
BOLLETTINO UFFICIALE

REPUBBLICA ITALIANA

47
Serie Avvisi e Concorsi - Mercoledì 23 novembre 2011

SOMMARIO

A)  STATUTI
Statuto del Comune di Curtatone (MN)
Approvato con delibera di Consiglio comunale n. 39 del 28  settembre 2011 8

Statuto del Comune di Inverigo (CO)
Modificato con deliberazione n. 49 del 25 ottobre 2011. . 18

B)  GARE
Comune di Boffalora Sopra Ticino (MI)
Avviso pubblico per estratto relativo alla vendita delle aree a destinazione industriale di proprietà del comune di Boffalora
Sopra Ticino 25

Comune di Gussago (BS)
Avviso di gara (procedura aperta) per l’affidamento in concessione del servizio di accertamento e di riscossione dell’impo-
sta comunale sulla pubblicità e dei diritti sulle pubbliche affissioni compresa la materiale affissione dei manifesti - Biennio
2012/2013 (CIG 356450201B) . . 25

Comune di Mandello del Lario (LC)
Estratto bando di indizione di istruttoria pubblica, finalizzata all’individuazione di soggetti del terzo settore disponibili alla
coprogettazione per interventi innovativi e sperimentali nel settore dei servizi sociali (CIG 35343405A1) 25

Comune di Marzano (PV)
Procedura aperta per cessione residua quota del 10% del capitale sociale della farmacia comunale di Marzano Srl 25

Comune di Mozzate (CO)
Affidamento del servizio di tesoreria comunale per il periodo 1 gennaio 2012 - 31 dicembre 2015 - Bando di gara
(CIG 3497203F32) 25

Comune di Paderno Dugnano (MI)
Estratto bando servizio di manutenzione del verde pubblico - Durata anni cinque 25

Comune di Paderno Dugnano (MI)
Estratto bando servizio di manutenzione di alcune aree di verde pubblico riservato a cooperative sociali di tipo b) Legge
381/91 - Durata anni cinque 26

Comune di Paderno Dugnano (MI)
Estratto bando di gara procedura aperta per servizi di ispezione degli impianti termici superiori e inferiori a 35 kW - Stagioni
termiche 2011/2012, 2012/2013, 2013/2014, 2014/2015 - Durata anni quattro 26

Comune di Pioltello (MI)
Avviso di gara procedura aperta per alienazione area fondiaria edificabile residenziale, in parte occupata da edificio da
demolire, ubicata nel quartiere di Limito, in via Dante angolo piazza Matteotti, con corrispettivo costituito dal prezzo di ven-
dita e dall’eventuale realizzazione di n. 3 minialloggi all’interno del nuovo corpo fabbrica, a scomputo parziale del prezzo. . . . 26

Comune di Saronno (VA)
Estratto bando di gara mediante pubblico incanto per l’alienazione di n. 4 box auto di proprietà comunale siti in piazza De
Gasperi al primo piano interrato 27

Comune di Sirone (LC)
Avviso di vendita mediante asta pubblica 27

Anno XLI – N. 286 – Iscritto nel registro Stampa del Tribunale di Milano (n. 656 del 21 dicembre 2010) – Proprietario: Giunta Regionale della Lombardia – Sede Direzione e
redazione: p.zza Città di Lombardia, 1 – 20124 Milano – Direttore resp.: Marco Pilloni – Informazioni: tel. 02/6765 int. 4041 – 4107 – 5644; e-mail: burl@regione.lombardia.it

AVVISO AGLI INSERZIONISTI

Si comunica che i termini per l’inserimento degli avvisi da
pubblicare sui BURL Serie Avvisi e Concorsi sono anticipati:

- Per il BURL n. 50 del 14 dicembre 2011: a lunedì 5 dicembre
- Per il BURL n. 52 del 28 dicembre 2011: a martedì 20 dicembre.

mailto:burl@regione.lombardia.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 2 – Bollettino Ufficiale

Comune di Trezzano Rosa (MI)
Estratto bandi di gara per alienazione di autorimesse in via Diaz 6 e via Cosmi 4 mediante asta pubblica (pubblico incanto) 27

Comune di Varese
Estratto dell’avviso di procedura ad evidenza pubblica fra imprese sociali per l’affidamento del servizio di inserimento lavo-
rativo dell’ambito distrettuale di Varese. 27

Comune di Vimodrone (MI)
Lavori di mantuenzione straordinaria e sopraelevazione di n. 3 edifici di civile abitazione in via Fiume 18 b/c e via Trieste 18
da adibire a edilizia residenziale (CUP d16109000050009 - CIG 353924448A) 27

Finlombarda Spa - Milano
Avviso per la partecipazione delle banche all’iniziativa denominata “Finlombarda-BEI” 28

Metropolitana Milanese Spa - Milano
Bando di gara con procedura aperta per servizio di consulenza, assistenza e intermediazione assicurativa ai sensi del titolo
IX del d.lgs. 209/2005 a favore di Metropolitana Milanese Spa e delle sue controllate Metro Engineering Srl e Napoli Metro
Engineering Srl (CIG 3549547AD6) 29

Metropolitana Milanese Spa - Milano
Servizio idrico integrato della città di Milano - Bando di gara con procedura aperta per realizzazione della fognatura in
via Quintosole e del suo collegamento all’impianto di depurazione di Milano San Rocco (CUP J43J11000130005 - CIG
33474470A7) 30

