

VISTO l'art. 151, comma 4, del D.Lgs. n. 267/2000.

Ai sensi del punto 5.3 del principio contabile concernente la contabilità finanziaria (Allegato 4/2 al D.Lgs. 118/2011), si attesta, qualora la presente determinazione approvi spese d'investimento, che la copertura finanziaria è conforme a quanto indicato nel dispositivo.

Allegati: 2 prospetti variazioni

LA DIRIGENTE DEL SERVIZIO
GESTIONE FINANZIARIA,
FISCALE ED ECONOMALE
dott.ssa Giovanna Tirrico

Trieste, vedi data firma digitale

*Documento sottoscritto con firma digitale
(ex art. 24 del D.L.vo 82/2005 e s.m.i.)*

Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: TIRRICO GIOVANNA

CODICE FISCALE: TRRGNN58A62H307M

DATA FIRMA: 05/06/2018 16:25:01

IMPRONTA: 681A15B6ED6866A7F4A9D91A7688F6A947551A863DEB0478EDC1F0AE14BE1BBB
47551A863DEB0478EDC1F0AE14BE1BBB11056033031C7A580211D4A02886558F
11056033031C7A580211D4A02886558F48CBBFA968F896E3A2358140B073A14F
48CBBFA968F896E3A2358140B073A14F1D7A931DEBFF4D63C157AB8082E82A23