

REGIONE EMILIA-ROMAGNA
Atti amministrativi
ASSEMBLEA LEGISLATIVA
Atto del Dirigente a firma unica DETERMINAZIONE
Num. 490 del 31/07/2017 BOLOGNA

Proposta: DAL/2017/514 del 28/07/2017

Struttura proponente: DIREZIONE GENERALE ASSEMBLEA LEGISLATIVA REGIONALE

Oggetto: EUROPE DIRECT - AVVISO PUBBLICO - REALIZZAZIONE DELLA RASSEGNA DELLE LINGUE STRANIERE - ANNO 2017

Autorità emanante: IL DIRETTORE - DIREZIONE GENERALE ASSEMBLEA LEGISLATIVA REGIONALE

Firmatario: LEONARDO DRAGHETTI in qualità di Direttore generale

IL DIRIGENTE FIRMATARIO

Richiamata la deliberazione dell'Ufficio di Presidenza n. 60 del 21 settembre 2016 recante "Documento di pianificazione strategica 2017 - 2019 della Direzione generale - Assemblea legislativa" che, nell'ambito della "Priorità politica" di "Costruire un sistema di pianificazione strategica integrato", indica l'"Obiettivo strategico" di "Ridefinizione del ruolo dell'A.L. nel quadro istituzionale internazionale, europeo e nazionale"

Premesso che:

- con deliberazione dell'Ufficio di Presidenza n. 95 del 18 aprile 2007 è stata istituita l'Antenna Europe Direct dell'Assemblea legislativa della Regione Emilia-Romagna, ora Europe Direct Emilia-Romagna, facente parte della rete di informazione e comunicazione europea Europe Direct, promossa e coordinata dalla Direzione Generale Comunicazione della Commissione europea;
- l'Assemblea legislativa è consapevole dell'importanza dell'appartenenza del nostro territorio all'Unione europea, dei diritti e delle opportunità che tale appartenenza garantisce agli emiliano-romagnoli, nonché certa che valori ed obiettivi indicati nei Trattati europei siano pienamente in linea con i valori fondanti della Regione Emilia-Romagna espressi dal suo Statuto (L.R. n. 13/2005);
- Europe Direct Emilia-Romagna è uno dei 500 centri di informazione europei della Rete Europe Direct promossa e coordinata dalla Direzione Generale Comunicazione della Commissione europea

Considerato che:

- una delle politiche fondamentali dell'Unione Europea sin dall'inizio del processo di integrazione è quella del multilinguismo che persegue tre obiettivi distinti:

1. incoraggiare l'apprendimento delle lingue e promuovere la diversità linguistica nella società europea;
 2. favorire un'economia multilingue efficiente;
 3. dare ai cittadini un accesso alla legislazione, alle procedure e alle informazioni dell'Unione europea nella loro lingua;
- l'Unione Europea all'art. 3 del Trattato di Lisbona riconosce e rispetta la ricchezza delle sue diversità culturali e linguistiche, in coerenza con quanto stabilito dalla Carta dei diritti fondamentali dell'Unione Europea in cui all'art. 21 "Non discriminazione" vieta qualsiasi forma di discriminazione fondata sulla lingua e all'art. 22 "Diversità culturale, religiosa e linguistica" ribadisce che l'Unione rispetta la diversità culturale, religiosa e linguistica;

Stabilito di voler realizzare nel 2017 la Rassegna delle lingue Europee - come previsto dal piano d'azione 2017 dell'Europe Direct Emilia Romagna oggetto della Convenzione annuale di funzionamento firmata da Assemblea legislativa e Rappresentanza della Commissione Europea in Italia - attraverso la pubblicazione di un avviso pubblico che prevede n. 3 tandem linguistici calendarizzati come seguono:

- settembre 2017, Bologna, in occasione della "Giornata europea delle lingue": realizzazione di n.1 "tandem linguistico" rivolto a licei linguistici della città di Bologna (data da definire);
- 30 settembre 2017: in occasione della "Notte europea della Ricerca" organizzata dall'Università di Bologna nel centro della città, realizzazione di n.1 Tandem linguistico rivolto ai cittadini partecipanti;

- ottobre 2017, Ferrara, in occasione del "Festival di Internazionale", nell'ambito del quale il Centro Europe Direct collabora direttamente con la Rappresentanza in Italia della Commissione Europea, realizzazione di n. 1 Tandem linguistico nello spazio gestito dalla Commissione europea rivolto ai cittadini partecipanti;

che dovranno essere svolti con metodi non formali, in minimo 4 lingue (inglese, tedesco, spagnolo, francese) su temi europei da concordare con Europe Direct Emilia-Romagna.