C)  CONCORSI
Avviso di rettifica - Azienda Ospedaliera Ospedale Civile di Legnano (MI)
Concorso pubblico per titoli ed esami, per la copertura di n. 1 posto di dirigente amministrativo da destinare al servizio
risorse umane - ufficio economico - pubblicato nel Burl n. 29 serie avvisi e concorsi del 20 luglio 2011. 31

Comune di Musso (CO)
Selezione pubblica per soli esami per formazione graduatoria ai fini assunzione a tempo determinato n. 1 istruttore - cate-
goria C1 - Area tecnica - Tempo parziale. . 31

Azienda Sanitaria Locale della Provincia di Bergamo
Bando concorsi pubblici, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico disciplina di medicina del
lavoro e sicurezza negli ambienti di lavoro e n. 1 posto di dirigente medico disciplina di psichiatria. 32

Azienda Sanitaria Locale Provincia di Lodi
Graduatorie concorsi pubblici. 36

Azienda Sanitaria Locale di Milano
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente biologo - area
chimica - specializzazione tossicologia da assegnare al laboratorio di sanità pubblica dell’ASL di Milano 37

Azienda Sanitaria Locale Vallecamonica Sebino - Breno (BS)
Concorso pubblico per dirigente medico NPI e dirigente medico anestesista. 41

Azienda Sanitaria Locale Vallecamonica Sebino – Breno (BS)
Avviso pubblico, per titoli e colloquio, per il conferimento dell’ incarico quinquennale di direttore della struttura complessa
U.O di urologia presso il presidio ospedaliero sede di Esine. . 44

Azienda Ospedaliera Ospedale di Circolo Melegnano - Vizzolo Predabissi (MI)
Indizione di concorso pubblico, per titoli ed esami, per l’assunzione a tempo indeterminato di n. 2 assistenti tecnici, catego-
ria C, ruolo tecnico. . 46

Azienda Ospedaliera Desenzano del Garda (BS)
Concorso pubblico per dirigente medico con incarico direzione struttura complessa di nefrologia. 50

Azienda Ospedaliera Mellino Mellino - Chiari (BS)
Avviso di selezione pubblica, per titoli e colloquio, per il conferimento dell’incarico quinquennale di direttore della struttura
complessa: «servizio di radiologia di Chiari» con sede presso il presidio ospedaliero di Chiari 53

Azienda Ospedaliera Mellino Mellino - Chiari (BS)
Avviso di selezione pubblica, per titoli e colloquio, per il conferimento dell’incarico quinquennale di direttore della struttura
complessa: «servizio di pronto soccorso di Chiari» con sede presso il presidio ospedaliero di Chiari 58

Azienda Ospedaliera della Provincia di Pavia
Concorsi pubblici per n. 3 posti di dirigente medico per varie discipline banditi ai sensi del d.p.r. n. 483/97, di cui n. 2 posti
disciplina di medicina interna e n. 1 posto disciplina di ortopedia e traumatologia. 64

Azienda Ospedaliera della Provincia di Pavia
Concorso pubblico per n. 2 posti di collaboratore professionale sanitario - logopedista - categoria D, bandito ai sensi del
d.p.r. n. 220/01. 66

Azienda Ospedaliera della Provincia di Pavia
Concorso pubblico per n. 5 posti di collaboratore professionale sanitario - ostetrica - categoria D, bandito ai sensi del d.p.r.
n. 220/01. 70

Azienda Ospedaliera San Gerardo - Monza
Concorso pubblico, per titoli ed esami, per la copertura di n. 2 posti di dirigente ingegnere, per la U.O. di ingegneria clinica.. . . 74

Azienda Ospedaliera San Gerardo - Monza
Concorso pubblico, per titoli ed esami, per la copertura di n.  1 posto di collaboratore professionale, assistente sociale. 76

Azienda Ospedaliera Sant’ Antonio Abate - Gallarate (VA)
Avviso pubblico di mobilità regionale ed interregionale tra Aziende ed Enti del comparto sanità ed intercompartimentale,
per titoli e colloquio, per la copertura di n. 1 posto di dirigente amministrativo - responsabile della struttura complessa: am-
ministrazione del personale e sviluppo risorse umane. 78

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 3 –

Fondazione IRCCS Istituto Neurologico Carlo Besta - Milano
Concorso pubblico, per titoli ed esami, a n. 2 posti di dirigente biologo - Area della medicina diagnostica e dei servizi – Di-
sciplina di biochimica clinica, da assegnare all’U.O. malattie cerebrovascolari, nell’ambito dell’unità produttiva per terapia
cellulare (UPTC). 80

Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
Indizione di pubblici concorsi per titoli ed esami per la copertura a tempo indeterminato di n. 4 posizioni di collaboratore
professionale del ruolo sanitario. 80

Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
Indizione di pubblici concorsi per titoli ed esami per la copertura a tempo indeterminato di n. 4 posizioni di dirigente medico.. . . 80

D)  ESPROPRI

Province
Provincia di Lecco
Avviso espropriazioni per pubblica utilità. Avvio del procedimento. Partecipazione e collaborazione al procedimento am-
ministrativo ai sensi degli artt. 7 e 8, legge n. 241/1990 e dell’art. 16 dpr n. 327/2001. Esproprio terreni. Deposito progetto
dell’opera 81

Provincia di Monza e della Brianza
Decreto n. 69 dell’8 novembre 2011. Raccolta generale n. 3324 del 8  novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per la società La Monsirella Sas. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il
Km. 3+630 lungo la SP 154 “Lesmo-Besana Brianza”. . 81

Provincia di Monza e della Brianza
Decreto n. 70 dell’8 novembre 2011. Raccolta generale n. 3325 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per l’Ente Morale Giuseppina Scola. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500
e il Km. 3+630, lungo la SP n. 154 “Lesmo-Besana Brianza”. 82

