1.230,00 E 1.230,00 E 3.690,00
18 DFRLRD98C09C372O DEFRANCESCO LEONARDO E 1.525,00 E 1.525,00 E 1.525,00 E 4.575,00
19 DDDPLA98S16L378H DEIDDA PAOLO E 2.365,00 E 2.365,00 E 2.365,00 E 7.095,00
20 DLGLSE98S49C372R DELUGAN ELISA E 1.545,00 E 1.545,00 E 1.545,00 E 4.635,00
21 DSSFRC98P50H612O DOSSI FEDERICA E 1.535,00 E 1.535,00 E 1.535,00 E 4.605,00
22 CCHDVD98P22L378T ECCHER DAVIDE E 1.450,00 E 1.450,00 E 1.450,00 E 4.350,00
23 FLELCU98B28L378H FELE LUCA E 2.225,00 E 2.225,00 E 2.225,00 E 6.675,00
24 FREGRL97P05I354H FREO GABRIELE E 830,00 E 1.705,00 E 1.705,00 E 4.240,00

IMPORTO

CONTRIBUTO 1°

ANNO - E.F. 2018

IMPORTO

CONTRIBUTO 2°

ANNO - E.F. 2019

IMPORTO

CONTRIBUTO 3°

ANNO - E.F. 2020

CONTRIBUTO

COMPLESSIVO (2 o 3 ANNUALITA')

Num. prog. 8 di 11

25 FRSMHL98E47L378D FRISANCO MICHELA E 1.515,00 E 1.515,00 E 1.515,00 E 4.545,00
26 FRZGLC98T04L378F FRIZZI GIANLUCA E 2.680,00 E 2.680,00 E 2.680,00 E 8.040,00
27 FRNLSN98P69L378H FRONZA ALESSANDRA E 1.330,00 E 1.330,00 E 1.330,00 E 3.990,00
28 FRLMSM98S22L378G FURLANI MASSIMO E 1.175,00 E 1.175,00 E 1.175,00 E 3.525,00
29 GDTSML98R31L378H GADOTTI SAMUELE E 765,00 E 765,00 E 765,00 E 2.295,00
30 GVNLINE98M65C794M GIOVANELLI ELENA E 926,00 E 926,00 E 926,00 E 2.778,00
31 GRRMTN98L67L378X GIRARDI MARTINA E 1.995,00 E 1.995,00 E 1.995,00 E 5.985,00
32 GRGFNC98L16H612V GRIGOLATO FRANCESCO E 1.520,00 E 1.520,00 E 1.520,00 E 4.560,00
33 HLFVNC98E51L378P HELFER VERONICA E 1.505,00 E 1.505,00 E 1.505,00 E 4.515,00
34 HLNFR98H29L378U HOLNEIDER FEDERICO E 2.780,00 E 2.780,00 E 2.780,00 E 8.340,00
35 NSICRN98R56L378Z IANES CATERINA E 1.275,00 E 1.275,00 E 1.275,00 E 3.825,00
36 LVRFR98L61L378B LIEVORE FEDERICA E 1.455,00 E 1.455,00 E 1.455,00 E 4.365,00
37 MSTNNL98B41C794I MAISTRELLI ANNALIA E 1.280,00 E 1.280,00 E 1.280,00 E 3.840,00
38 MRCLSE98E47H330O MAROCCHI ELISA E 835,00 E 835,00 E 835,00 E 2.505,00
39 MRCSLV98E47H330E MAROCCHI SILVIA E 835,00 E 835,00 E 835,00 E 2.505,00
40 MRTRRA98P69L378V MARTINELLI AURORA E 2.215,00 E 2.215,00 E 2.215,00 E 6.645,00
41 MRTSFO97T63L378L MARTINI SOFIA E 2.405,00 E 2.405,00 E 2.405,00 E 7.215,00
42 MTSSRA98T44H612D MATASSONI SARA E 1.360,00 E 1.360,00 E 1.360,00 E 4.080,00
43 MZZMHL98L68L174J MAZZOCCHI MICHELA E 2.110,00 E 2.110,00 E 2.110,00 E 6.330,00
44 MZZNCL98L28L174U MAZZOCCHI NICOLA E 2.110,00 E 2.110,00 E 2.110,00 E 6.330,00
45 MSSMTT98L30L378S MESSMER MATTEO E 1.385,00 E 1.385,00 E 1.385,00 E 4.155,00
46 MRINHL98R01H330U MIORI NICHOLAS E 2.780,00 E 2.780,00 E 2.780,00 E 8.340,00

