

Riparto del contributo complessivo di 250 milioni di euro, **per gli anni dal 2019 al 2033**, a favore delle province delle regioni a statuto ordinario, per il finanziamento di piani di sicurezza a valenza pluriennale per la manutenzione di strade e di scuole)

(Art. 1, comma 889, della legge di bilancio 2019,
legge 30 dicembre 2018, n. 145)

	Regioni a statuto ordinario	Provincia	Quote di contributo attribuite per gli anni dal 2019 al 2033
1	Piemonte	ALESSANDRIA	7.212.717,33
2		ASTI	3.250.838,24
3		BIELLA	1.010.326,89
4		CUNEO	1.156.581,66
5		NOVARA	4.514.380,32
6		VERBANO-CUSIO-OSSOLA	1.968.842,82
7		VERCELLI	4.205.152,02
8	Lombardia	BERGAMO	1.317.716,11
9		BRESCIA	1.674.637,36
10		COMO	2.790.959,16
11		CREMONA	1.894.593,04
12		LECCO	2.262.824,86
13		LODI	3.363.890,62
14		MANTOVA	3.895.645,87
15		MONZA E DELLA BRIANZA	1.595.448,76
16		PAVIA	6.284.747,87
17		SONDRIO	2.769.911,43
18		VARESE	2.358.489,40
19	Liguria	IMPERIA	3.060.488,52
20		LA SPEZIA	2.376.111,39
21		SAVONA	3.551.438,86
22	Veneto	BELLUNO	1.202.380,30
23		PADOVA	2.495.353,15
24		ROVIGO	1.971.889,93
25		TREVISO	9.881.102,51
26		VERONA	5.325.326,64
27		VICENZA	2.239.141,44

	Regioni a statuto ordinario	Provincia	Quote di contributo attribuite per gli anni dal 2019 al 2033
28	Emilia Romagna	FERRARA	4.979.546,65
29		FORLI'-CESENA	4.018.385,90
30		MODENA	3.479.283,64
31		PARMA	3.312.937,82
32		PIACENZA	5.071.893,90
33		RAVENNA	3.029.903,30
34		REGGIO NELL'EMILIA	3.743.881,47
35		RIMINI	3.767.084,19
Toscana			
36	Toscana	AREZZO	1.699.034,16
37		GROSSETO	2.677.183,69
38		LIVORNO	2.303.088,72
39		LUCCA	3.716.959,75
40		MASSA CARRARA	2.127.784,88
41		PISA	3.662.060,60
42		PISTOIA	3.089.787,06
43		PRATO	2.153.139,38
44		SIENA	5.594.929,40
Umbria			
45	Umbria	PERUGIA	3.121.740,48
46		TERNI	3.741.228,66
Marche			
47	Marche	ANCONA	1.561.606,06
48		ASCOLI PICENO	1.577.749,12
49		FERMO	1.665.227,46
50		MACERATA	1.982.849,73
51		PESARO E URBINO	4.640.738,74
Lazio			
52	Lazio	FROSINONE	6.250.337,42
53		LATINA	4.279.674,02
54		RIETI	5.709.400,87
55		VITERBO	3.411.073,26
Abruzzo			
56	Abruzzo	CHIETI	3.173.911,20
57		L'AQUILA	6.568.949,49
58		PESCARA	2.019.007,46
59		TERAMO	2.489.760,21

	Regioni a statuto ordinario	Provincia	Quote di contributo attribuite per gli anni dal 2019 al 2033
60	Molise	CAMPOBASSO	5.461.000,73
61		ISERNIA	2.659.674,34
62	Campania	AVELLINO	1.322.572,31
63		BENEVENTO	1.645.863,05
64		CASERTA	4.322.520,29
65		SALERNO	4.492.573,74
66	Puglia	BARLETTA-ANDRIA-TRANI	2.882.414,95
67		BRINDISI	2.220.666,30
68		FOGGIA	1.249.737,84
69		LECCE	5.984.952,06
70		TARANTO	3.756.443,00
71	Basilicata	MATERA	2.078.105,58
72		POTENZA	3.635.729,93
73	Calabria	CATANZARO	2.238.908,70
74		COSENZA	6.280.621,73
75		CROTONE	3.210.302,88
76		VIBO VALENTIA	306.837,38
Totale			250.000.000,00

19A01648