Provincia di Monza e della Brianza
Decreto n. 71 dell’8 novembre 2011. Raccolta generale n. 3326 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per i signori Besana e Spadoni. Lavori di costruzione della variante dell’abitato di Caponago, lungo la SP
13 “Monza-Melzo”. 82

Comuni
Comune di Lomazzo (CO)
Decreto n. 1/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di
via Monte Cervino. Decreto d’esproprio e trasferimento coattivo degli immobili. 84

Comune di Lomazzo (CO)
Decreto n. 2/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di allargamento di
via del Mandresco. Decreto d’esproprio e trasferimento coattivo degli immobili. 85

Comune di Lomazzo (CO)
Decreto n. 3/2011 del 14 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di
nuovo collettore fognario in via Negri e relativa asfaltatura. Decreto d’esproprio e trasferimento coattivo degli immobili 86

Comune di Mello (SO)
Estratto di decreto di esproprio realizzazione centrale a cippato. Espropriazione per pubblica utilità 87

Comune di Virgilio (MN)
Permuta reliquato stradale in località Cerese di Virgilio funzionale alla nuova viabilità del comparto attuatici «C13/A».Co-
municazione ex art. 17 d.p.r. n. 327/2001, concernente l’approvazione del progetto definitivo. 87

Altri
Consorzio di Bonifica Dugali (CR)
Decreto d’esproprio definitivo n.1/2011. Ex art. 23 del testo unico delle disposizioni legislative e regolamentari in materia di
espropriazione per la pubblica utilità approvato con d.p.r. 8 giugno 2001 n. 327. Opere: sistemazione idraulica nel territorio
del comune di Vescovato (CUP B66E09000450008) a favore della Regione Lombardia, per l’espropriazione dei beni immobili
ubicati nel comune di Gadesco Pieve Delmona, necessari per dar luogo ai lavori in epigrafe. 88

Ferrovienord Spa - Milano
Repertorio n. 45. Raccolta n. 4. Collegamento ferroviario Saronno Malpensa interramento ferroviario della tratta T2 lotto 2 in
comune di Castellanza e Busto Arsizio. Espropriazione per pubblica utilità. Espropriazione definitiva. 89

Ferrovienord Spa - Milano
Repertorio n. 46 Raccolta n. 4. Completamento interventi di riassetto idrogeologico nei comuni di Malonno e Sonico sulla
linea Brescia-Iseo-Edolo. Comune di Malonno 90

E) VARIE

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione per la derivazione di acque sotterranee
per uso igienico e per innaffiamento aree verdi della signora Viviana Nozza 93

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche - Domanda di concessione di derivazione di acqua ad uso idroelettri-
co dal torrente Dezzo in comune di Azzone (BG) e Colere (BG) presentata dalla società Bettoni Spa – Impianto Saccolino
(Pratica n. 130/11) 93

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 4 – Bollettino Ufficiale

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione alla STS Srl - Società Termoelettrica Sedrina
Srl, finalizzata alla derivazione di acque sotterranee per uso industriale ed antincendio in comune di Sedrina (BG). 93

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Domanda di scavo pozzo e concessione a derivare acque sotterra-
nee per uso irriguo – Azienda agricola Fappani Sergio e Domenico di Antegnate (BG). 93

Comune di Grumello del Monte (BG)
Pubblicazione e deposito adozione documento di piano e VAS integrativa relativi alle aree di trasformazione T1, T4 e T5. 93

Comune di Mezzoldo (BG)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 94

Comune di Nembro (BG)
Avviso di approvazione e di deposito degli atti costituenti varianti al piano di governo del territorio (PGT) - Variante PRRU n. 6 - Ex
oratorio femminile. 94

Comune di Nembro (BG)
Avviso di approvazione e deposito degli atti costituenti varianti al piano di governo del territorio (PGT) - Piano attuativo lotto
C – ambito III/9 (Covedil) in via Europa. 94

Comune di Terno d’Isola (BG)
Adozione del piano di governo del territorio (PGT) articolato nel documento di piano, nel piano dei servizi e nel piano delle
regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005 e smi - Avviso di deposito. 94

Comune di Trescore Balneario (BG)
Avviso di deposito presso la segreteria comunale dell’approvazione della variante parziale per ripristino previsione al PRG
– art. 2 comma 2 ex. l.r. n. 23/1997 «Reiterazione vincolo». 94

Provincia di Brescia
Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua dal
lago di Garda nel comune di Manerba (BS) presentata dalla società Garda Uno Spa ad uso potabile 95

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Grezze» 95

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a sportello unico attività produttive (SUAP), in variante al PRG, denominato «L’Affare è». 95

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Colombare di
Castiglione» 95

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Tassere». 95

Comune di Gussago (BS)
Avviso di approvazione definitiva e deposito dell’aggiornamento del piano di zonizzazione acustica del territorio comunale.. . . 95

Comune di Lodrino (BS)
Avviso di adozione e deposito atti relativi al piano di governo del territorio (PGT) ai sensi dell’art. 13 comma 4 della l.r.
n. 12/2005 e smi 96

Comune di Manerba del Garda (BS)
Avviso di approvazione del piano di governo del territorio (PGT) 96

Comune di Paspardo (BS)
Avviso di deposito degli atti relativi all’adozione del piano di classificazione acustica del territorio comunale di Paspardo 96