Ritenuto quindi, alla luce di quanto sopra esposto, di pubblicare l'avviso pubblico per collaborare alla realizzazione del piano d'azione 2017 di Europe Direct Emilia-Romagna "**RASSEGNA DELLE LINGUE EUROPEE**", che si allega come parte integrante al presente atto.

Visti:

- la legge 6 novembre 2012, n. 190, recante "Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione";
- il D.Lgs. 14 marzo 2013, n. 33, recante "Riordino della disciplina riguardante il diritto di accesso civico e gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni" e la delibera della Giunta regionale n. 486/2017 recante "Direttiva di indirizzi interpretativi per l'applicazione degli obblighi di pubblicazione previsti dal d.lgs. n. 33 del 2013. Attuazione del piano triennale di prevenzione della corruzione 2017-2019";
- la determinazione di approvazione definitiva del Piano Nazionale Anticorruzione 2016 di cui alla delibera dell'Autorità Nazionale Anticorruzione n. 831 del 3 agosto 2016;

- il Piano Triennale per la Prevenzione della Corruzione e il Programma triennale per la trasparenza e l'integrità dell'Assemblea legislativa della Regione Emilia-Romagna, aggiornamento per gli anni 2016-2018, approvati con deliberazione dell'Ufficio di Presidenza n. 10 del 28 gennaio 2016;
- la deliberazione dell'Ufficio di presidenza dell'Assemblea legislativa n. 6 del 27 gennaio 2017 "Piano triennale per la prevenzione della corruzione 2017-2019".

Visto il parere di regolarità amministrativa allegato al presente atto.

DETERMINA

Per i motivi esposti in premessa e che si intendono qui integralmente riportati:

- a)** di approvare l'avviso pubblico recante "**RASSEGNA DELLE LINGUE EUROPEE**", di cui si allega parte integrante alla presente determina;
- b)** di dare atto che si provvederà con apposito atto del Direttore Generale a nominare una commissione di valutazione in data successiva alla scadenza del termine fissato per la presentazione delle domande di partecipazione all'avviso pubblico;
- c)** di dare atto che, con successivo provvedimento, si procederà all'individuazione dei soggetti selezionati a seguito della formulazione della graduatoria sulla base dei criteri di valutazione espressi al punto 4.2. dell'avviso pubblico;
- d)** di procedere alla pubblicazione del presente atto secondo quanto previsto dalla normativa vigente, ed in particolare dal D.Lgs. 33/2013 nonché sulla base della delibera della Giunta regionale n. 486/2017.

**AVVISO PUBBLICO PER COLLABORARE ALLA REALIZZAZIONE DEL
PIANO D'AZIONE 2017 DI EUROPE DIRECT EMILIA-ROMAGNA
RASSEGNA DELLE LINGUE EUROPEE**

Premessa.

L'Assemblea legislativa della Regione Emilia - Romagna ospita il Centro Europe Direct Emilia - Romagna, uno dei 518 centri di informazione e comunicazione europea della Rete Europe Direct, promossa e coordinata dalla Direzione Generale Comunicazione della Commissione europea.

I centri Europe Direct rappresentano il primo punto di accesso dei cittadini all'Unione europea e la loro mission è duplice:

- offrire ai cittadini informazioni, assistenza e risposte ai quesiti sull'Unione Europea, in particolare sulle seguenti tematiche di rilievo europeo: diritti dei cittadini dell'Unione, legislazione, politiche e programmi, opportunità di finanziamento;
- promuovere una cittadinanza partecipativa, stimolando il dibattito mediante l'organizzazione di conferenze ed eventi e l'utilizzo dei vari strumenti di comunicazione.

Il Centro Europe Direct Emilia - Romagna pianifica annualmente le proprie attività, redigendo un piano di azione che deve essere approvato dalla Commissione europea. Fondamentale nella realizzazione del piano di lavoro è l'attività di networking, che prevede una sinergia con le Istituzioni europee e con le reti europee presenti sul territorio emiliano - romagnolo, di cui costituiscono parte integrante gli enti locali, le scuole, le università e il mondo associativo.

