


N. 6.

Legge che abolisce la Commissione dei Lavori Pubblici.

Noi Capitani Reggenti

la Repubblica di San Marino

Promulghiamo e mandiamo a pubblicare la seguente Legge approvata nella Tornata del Consiglio Grande e Generale delli 22 Marzo 1926:

Art. 1.

La Commissione dei Lavori Pubblici, di cui al Regolamento 6 Giugno 1922, è abolita.

Art. 2.

Tutte le proposte, progetti, anche in quanto riguardano la scelta della località, preventivi di spesa, prezzi, tariffe per mano d'opera e materiali, perizie, rapporti sull'andamento dei lavori in corso di esecuzione o compiuti ed ogni altra cosa, dovranno dallo Ingegnere Capo Governativo essere inviate alla Segreteria per l'esame, il benessere e l'approvazione dei superiori Organi, ai quali è sempre riservato di richiedere il parere del Consulente Tecnico artistico e di chiunque altro.

Alla Segreteria dovranno essere inviati altresì gli ordinativi di pagamento, corredati delle spese giustificative, con la indicazione del Decreto di approvazione del lavoro, del fondo tabellato, della somma spesa ed impiegata e di quella residuale e di quanto altro è richiesto dalle Leggi, Regolamenti e Capitolati speciali. Il pagamento potrà essere effettuato dietro ordine della Segreteria, salvo il definitivo controllo della Commissione del Bilancio.

Art. 3.

La presente legge entrerà in vigore col I Aprile 1926.

Dato dalla Nostra Residenza, addì 22 Marzo 1926.

I CAPITANI REGGENTI

Valerio Pasquali - Marco Marcucci

IL SEGRETARIO DI STATO

a.i. PER GLI AFFARI INTERNI

Giuliano Gozi