Comune di Prevalle (BS)
Avviso di approvazione definitiva e deposito degli atti costituenti variante al piano delle regole e al piano dei servizi del
vigente piano di governo del territorio (PGT) del comune di Prevalle (BS) 96

Comune di Prevalle (BS)
Avviso di approvazione di rettificazione degli atti di piano del governo del territorio (PGT) del Comune di Prevalle ai sensi
art. 13, comma 14 – bis della l.r. n. 12/2005. 96

Comune di Rovato (BS)
Adozione del piano di governo del territorio (PGT), articolato nel documento di piano, nel piano dei servizi e nel piano delle
regole, ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005 e smi 96

Comune di San Paolo (BS)
Adozione del piano di governo del territorio (PGT) articolato nel documento di piano, nel piano dei servizi e nel piano delle
regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005, n. 12 e smi. 97

Provincia di Como
Provincia di Como
Rinnovo concessione derivazione d’acqua da pozzo rilasciata a Beton Alpi Srl per uso industriale in comune di Porlezza (CO). . . . 98

Comune di Cassina Rizzardi (CO)
Approvazione definitiva reticolo idrico minore variante al PRUG vigente ai sensi dell’art. 2, comma 2, lett. i) l.r. n. 23/97 - Avviso
di deposito. 98

Comune di Civenna (CO)
Adozione piani attuativi: n. 28 denominato «via Legnone»; n. 22 denominato «via Plinio», n. 25 denominato «via Privata Domi-
nante», n. 17 denominato «Passeggiata Ettore Foschi». 98

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 5 –

Comune di Trezzone (CO)
Delibera n. 24 c.c. del 19  ottobre 2011 - Adozione piano di zonizzazione acustica 98

Comune di Turate (CO)
Verifica di assoggettabilità alla valutazione ambientale strategica (VAS) del piano di lottizzazione industriale di iniziativa priva-
ta «RU4-E» di via Como (d.c.r 8/351 del 13 marzo 2007; d.g.r. 9/761 del 10 novembre 2010; artt. 14, 25, 26 l.r 12/2005 e smi). . . . 99

Provincia di Cremona
Provincia di Cremona
Regolamento regionale n. 2/2006 - Rilascio di concessione della derivazione d’acqua pubblica ad uso alimentazione zona
umida da fontanile in comune di Capralba (CR) all’azienda agricola San Luigi di Benaglio Daniela. 100

Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Rilascio della concessione di derivazio-
ne di acqua pubblica sotterranea da n.1 pozzo in comune di Ripalta Guerina ai signori Del Corona Simone e Scandelli
Anna ad uso scambio termico in impianto a pompa di calore 100

Provincia di Cremona
Settore Agricoltura e ambiente - Domanda presentata dalla Canottieri Baldesio asd tesa ad ottenere la variante alla d.g.r.
29097/97 per derivare acqua pubblica sotterranea ad uso igienico, innaffiamento aree verdi e sportive e antincendio da
pozzi in comune di Cremona. 100

Comune di Cremona
Deposito degli atti costituenti il piano regolatore dell’illuminazione comunale 100

Comune di Ricengo (CR)
Avviso di deposito relativo all’approvazione definitiva degli atti costituenti il piano del governo del territorio (PGT). 100

Comune di Ripalta Guerina (CR)
Avviso di approvazione definitiva e deposito atti del piano di governo del territorio (PGT). 100

Provincia di Lecco
Provincia di Lecco
Settore Ambiente ed ecologia - Ufficio Acque e derivazioni - Colombo costruzioni Spa - Concessione di derivazione acqua
ad uso scambio termico in impianti a pompa di calore da 4 pozzi da realizzare al mappale n. 2919 foglio 5 del comune di
Lecco 101

Provincia di Lodi
Provincia di Lodi
Rilascio concessione per la derivazione di acqua pubblica sotterranea per uso zootecnico mediante n. 2 pozzi siti al foglio
3 mappale 97 del comune di Castelnuovo Bocca d’Adda (CU LO018541995). 102

Provincia di Lodi
Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso pompa di calore in comune di San
Rocco al Porto richiedente: Bio.Ge.Co Srl 102

Provincia di Lodi
Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso didattico-scientifico in comune di
Castiglione d’Adda. Richiedente: Consorzio Gestione Parco Adda Sud. 102

Provincia di Lodi
Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso pompa di calore in comune di Cre-
spiatica (LO) - Richiedente: Bruni Costruzioni Srl di Lodi. 102

Comune di San Martino in Strada (LO)
Avviso di approvazione definitiva e deposito degli atti costituenti la correzione di errori materiali e rettifica al vigente piano
di governo del territorio (PGT) . . 102

Provincia di Mantova
Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo al rilascio di una conces-
sione per piccola derivazione di acque sotterranee ai signori Pagliari Enzo e Pagliari Maria Teresa - Marcaria (MN). 103

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo a presentazione di istanze
di concessione per piccole derivazioni di acque sotterranee da parte delle ditte: azienda agricola Moretti di Ostiglia (MN)
- Bertelli Walter e Rolando Spa di Spilamberto (MO). . 103

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo alla presentazione di
istanze di concessione da parte delle ditte: Comune di Volta Mantovana - Padana Recuperi Srl - Flisi Giorgio - Fausta Rossetti
- Capitanio Valbruna e Rossetti Sarah 103

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso reltivo alla presentazione di istan-
ze di concessione da parte delle ditte: società agricola FRI-EL Sermide Srl - Lampa Spa - VI.VI. Verde Srl. 104

Provincia di Milano
Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla Società
agricola Mogna dei f.lli Bonizzi Gianmario, Paolo e Andrea ss uso irriguo a Vernate (MI) 106