Nel Piano d'Azione 2017 è prevista la realizzazione di un'azione denominata "**RASSEGNA DELLE LINGUE EUROPEE**", prevista attorno alla data del 26 settembre, giornata europea delle lingue.

1. Oggetto e obiettivi.

1.1. Con il presente Avviso, l'Assemblea legislativa della Regione Emilia - Romagna invita tutti i soggetti pubblici e privati senza scopo di lucro (cooperative sociali, organizzazioni di

volontariato, associazioni, fondazioni e altre istituzioni di carattere privato) con sede nella Regione Emilia - Romagna a presentare specifici progetti per la realizzazione, in collaborazione con il Centro Europe Direct dell'Assemblea legislativa, delle attività di seguito specificate.

A. "Rassegna delle lingue europee": organizzazione e realizzazione di tre "Tandem linguistici", calendarizzati come segue:

- settembre 2017, Bologna, in occasione della "Giornata europea delle lingue": realizzazione di n. 1 "Tandem linguistico" rivolto a licei linguistici della città di Bologna (data da definire);
- 30 settembre 2017: in occasione della notte europea della Ricerca organizzata dall'Università di Bologna nel centro della città, realizzazione di n. 1 "Tandem linguistico" rivolto ai cittadini partecipanti;
- ottobre 2017, Ferrara, in occasione del "Festival di Internazionale", nell'ambito del quale il Centro Europe Direct collabora direttamente con la Rappresentanza in Italia della Commissione Europea, realizzazione di n. 1 "Tandem linguistico" nello spazio gestito dalla Commissione europea rivolto ai cittadini partecipanti.

La collaborazione richiede, tra l'altro, la messa a disposizione, da parte del proponente, di giovani (come, a titolo esemplificativo, studenti, volontari europei) di lingua madre, disponibili a partecipare ai "tandem linguistici" nonché all'organizzazione e alla realizzazione dei tavoli di dialogo. Per ogni "Tandem linguistico", il soggetto proponente deve garantire la copertura almeno delle seguenti lingue europee: inglese, tedesco, spagnolo, francese. Ulteriori lingue europee sono accettate e valutate positivamente, secondo quanto previsto dal punto 4.

1.2. Nella promozione degli eventi delle attività di cui al punto 1.1, verrà evidenziata la collaborazione del soggetto con

l'apposizione del logo e l'indicazione "in collaborazione con" su tutti i prodotti comunicativi.

2. Destinatari.

2.1. Possono presentare domanda di partecipazione, anche in raggruppamento tra loro, le associazioni iscritte al Registro regionale delle associazioni di promozione sociale di cui alla L.R. 34/2002;

3. Termini e modalità di presentazione delle domande.

3.1. A pena di inammissibilità, la domanda di partecipazione deve essere redatta compilando il fac-simile di domanda di cui all'Allegato 1) al presente Avviso (scaricabile anche dal sito <http://www.assemblea.emr.it/attivita/bandi-e-concorsi/avvisi-aperti>, sottoscritta dal presidente o dal legale rappresentante e corredata di una copia del documento d'identità, in corso di validità, del soggetto che ha sottoscritto la domanda.

3.2. Alla domanda di partecipazione devono essere allegati tutti i materiali e i documenti utili ai fini della valutazione della candidatura.

3.3. A pena di inammissibilità, le domande devono essere **inviare entro e non oltre il giorno 31/08/2017**, esclusivamente tramite una delle seguenti modalità:

> posta elettronica certificata, all'indirizzo: -

PEIAssemblea@postacert.regione.emiliaromagna.it

Nel messaggio di posta elettronica dovrà essere riportata la seguente dicitura: **"Avviso pubblico Rassegna delle lingue europee 2017"**,

> raccomandata a/r, in busta chiusa, all'indirizzo: **Europe Direct Emilia-Romagna, V.le Aldo Moro N°50, 40127 Bologna - all'attenzione di PIZZORNO PIO FRANCESCO** (al fine del rispetto del termine perentorio di cui sopra, farà fede la data del timbro dell'ufficio postale accettante). Sulla busta dovrà essere riportata la seguente dicitura: **"Avviso pubblico Rassegna delle lingue europee 2017"**

3.4. Le dichiarazioni contenute nella domanda e la documentazione a essa allegata, redatte o tradotte in italiano, sono rese ai sensi e per gli effetti del decreto del Presidente della Repubblica 28 dicembre 2000, n. 445 e trattate in conformità a quanto disposto dal decreto legislativo 30 giugno 2003, n. 196 e dalla normativa regionale in materia di protezione dei dati personali.