47 MNTSRN98H59L378S MONTIBELLER SERENA E 1.500,00 E 1.500,00 E 1.500,00 E 4.500,00
48 MSCLE98R62L378E MOSCATELLI ELISA E 1.050,00 E 1.050,00 E 1.050,00 E 3.150,00
49 MSTLCU98D17L378C MOSETTI LUCA E 1.005,00 E 1.005,00 E 1.005,00 E 3.015,00
50 MZZGLI98E51H330P OMEZZOLLI GIULIA E 2.135,00 E 2.135,00 E 2.135,00 E 6.405,00
51 PDRLSN98R46H612E PEDRINI ALISON E 2.335,00 E 2.335,00 E 2.335,00 E 7.005,00
52 PDRSFN98T56C794C PEDROTTI STEFANIA E 2.055,00 E 2.055,00 E 2.055,00 E 6.165,00

Num. prog. 9 di 11

53 PLSVNC98M45B006U PELISSERO VERONICA E 770,00 E 1.395,00 E 1.395,00 E 3.560,00
54 PJRNGL98T69L378R POJER ANGELA E 1.300,00 E 1.300,00 E 1.300,00 E 3.900,00
55 PRNGRL98C09C794B PRANTIL GABRIELE E 635,00 E 635,00 E 0,00 E 1.270,00
56 RMOSMN98D06L378T ROMEO SIMONE E 346,00 E 346,00 E 346,00 E 1.038,00
57 RSSGLI98A71H612R ROSSI BRIGO GIULIA E 1.270,00 E 1.270,00 E 0,00 E 2.540,00
58 SNTMDL98S55L378Q SANTINI MADDALENA E 2.215,00 E 2.215,00 E 2.215,00 E 6.645,00
59 SCHMHL98C23H612M SCHELFI MICHELE E 515,00 E 515,00 E 0,00 E 1.030,00
60 TMNGRG98R60L378Y TAMANINI GIORGIA E 1.210,00 E 1.210,00 E 1.210,00 E 3.630,00
61 TMZLRA98T61L378F TOMAZZOLLI LARA E 540,00 E 540,00 E 540,00 E 1.620,00
62 VGHLSS98E43L378L VEGHER ALESSIA E 2.430,00 E 2.430,00 E 2.430,00 E 7.290,00
63 VSCGDI98H67L378L VISCONTI GIADA E 1.435,00 E 1.435,00 E 1.435,00 E 4.305,00
64 ZMPGNN98A20L378Y ZAMPEDRI GIANNI E 540,00 E 540,00 E 540,00 E 1.620,00
65 ZNTKTA98D70L174P ZANETTI KATIA E 1.570,00 E 1.570,00 E 1.570,00 E 4.710,00
66 ZNESRA98M42D530R ZENI SARA E 2.405,00 E 2.405,00 E 2.405,00 E 7.215,00
67 ZRZSFO98P66L378X ZORZI SOFIA E 1.315,00 E 2.455,00 E 2.455,00 E 6.225,00
TOTALE E 100.946,00 E 105.251,00 E 102.106,00 E 308.303,00

Num. prog. 10 di 11

Allegato C) Erogazioni sospese o in attesa di recupero importo prima rata DOCUMENTO RISERVATO

Num. prog. 11 di 11