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 6 – Bollettino Ufficiale

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere il rinnovo della concessione di piccola
derivazione di acque sotterranee alla società Cofermetal Spa uso industriale a San Donato Milanese (MI). 106

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di piccola derivazione di
acque sotterranee alla società Finanziaria Internazionale Alternative Investment SGR Spa in nome e per conto del Fondo
Platone uso pompa di calore a Milano. . . . 106

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di derivazione di acque
sotterranee presentata dalla società Tacchificio Villa Cortese, uso pompe di calore, a Villa Cortese (MI) 106

Provincia di Milano
Settore Agricoltura, parchi, caccia e pesca - Inizio procedura revisione piano faunistico venatorio provinciale e avvio proce-
dimento VAS 106

Provincia di Milano
Settore Rifiuti e bonifiche - AMSA Spa, con sede legale in Milano, via Olgettina, 25. Realizzazione di un nuovo impianto di
recupero RAEE ed esercizio delle attività di recupero R12, messa in riserva R13 e deposito preliminare D15 di rifiuti pericolosi
e non pericolosi da ubicarsi all’interno del Carcere di Bollate sito in Milano, via Cristina Belgioioso, 120 - Esito verifica ai sensi
dell’art. 20 d.lgs. 3 aprile 2006, n. 152 e smi. . . . 106

Comune di Bubbiano (MI)
Avviso di avvenuta approvazione definitiva del piano di zonizzazione acustica comunale. 106

Comune di Bubbiano (MI)
Avviso di deposito atti di adozione del piano di governo del territorio (PGT) ai sensi dell’art. 13 comma 4 della legge regio-
nale 11 marzo 2005 n. 12 e smi. . . . 107

Comune di Cernusco sul Naviglio (MI)
Avviso di deposito delle mappe di vincolo dell’aeroporto di Milano Linate, di cui all’art. 707 del codice della navigazione,
relative al territorio del comune di Cernusco sul Naviglio (MI) 107

Comune di Masate (MI)
Avviso di deposito e pubblicazione della variante n. 1 al vigente piano di governo del territorio (PGT) del Comune di Masate
(MI) . . 107

Comune di Melzo (MI)
Avviso approvazione definitiva Masterplan Stu La Stazione Spa 107

Comune di Sesto San Giovanni (MI)
Avviso di pubblicazione delle mappe di vincolo di cui all’art. 707 del codice della navigazione relative agli ostacoli e peri-
coli per la navigazione aerea dell’aeroporto di Milano Linate 107

Comune di Vignate (MI)
Avviso per vincoli Ente Nazionale per l’Aviazione Civile di Roma (ENAC). 108

Provincia di Monza e Brianza
Comune di Correzzana (MB)
Avviso di approvazione degli atti relativi alla prima variante al piano delle regole ed al piano dei servizi del piano di governo
del territorio (PGT) 109

Comune di Lissone (MB)
Adozione del piano di governo del territorio (PGT) documento di piano, piano dei servizi e piano delle regole - ai sensi della
l.r. 12/2005 e successive modifiche ed integrazioni - Avviso di deposito atti (l.r. 11 marzo 2005 n. 12). 109

Comune di Lissone (MB)
Adozione del PII n. 15 area ex scalo ferroviario - Simpres – via Cappuccina - via General Guidoni e altre aree di via Dona-
tello, via Nobel, via Bernasconi presentato da Imm.re Valmo Srl, Arca 92 Srl, Cascina Paolina Srl, in variante al vigente piano
regolatore generale (PRG) e al documento d’inquadramento dei programmi integrati d’intervento. Avviso di deposito atti
(l.r. 11 marzo 2005 n. 12) 109

Provincia di Pavia
Provincia di Pavia
Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 10/2011-R - Progetto per la realizzazione e l’esercizio di un impianto
di deposito preliminare (D15) di rifiuti speciali pericolosi - Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del d.lgs
152/2006 - Ditta A.C. Asfalti e Coperture di Antonietti Maurizio 110

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Variante concessione derivazione acque sotterranee
in comune di Monticelli Pavese (PV). 110

Provincia di Pavia
Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 9/2011-R - Progetto di variante sostanziale all’impianto di messa in ri-
serva (R13) e recupero (R4)di rifiuti speciali non pericolosi - Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del d.lgs
152/2006 e smi - Ditta Metalit Srl di Mortara (PV) 110

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda di concessione di derivazione d’acqua ed
autorizzazione alla terebrazione di n. 1 pozzo, in comune di San Martino Siccomario, per uso innaffiamento aree verdi - Gri-
maldi Auto Spa 110

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda in data 19 settembre 2011 di concessione di
derivazione d’acqua da n. 1 pozzo, ad uso antincendio, igienico sanitario e innaffiamento aeree verdi, ed autorizzazione alla
terebrazione in comune di Ferrera Erbognone (PV) - Società Acta Srl 110

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 7 –

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda di concessione di derivazione d’acqua, per
uso irriguo, dal Torrente Erbognone in comune di Ottobiano (PV) - Società La Immobiliare Srl di Pavia. 110

Comune di Stradella (PV)
Avviso di deposito atto di rettifica al piano di governo del territorio (PGT) vigente per la correzione di errori materiali, di na-
tura cartografica, riscontrati nella tavola PR03 - Analisi dei centri storici – Modalità d’intervento 111

Comune di Zenevredo (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 111

Provincia di Varese
Provincia di Varese
Settore Ecologia ed energia - Domanda di rinnovo della concessione per derivazione d’acque sotterranee ad uso potabile
dal pozzo «Campi Lunghi» in comune di Varese presentata dalla società Aspem Reti Srl - Pratica n. 1449. 112