4. Valutazione dei progetti

4.1. I progetti ricevuti verranno valutati da una Commissione appositamente istituita, successivamente alla scadenza del termine per la presentazione delle domande, con atto del Direttore Generale dell'Assemblea legislativa. La Commissione sarà composta da esperti dell'Assemblea legislativa. Dell'istituzione della composizione soggettiva della Commissione verrà data notizia sul sito dell'Assemblea legislativa dell'Emilia - Romagna

<http://www.assemblea.emr.it/attivita/bandi-e-concorsi/avvisi-e-bandi>

4.2. La Commissione procederà alla formulazione della graduatoria sulla base dei seguenti criteri di valutazione e dei relativi punteggi:

Coerenza del progetto con la mission e gli obiettivi definiti nell'Avviso	Da 1 a 5 (1 insufficiente, 2 sufficiente, 3 discreto, 4 buono, 5 ottimo)
Ulteriori lingue europee proposte oltre le quattro richieste	Un punto in più per ogni lingua per un massimo di punti 5
Diffusione, divulgazione e ricaduta del progetto nei differenti contesti del territorio di riferimento	Da 1 a 5 (1 insufficiente, 2 sufficiente, 3 discreto, 4 buono, 5 ottimo)
Disponibilità delle risorse umane, tecniche e finanziarie del soggetto proponente	Da 1 a 5 (1 insufficiente, 2 sufficiente, 3 discreto, 4 buono, 5 ottimo)

4.3. L'esito sarà comunicato ai vincitori per posta elettronica entro il **06/09/2017** e la graduatoria sarà pubblicata sul sito istituzionale dell'Assemblea: -

<http://www.assemblea.emr.it/attivita/bandi-e-concorsi/avvisi-e-bandi>

5. Realizzazione dei progetti e erogazione dei contributi

5.1. Al progetto vincitore verrà riconosciuto, nei limiti delle disponibilità finanziarie, un contributo economico che non potrà in nessun caso superare **l'80% del costo complessivo del progetto e comunque non superiore a € 4.000,00.**

5.2. Il contributo sarà erogato al termine della realizzazione del progetto su presentazione di un'apposita nota di credito, sulla quale dovrà essere apposto il bollo di € 2,00 per importi superiori a € 1.000,00. Il contributo inoltre potrà essere soggetto, ove ne ricorrano le condizioni, a ritenuta del quattro per cento a titolo di acconto delle imposte indicate nel comma primo dell'art. 28 del D.p.r. n. 600 del 1973; al fine dell'applicazione della citata normativa i soggetti beneficiari devono rendere apposita dichiarazione.

5.3. Nei limiti delle proprie disponibilità tecniche e finanziarie, e in conformità alla normativa vigente, l'Assemblea legislativa, al fine di valorizzare il progetto selezionati, potrà mettere a disposizione anche i seguenti servizi:

- stampa di locandine, programmi, brochure;
- supporto alla comunicazione istituzionale;
- sedi della Regione Emilia - Romagna o di altri enti ospitanti gli Sportelli decentrati del Centro Europe Direct.

6. Proprietà intellettuale e uso dei prodotti

6.1. Il progetto ed eventuali materiali risultanti da esso risulteranno co-prodotti dal soggetto proponente e da Europe Direct Emilia-Romagna e sui prodotti realizzati sarà visibile il logo del soggetto proponente e di Europe Direct ER.

Potranno essere utilizzati liberamente da Europe Direct ER, che potrà anche duplicarli e diffonderli su ogni tipo di supporto e/o utilizzarli, anche rielaborati in occasione di altre iniziative.

6.2. Il Centro Europe Direct si riserva il diritto di intervenire sul progetto approvato in fase di realizzazione per renderlo più rispondente alle priorità di comunicazione evidenziate dalla Commissione Europea per l'anno 2017.

7. Decadenza

7.1. L'Amministrazione si riserva di effettuare controlli a campione sulla veridicità di quanto dichiarato nella documentazione presentata dal candidato. Ferme restando le sanzioni penali previste dall'art. 76 del D.P.R. 445/2000 qualora dal controllo emerga la non veridicità del contenuto della dichiarazione, il dichiarante decade dal diritto di godimento dei benefici previsti dal presente Avviso.

