

**PROTOCOLLO D'INTESA PER LE CELEBRAZIONI DEL BICENTENARIO
DELL'ARRIVO DI MARIA LUIGIA A PARMA**

TRA

Comune di Parma, con sede in Parma, Via Repubblica 1;

Comune di Colorno, con sede in Colorno (PR), Via Cavour 9;

Comune di Fontanellato, con sede in Fontanellato (PR), Piazza Matteotti 1;

Comune di Fidenza, con sede in Fidenza (PR), Piazza Garibaldi 1;

Comune di Sala Baganza, con sede in Sala Baganza (PR), via V. Emanuele II, 34;

Comune di Salsomaggiore Terme, con sede in Salsomaggiore Terme (PR), Piazza Libert, 1;

Universit degli Studi di Parma, con sede in Parma, Via Universit 12;

Diocesi di Parma, con sede in Parma, con sede in Parma, Piazza Duomo 1;

Soprintendenza Belle Arti e Paesaggio per le province di Parma e Piacenza, con sede in Parma, Via G. Bodoni, 6;

Polo museale dell'Emilia-Romagna, con sede in Bologna, Via Belle Arti, 56;

Archivio di Stato di Parma, con sede in Parma, Strada M. d'Azeglio 45 E;

Biblioteca Palatina, con sede in Parma, Strada alla Pilotta 3;

Fondazione Teatro Regio, con sede a Parma, Strada Garibaldi 16/a;

Fondazione Museo Glauco Lombardi, con sede in Parma, Strada Garibaldi, 15;

Fondazione Cariparma, con sede in Parma, Strada al ponte Caprazucca, 4;

Fondazione Monte Parma, con sede in Parma, Piazzale J. Sanvitale, 1;

Fondazione Magnani Rocca, con sede in Mamiano di Traversetolo (PR), via Fondazione Magnani Rocca 4;

Accademia Nazionale di Belle Arti di Parma, con sede in Parma, Via Paolo Toschi 1;

Ordine Costantiniano di San Giorgio, con sede in Parma, con sede in Parma, Piazza della Steccata n. 9;

FAI – Delegazione di Parma, con sede in Parma, Strada Farini, 18 43121 Parma;

Parchi del Ducato. Ente di Gestione per i Parchi e la Biodiversit Emilia Occidentale, con sede in Collecchio (PR), Strada Giarola, 11.

D'ora in avanti singolarmente denominate le "Parti" e congiuntamente denominati i "Partner"

- Vista la Legge 15 marzo 1997, n. 59 "Delega al Governo per il conferimento di funzioni e compiti alle regioni ed enti locali, per la riforma della pubblica amministrazione e per la semplificazione amministrativa", che stabilisce il principio fondamentale di sussidiarietà fra le Pubbliche Amministrazioni;
- Visto il decreto Legislativo 20 ottobre 1998, n. 368 "Istituzione del Ministero per i Beni e le Attività Culturali, a norma dell'art. 11 della Legge 15 marzo 1997, n. 59;
- Visto il Decreto Legislativo 18 agosto 2000, n. 267 "Testo unico delle leggi sull'ordinamento degli Enti locali";
- Visto il Decreto legislativo 22 gennaio 2004, n. 42 "Codice dei beni culturali e del paesaggio", e ss.mm.ii.
- Visto l'art. 15 della Legge 7 agosto 1990, n. 241 "Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi" che prevede che anche al di fuori delle ipotesi previste dall'articolo 14, le amministrazioni pubbliche possono sempre concludere tra loro accordi per disciplinare lo svolgimento in collaborazione di attività di interesse comune.