Provincia di Varese
Settore Ecologia ed energia - Domanda di concessione per derivazione d’acqua ad uso industriale, antincendio, irrigazio-
ne aree verdi ed abbattimento polveri da n. 4 pozzi ubicati in comune di Lonate Pozzolo (VA), presentata dalla società Cave
Rossetti Spa - Pratica n. 2165. . . . 112

Comune di Arsago Seprio (VA)
Avviso di deposito del piano di governo del territorio (PGT) del Comune di Arsago Seprio (VA) adottato. 112

Comune di Azzio (VA)
Avviso di approvazione definitiva e deposito degli atti di rettifica al piano di governo del territorio (PGT) vigente - ai sensi
della l.r. 12/2005 112

Comune di Bedero Valcuvia (VA)
Avviso di approvazione definitiva del piano di governo del territorio (PGT) ai sensi della l.r. n. 12/2005 112

Comune di Cocquio Trevisago (VA)
Avviso di adozione piano di zonizzazione acustica del territorio comunale 112

Comune di Induno Olona (VA)
Pubblicazione di variante urbanistica. . . . 113

Comune di Mornago (VA)
Avviso efficacia piani attuativi C1.1-16 e D3-4 113

Comune di Origgio (VA)
Declassificazione e sdemanializzazione di un tratto della strada consorziale detta «Viale dei Boschi» nonché classificazione
a strada e demanializzazione di una porzione della particella catastale 289 del fg. 5 (foglio logico 9) 113

Comune di Uboldo (VA)
Decreto di sdemanializzazione di un tratto della «Strada consorziale dei Guasti». 113

Altri
Società Cartiera dell’Adda Spa - Calolziocorte (LC)
Avviso avvenuta trasmissione istanza di verifica di assoggettabilità e di deposito della necessaria documentazione - Richie-
sta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Calolziocorte (LC). 114

Società Fabio Premazzi Eredi Srl - Venegono Inferiore (VA)
Decreto di approvazione progetto d’ambito estrattivo e decreto di esclusione dalla procedure di VIA ATEg6 - Comuni di
Gornate Olona, Venegono Inferiore e Lonate Ceppino (VA) 114

Ditta New Oxidal Srl - Brescia
Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Brescia 114

Ditta Rossini Fratelli Giancarlo & Natalino Snc - Gombito (CR)
Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia in comune di Gombito (CR). 114

Società Serena Srl - Varzi (PV)
Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Brallo di Pregola (PV) 115

Ditta Vitali Ecoercuperi Srl - Ciserano (BG)
Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia in comune di Ciserano (BG) 115

A)  STATUTI

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 8 – Bollettino Ufficiale

Statuto del Comune di Curtatone (MN)
Approvato con delibera di Consiglio comunale n. 39 del
28  settembre 2011

INDICE

TITOLO I
DISPOSIZIONI GENERALI

Art.  1 - Il Comune
Art.  2 - Sede Comunale, Stemma, Gonfalone e insegne
Art.  3 - Il Territorio
Art.  4 - Obiettivi preminenti
Art.  5 - Regolamenti
Art.  6 - Adeguamento delle fonti normative comunali a leggi
 sopravvenute
Art.  7 - Albo pretorio
Art.  8 - Rapporti con la Provincia e i Comuni della provincia

TITOLO II
ORDINAMENTO ISTITUZIONALE - ORGANI DEL COMUNE

Art.  9 – Organi

Capo I
Il Consiglio Comunale – Organizzazione

Art.  10 – Elezione e Durata del Consiglio comunale
Art.  11 – Convocazione del Consiglio
Art.  12 - Linee programmatiche di mandato
Art.  13 – Organizzazione e Funzionamento del Consiglio
Art.  14 – Consiglio comunale dei ragazzi

Capo II
Il Consiglio Comunale - Attribuzioni

Art.  15 - Attribuzioni di indirizzo e di controllo, di politica amministra
 tiva e potestà regolamentare
Art.  16 - Poteri e doveri del Consigliere comunale
Art.  17 - Dimissioni e decadenza dalla carica di Consigliere

Capo III
La Giunta Comunale - Organizzazione

Art.  18 - La Giunta comunale
Art.  19 - Composizione e organizzazione della Giunta
Art.  20 - Presidenza delle sedute della Giunta
Art.  21 - Mozione di sfiducia
Art.  22 - Decadenza della Giunta

Capo IV
La Giunta Comunale - Attribuzioni

Art.  23 - Competenza della Giunta
Art.  24 - Deliberazioni d’urgenza della Giunta

Capo V
Il Sindaco

Art.  25 - Sindaco Organo istituzionale
Art.  26 - Attribuzioni del Sindaco quale Capo dell’Amministrazione
 comunale
Art.  27 - Attribuzioni del Sindaco quale Ufficiale di Governo

TITOLO III
ORDINAMENTO AMMINISTRATIVO E FINANZIARIO

Capo I
L’Amministrazione Comunale

Art.  28 - Principi strutturali e organizzativi

Art.  29 - Organizzazione degli uffici e del personale
Art.  30 - Regolamento degli uffici e dei servizi
Art.  31 - Diritti e doveri dei Dipendenti

Capo II
Personale Direttivo

Art.  32 - I Responsabili dei servizi
Art.  33 - Funzioni dei Responsabili dei servizi
Art.  34 - Incarichi dirigenziali e di alta specializzazione
Art.  35 - Collaborazioni esterne
Art.  36 - Ufficio di Staff