7.2. In caso di rinuncia o decadenza dei vincitori si provvederà a scorrere la graduatoria formulata dalla Commissione di valutazione di cui al punto 4 del presente Avviso.

8. Trattamento dei dati

8.1. Ai sensi dell'art. 13 del D.Lgs. n. 196 del 2003, i dati personali trasmessi saranno raccolti presso la sede dell'Assemblea legislativa e trattati esclusivamente, anche in forma automatizzata, per le finalità del presente Avviso. Il conferimento di tali dati è obbligatorio ai fini della valutazione dei requisiti di partecipazione alla presente selezione, pena l'esclusione dallo stesso. Si rimanda comunque all'informativa sulla privacy allegata al presente Avviso.

9. Responsabile del procedimento. Pubblicità.

9.1. Il responsabile del procedimento è il Direttore generale dell'Assemblea legislativa, Dott. Leonardo Draghetti.

9.2. Il presente Avviso, gli atti della procedura e tutte le comunicazioni ad essa relative saranno pubblicati sul sito web: -

[http://www.assemblea.emr.it/attivita/bandi-e-concorsi/avvisi-
aperti](http://www.assemblea.emr.it/attivita/bandi-e-concorsi/avvisi-aperti)

Per informazioni:

Pizzorno Pio Francesco

Europe Direct Emilia-Romagna

tel. 051 527 7665

email: PioFrancesco.Pizzorno@Regione.Emilia-Romagna.it

RICHIESTA DI ADESIONE ALL'AVVISO PUBBLICO

REALIZZAZIONE DELLA RASSEGNA DELLE LINGUE EUROPEE ANNO 2017 - EUROPE DIRECT EMILIA-ROMAGNA

IL SOTTOSCRITTO	
INDIRIZZO	
MAIL	
TELEFONO	

IN RAPPRESENTANZA DI		
CON SEDE LEGALE IN	VIA/PIAZZA/N.	CITTÀ
		CAP
TELEFONO		
MAIL		
SITO WEB		
FACEBOOK		

TIPOLOGIA

- associazioni iscritte al Registro regionale delle associazioni di promozione sociale di cui alla L.R. 34/2002;

A tal fine, allega alla presente domanda:

<input type="checkbox"/> una relazione descrittiva dell'attività proposta, sulla base delle richieste di cui all'avviso pubblico.
<input type="checkbox"/> Il preventivo delle spese relative, secondo l'articolo 5. (Realizzazione dei progetti e erogazione dei contributi)

Avendo preso visione dell'Avviso Pubblico, richiede di aderire per la realizzazione della rassegna delle lingue europee - anno 2017.

Il sottoscritto impegna la propria organizzazione, qualora venga selezionata, a collaborare con Europe Direct Emilia Romagna per il raggiungimento degli obiettivi specifici così come descritti nelle attività al punto 1.1. dell'avviso

Luogo e data _____

Firma

INFORMATIVA per il trattamento dei dati personali

1. Premessa

Ai sensi dell'art. 13 del D.Lgs. n. 196/2003 - "Codice in materia di protezione dei dati personali" (di seguito denominato "Codice"), l'Assemblea legislativa della Regione Emilia-Romagna, in qualità di "Titolare" del trattamento, è tenuta a fornirle informazioni in merito all'utilizzo dei suoi dati personali. Il trattamento dei suoi dati per lo svolgimento di funzioni istituzionali da parte della Assemblea legislativa della Regione Emilia-Romagna, in quanto soggetto pubblico non economico, non necessita del suo consenso.

2. Fonte dei dati personali

La raccolta dei suoi dati personali viene effettuata registrando i dati da lei stesso forniti, in qualità di interessato, al momento dell'adesione all'avviso pubblico per la "RASSEGNA DELLE LINGUE EUROPEE - ANNO 2017".

3. Finalità del trattamento

I dati personali sono trattati per le seguenti finalità:

- > Gestione delle richieste di adesione all'avviso pubblico, da parte della commissione di valutazione, ai fini della valutazione dei requisiti di partecipazione al bando secondo i criteri descritti al punto quattro dell'avviso;

4. Modalità di trattamento dei dati

In relazione alle finalità descritte, il trattamento dei dati personali avviene mediante strumenti manuali, informatici e telematici con logiche strettamente correlate alle finalità sopra evidenziate e, comunque, in modo da garantire la sicurezza e la riservatezza dei dati stessi.