PREMESSO CHE

- il 20 aprile 2016 ricorre il bicentenario del solenne ingresso in Parma di Maria Luigia Duchessa di Parma Piacenza e Guastalla;
- in occasione di tale importante anniversario è intenzione di tutti i Partner porre in essere diverse iniziative, volte a commemorare il personaggio storico, a ricordare un'epoca feconda di arte e cultura, a stimolare la ricerca storica e a coinvolgere la cittadinanza tutta in questa celebrazione;
- a partire dal dicembre 2015 l'Assessorato alla Cultura del Comune di Parma si è fatto promotore di diversi incontri tra tutte le istituzioni interessate a partecipare attivamente alle celebrazioni del Bicentenario;
- è intenzione delle singole Parti organizzare varie iniziative al fine di celebrare il Bicentenario dell'arrivo di Maria Luigia a Parma;
- nel corso degli incontri sopra richiamati è emersa da parte di tutti i partecipanti la necessità di coordinarsi nella realizzazione di tali iniziative e celebrazioni al fine del buon esito delle stesse;
- è interesse comune definire e condividere una strategia comunicativa complessiva delle iniziative e degli eventi;

SI CONCORDA QUANTO SEGUE

1. PREMESSE

Le premesse sono parte integrante e sostanziale del presente Protocollo d'intesa.

2. OBIETTIVI DEL PROTOCOLLO

I Partner si impegnano a collaborare all'elaborazione di un progetto complessivo finalizzato a promuovere, coordinare ed attuare gli eventi e le iniziative culturali atte a celebrare la ricorrenza del

Bicentenario dell'ingresso solenne di Maria Luigia in Parma, d'ora in avanti denominato "Progetto".

3. MODALITÀ DI REALIZZAZIONE

Per l'attuazione dei contenuti del presente Protocollo d'intesa le Parti si impegnano a coordinare le proprie attività all'interno del Progetto e ad attuare quanto previsto dal presente Protocollo per quanto attiene le modalità di comunicazione e promozione delle iniziative e degli eventi.

Le Parti si impegnano inoltre a non avviare iniziative in contrasto, direttamente o indirettamente, con quanto concordato nel presente Protocollo.

4. GRUPPO DI INDIRIZZO STRATEGICO

È costituito un gruppo di indirizzo strategico formato da un rappresentante per ogni Parte.

Compito del gruppo di indirizzo strategico è:

- a) definire le strategie complessive di sviluppo del Progetto, ivi comprese le attività di comunicazione;
- b) definire quali iniziative o eventi fanno parte del programma complessivo del Progetto;
- c) approvare l'elenco dei consulenti scientifici;
- d) deliberare sull'eventuale richiesta di adesione al Protocollo, così come definito nel successivo punto 10.

5. CONSULENTI SCIENTIFICI

Le attività del Progetto saranno supportate da consulenti scientifici di comprovata competenza e indicati dalle singole Parti.

Viene definito, a cura del Gruppo di Indirizzo Strategico, un elenco dei consulenti scientifici.

6. COMITATO D'ONORE

Si potrà costituire un Comitato d'Onore, che sarà composto da personalità di rilievo del mondo istituzionale, culturale ed accademico invitate a farne parte per dare maggior risalto al prestigio delle iniziative e degli eventi e per sostenere i progetti promossi dai Partner.

Saranno invitati a far parte del Comitato d'Onore gli ambasciatori di Austria e Francia in Italia, e gli ambasciatori italiani delle sedi di Parigi e Vienna.

7. COORDINAMENTO GENERALE DELLE ATTIVITÀ

I Partner riconoscono al Comune di Parma il ruolo di coordinamento generale per la realizzazione del sopra menzionato Progetto.

8. DURATA

Il presente Protocollo d'intesa è valido a decorrere dalla data di sottoscrizione dello stesso fino al 30 Giugno 2017.

Esso potrà essere prorogato con esplicita volontà delle Parti e attraverso manifestazione scritta delle stesse, qualora alla scadenza le Parti ritengano opportuno e vantaggioso il suo mantenimento. Rimane la facoltà di ogni singola Parte di non prorogare la propria adesione al Protocollo.

9. ATTIVITÀ DI COMUNICAZIONE

Per la realizzazione del Progetto i Partner adottano il logo rappresentato nell'allegato A) al presente Protocollo d'intesa.