Capo III
Il Segretario Comunale

Art.  37 - Segretario comunale
Art.  38 - Funzioni del Segretario comunale
Art.  39 - Il Vice Segretario comunale

Capo IV
Servizi

Art.  40 – I Servizi pubblici comunali

Capo V
Finanza e Contabilità

Art.  41 – Ordinamento
Art.  42 - Controlli interni
Art.  43 – Revisione economico - finanziaria

TITOLO IV
FORME ASSOCIATIVE E DI COOPERAZIONE -

ACCORDI DI PROGRAMMA

Art.  44 - Convenzioni
Art.  45 - Consorzi
Art.  46 - Accordi di programma

TITOLO V
ISTITUTI DI PARTECIPAZIONE POPOLARE

Capo I
Criteri Generali

Art.  47 - Partecipazione dei cittadini

Capo II
Diritti di Partecipazione e Informazione

Art.  48 - Diritto di iniziativa popolare mediante istanze e richieste
Art.  49 - Diritto di petizione e proposte
Art.  50 - Referendum consultivo
Art.  51 - Diritto di partecipazione al procedimento amministrati
 vo e di accesso agli atti amministrativi
Art.  52 - Diritto all’informazione

TITOLO VI
DISPOSIZIONI FINALI E TRANSITORIE

Art.  53 - Adozione dello Statuto
Art.  54 - Entrata in vigore

——— • ———

PREMESSA

Il Comune di Curtatone alla data del 31 dicembre 2010 con-
ta una popolazione di 14.482 abitanti, con un’economia mista
suddivisa tra l’agricoltura, l’artigianato e l’industria. I collega-
menti con importanti capoluoghi limitrofi regionali/interregionali

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 9 –

sono assicurati dalla linee ferroviarie Mantova-Suzzara-Mode-
na/Parma e Mantova-Cremona, nonchè dalle importanti vie di
collegamento stradale con Mantova, Brescia, Cremona, Parma,
Modena, Rovigo e Verona.

Il Comune di Curtatone rinnovando la millenaria tradizione di
libertà, che si è espressa nella forma dei liberi Comuni, si dà il
presente Statuto come norma fondamentale del proprio ordina-
mento e come garanzia delle libertà della Comunità di Curtato-
ne nel rispetto della Costituzione Italiana.

Il Comune di Curtatone riconosce nei propri valori costitutivi i
contenuti della Costituzione della Repubblica e delle Carte In-
ternazionali recepite dall’Ordinamento Italiano con particolare
riferimento alla Carta delle Nazioni Unite. Considera quindi valori
inalienabili:

•	la libertà e l'autodeterminazione a salvaguardia dei diritti
inviolabili dell'uomo e dei popoli;

•	l'autonomia e il federalismo come principi ispiratori del rap-
porto tra tutte le comunità internazionali;

•	l'uguaglianza tra tutti gli uomini senza distinzioni di razza,
sesso, lingua, religione, opinione politica o condizione so-
ciale personale, nel rispetto delle differenze e delle culture;

•	la partecipazione come possibilità per il cittadino di incide-
re sull'attività amministrativa e sull'evoluzione delle comu-
nità;

•	il rispetto della legge italiana da parte di tutti, cittadini italia-
ni e stranieri (comunitari/extracomunitari);

•	la cultura, patrimonio personale e delle comunità dei resi-
denti, come strumento di elevazione spirituale del singolo e
come elemento che favorisce la conoscenza e la fratellan-
za tra i popoli.

L’art. 5 della Costituzione Italiana così recita: «La Repubblica,
una e indivisibile, riconosce e promuove le autonomie locali….»;
solo a distanza di 42 anni dall’entrata in vigore della nostra Car-
ta fondamentale, il Parlamento, con la Legge 8 giugno 1990
n. 142, ha definito un nuovo quadro normativo riferito agli enti
locali.

In attuazione di quanto previsto dall’art. 4 della citata Legge
8 giugno 1990, n. 142, il Consiglio comunale di Curtatone, con
deliberazione n. 9 del 05 marzo 1992 esaminata senza rilievi
dall’Organo Regionale di Controllo (O.RE.CO.), ha adottato il
suo primo Statuto comunale.

A seguito della nuova normativa contenuta nella Legge 3
agosto 1999 n. 265, che ha modificato la richiamata Legge n.
142/1990, il Consiglio comunale con deliberazione n. 15 del
22 marzo 2000 ha apportato allo Statuto originario alcune
modificazioni.

In attuazione della delega contenuta nella Legge 3 agosto
1999 n. 265, è stato emanato il Decreto Legislativo 18 agosto
2000 n. 267 – Testo Unico delle leggi sull’ordinamento degli enti
locali – il quale ha portato, tra l’altro, varie innovazioni alla pre-
cedente normativa per cui si è reso necessario aggiornare nuo-
vamente lo Statuto comunale con deliberazione del Consiglio
comunale n. 56 del 28 luglio 2005.

La redazione dello Statuto con le modifiche richieste dalla le-
gislazione, che nel frattempo si è evoluta anche a livello costi-
tuzionale, ha impegnato quindi l’Amministrazione a rimeditare
le esigenze di una comunità definita territorialmente e di orga-
nizzare le risorse disponibili in modo da individuare soluzioni ai
problemi che queste esprimono.