5. Facoltatività del conferimento dei dati

Il conferimento dei dati è obbligatorio e in mancanza non sarà possibile adempiere alle finalità descritte al punto 3 ("Finalità del trattamento").

6. Categorie di soggetti ai quali i dati possono essere comunicati o che possono venirne a conoscenza in qualità di Responsabili o Incaricati

I dati personali potranno essere conosciuti esclusivamente dagli operatori della Direzione generale della Assemblea legislativa della Regione Emilia-Romagna, individuati quali Incaricati del trattamento. Esclusivamente per le finalità previste al punto 3

Viale Aldo Moro, 50 - 40127 Bologna - Tel. 051 527.5789 - 527.5105

email aldirgen@regione.emilia-romagna.it - europedirect@regione.emilia-romagna.it
www.assemblea.emr.it/europedirect - www.assemblea.emr.it

(Finalità del trattamento), possono venire a conoscenza dei dati personali società terze fornitrici di servizi per la Assemblea legislativa della Regione Emilia-Romagna, previa designazione in qualità di Responsabili del trattamento e garantendo il medesimo livello di protezione.

7. Diritti dell'Interessato

La informiamo, infine, che la normativa in materia di protezione dei dati personali conferisce agli Interessati la possibilità di esercitare specifici diritti, in base a quanto indicato all'art. 7 del "Codice" che qui si riporta:

- 1. L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.*
- 2. L'interessato ha diritto di ottenere l'indicazione:*
 - a) dell'origine dei dati personali;*
 - b) delle finalità e modalità del trattamento;*
 - c) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;*
 - d) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'art. 5, comma 2;*
 - e) dei soggetti o delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.*
- 3. L'interessato ha diritto di ottenere:*
 - f) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;*
 - g) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;*
 - h) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.*
- 4. L'interessato ha diritto di opporsi, in tutto o in parte:*
 - i) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;*
 - j) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il*

Viale Aldo Moro, 50 - 40127 Bologna - Tel. 051 527.5789 - 527.5105

email aldirgen@regione.emilia-romagna.it - europedirect@regione.emilia-romagna.it

www.assemblea.emr.it/europedirect - www.assemblea.emr.it

compimento di ricerche di mercato o di comunicazione commerciale.

8. Titolare e Responsabili del trattamento

Il Titolare del trattamento dei dati personali di cui alla presente Informativa è l'Assemblea legislativa della Regione Emilia-Romagna, con sede in Viale Aldo Moro n. 50 - 40127 Bologna. L'Assemblea legislativa della Regione Emilia-Romagna ha designato quale Responsabile del trattamento il Direttore generale dell'Assemblea legislativa, che è anche Responsabile del riscontro, in caso di esercizio dei diritti descritti al punto 7). Nel sito dell'Assemblea legislativa nella sezione Privacy è riportato l'elenco dei Responsabili del trattamento dei dati personali all'interno dell'Ente (per comodità si rimanda al seguente link):

www.assemblea.emr.it/assemblea-legislativa/struttura-organizzativa/funzionamentogestione/privacy-1/privacy-in-assemblea-legislativa

Al fine di semplificare le modalità di inoltro e ridurre i tempi per il riscontro si invita a presentare le richieste di cui al precedente paragrafo 7), presso il centro Europe Direct, Viale Aldo Moro n. 50, 40127 Bologna. (Tel. n. 051/5275105). Le richieste di cui all'art.7 del Codice comma 1 e comma 2 possono essere formulate anche oralmente.

Viale Aldo Moro, 50 - 40127 Bologna - Tel. 051 527.5789 - 527.5105

email aldirgen@regione.emilia-romagna.it - europedirect@regione.emilia-romagna.it
www.assemblea.emr.it/europedirect - www.assemblea.emr.it

REGIONE EMILIA-ROMAGNA
Atti amministrativi

ASSEMBLEA LEGISLATIVA

Leonardo Draghetti, Direttore generale della DIREZIONE GENERALE ASSEMBLEA LEGISLATIVA REGIONALE esprime, contestualmente all'adozione, ai sensi della deliberazione dell'Ufficio di Presidenza n. 31/2016, parere di regolarità amministrativa in merito all'atto con numero di proposta DAL/2017/514

IN FEDE

Leonardo Draghetti