Il logo del Progetto è di proprietà di Alberto Nodolini che ne cede gratuitamente l'uso al Progetto per le attività che saranno inserite nel programma delle celebrazioni.

I Partner si impegnano a contrassegnare ogni iniziativa o evento organizzato all'interno del Progetto con il logo, al fine di gestire in maniera coordinata la comunicazione degli eventi e le iniziative da ciascuno di essi organizzate.

Il dominio www.marialuigia2016.it viene registrato dal Comune di Parma come coordinatore del Progetto, al fine di promuovere e comunicare tutti gli eventi e le iniziative relative allo stesso. Potranno essere definite attività comuni di comunicazioni per la promozione del Progetto.

10. ADESIONE DI ALTRI SOGGETTI AL PROTOCOLLO D'INTESA

Il Presente Protocollo d'intesa potrà essere esteso ad altri Enti, Istituzioni e soggetti giuridici che ne condividano finalità e impegni, e che potranno aderire anche successivamente alla stipula da parte dei Partner iniziali.

11. RISERVATEZZA

Le Parti si impegnano a non divulgare all'esterno dati, notizie, informazioni di carattere riservato eventualmente acquisite a seguito e in relazione alle attività oggetto del presente Protocollo.

12. TRATTAMENTO DEI DATI PERSONALI

Le Parti si impegnano reciprocamente a trattare e custodire i dati e le informazioni, sia su supporto cartaceo che elettronico, riconducibili all'espletamento di attività legate al presente Protocollo, in conformità alle misure e agli obblighi imposti dal D. Lgs. N. 196/2003 "Codice in materia di protezione dei dati personali" e ss.mm.ii.

13. CONTROVERSIE

Per le eventuali controversie che dovessero insorgere tra le Parti nel corso dell'esecuzione del presente Protocollo sarà competente in via esclusiva il Foro di Parma.

14. REGISTRAZIONE

Il presente atto sarà registrato in caso d'uso, ai sensi del DPR 131 del 26 aprile 1986. le spese di registrazione saranno a carico della Parte richiedente.

Letto, confermato e sottoscritto in Parma,

Comune di Parma
Il Sindaco Federico Pizzarotti

Comune di Colorno
Il Sindaco Michela Canova

Comune di Fontanellato
Il Sindaco Domenico Altieri

Comune di Fidenza
Il Sindaco Andrea Massari

Comune di Sala Baganza
Il Sindaco Cristina Merusi

Comune di Salsomaggiore Terme
Il Sindaco Filippo Fritelli

**Università degli Studi di Parma
Il Rettore Loris Borghi**

**Diocesi di Parma
Il Delegato Don Alfredo Bianchi**

**Soprintendenza Belle Arti e Paesaggio per le province di Parma e Piacenza
Il Direttore Giancarlo Borellini**

**Polo museale dell'Emilia-Romagna
Biblioteca Palatina
Il Direttore Mario Scalini**

**Archivio di Stato di Parma
Il Direttore Graziano Tonelli**

**Fondazione Teatro Regio
Il Direttore Anna Maria Meo**

**Fondazione Museo Glauco Lombardi
La Direttrice Francesca Sandrini**

**Fondazione Cariparma
Il Presidente Paolo Andrei**

**Fondazione Monteparma
Il Presidente Roberto Delsignore**

**Fondazione Magnani Rocca
Il Presidente Giancarlo Forestieri**

**Accademia Nazionale di Belle Arti di Parma
Il Presidente Franco Carpanelli**

**Museo dell'Ordine Costantiniano di San Giorgio
Il Presidente Diofebo Meli Lupi**

**FAI – Delegazione di Parma
Il Capo Delegazione Giovanni Fracasso**

**Parchi del Ducato. Ente di Gestione per i Parchi e la Biodiversità Emilia Occidentale
Il Presidente Agostino Maggiali**