Per la redazione del presente Statuto, il Consiglio comunale
con atto n. 33 in data 14 maggio 2010 ha costituito un’apposita
Commissione così composta:

–  Fausto Bianchi – Presidente, Consigliere di maggioranza de-
legato dal Sindaco;

–  Matteo Totaro – Consigliere di maggioranza;
–  Luisa Gagliardi – Consigliere di maggioranza;
–  Cristiano Rosa – Consigliere di minoranza;
–  Alessandro Buratto – Consigliere di minoranza;
–  Giuseppe Capodici – Segretario comunale.

La Commissione ha ultimato i lavori depositando lo schema
del nuovo Statuto il 30 giugno 2011.

TITOLO I

DISPOSIZIONI GENERALI

Art.  1
Il Comune

1.  Il Comune di Curtatone è ente locale autonomo, rappre-
senta la propria comunità, ne cura gli interessi e ne promuove
lo sviluppo.

2.  Il Comune si avvale della sua autonomia politica nell’ambi-
to del federalismo amministrativo e nel rispetto della Carta Euro-
pea dell’Autonomia locale (recepita dall’ordinamento italiano
con Legge 30 dicembre 1989 n. 439), della Costituzione e dei
principi generali dell’ordinamento, per lo svolgimento della pro-
pria attività e il perseguimento dei suoi fini istituzionali.

3.  Esercita funzioni proprie, attribuite o delegate dallo Stato,
dalla Regione o dalla Provincia, nell’ambito del proprio status
autonomo secondo il principio di sussidiarietà (da tale princi-
pio, discende il corollario per cui è il Comune, ente più vicino
al cittadino, a svolgere tutte le funzioni più importanti. Promuove
ogni iniziativa sul territorio e si fa carico dei bisogni dei cittadini.
Qualora non ne avesse la capacità, subentrerebbe per prima la
Provincia, poi la Regione e infine lo Stato).

Art.  2
 Sede Comunale, Stemma, Gonfalone e insegne

1.  La sede comunale è sita in Piazza Corte Spagnola n. 3, fra-
zione di Montanara.

2.  Può essere modificata con deliberazione del Consiglio
comunale.

3.  Le adunanze degli organi collegiali si svolgono, di norma,
nella sede comunale; esse possono tenersi in luoghi diversi in
caso di necessità o per particolari esigenze.

4.  Il Comune negli atti e nel sigillo si identifica con il nome di
Città di Curtatone.

5.  Lo stemma del Comune è così descritto: con decreto
dell’11 ottobre 1932 del Capo del Governo, trascritto il 12 ot-
tobre 1932 nei registri della Consulta Araldica, fu concesso al
Comune di Curtatone il diritto di fare uso dello stemma Comu-
nale costituito da uno scudo con campo azzurro al cui interno
è raffigurato un profilo d’uomo coronato da un serto d’alloro e
ornamenti esteriori da comune. Secondo la tradizione, il profilo
raffigurerebbe il console romano «Curtius Odonis» che in questa
località estesa nella pianura a destra del fiume Mincio installò
un accampamento, dando così origine alla denominazione di
Curtatone. Lo scudo è sormontato da una corona turrita, forma-
ta da un cerchio d’oro aperto da otto pusterle, di cui cinque
visibili, con due cordonate a muro sui margini, sostenenti otto
torri, di cui cinque visibili, riunite da cortine di muro, il tutto d’oro e
murato di nero. Un ramo di alloro con bacche simbolo di trionfo,
onore e gloria, circonda il lato sinistro dello scudo, mentre uno di
quercia con ghiande, simbolo di solidità e vigore, circonda quel-
lo destro. Entrambi i rami sono fra loro decussati sotto la punta
dello scudo e annodati da un nastro tricolore.

6.  Nelle cerimonie e nelle altre pubbliche ricorrenze, e ogni
qual volta sia necessario rendere ufficiale la partecipazione
dell’ente a una particolare iniziativa, il Sindaco può disporre che
venga esibito il Gonfalone con lo stemma del Comune.

7.  Il Comune favorisce la diffusione delle insegne dell’ente e
ne regola l’utilizzo.

8.  La Giunta può autorizzare l’uso e la riproduzione dello stem-
ma del Comune per fini istituzionali soltanto ove sussista un pub-
blico interesse.

Art.  3
Il Territorio

1.  Il territorio del Comune si estende per 67,47 Kmq e com-
prende le seguenti frazioni storicamente riconosciute: Buscoldo,
Curtatone, Eremo, Grazie, Levata, Montanara, Ponteventuno, San
Lorenzo e San Silvestro.

2.  Il territorio del Comune confina con i Comuni di Rodigo, Por-
to Mantovano, Mantova (capoluogo di provincia), Virgilio, Bor-
goforte, Marcaria e Castellucchio.

3.  Ogni modificazione territoriale è apportata, ai sensi dell’art.
133 della Costituzione, con legge regionale, sentita la popolazio-
ne del Comune.

Art.  4

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 10 – Bollettino Ufficiale

Obiettivi preminenti
Il Comune, valendosi delle proprie competenze, anche in con-

corso con l’Unione Europea, lo Stato, la Regione e la Provincia:

•	recepisce gli usi e le consuetudini consolidate da parte de-
gli aderenti alla Comunità che rappresenta;

•	promuove le condizioni per rendere effettivi il diritto allo stu-
dio e il diritto al lavoro, assicurando la tutela dei diritti degli
studenti, dei lavoratori, dell'infanzia e degli anziani;

•	concorre ad assicurare i servizi civili fondamentali, con par-
ticolare riguardo all'abitazione, all'istruzione e alla promo-
zione culturale, alla salute, alla sicurezza sociale, ai trasporti,
alle attività sportive ed all'impiego del tempo libero;

•	concorre a rendere effettiva la piena parità giuridica, socia-
le ed economica;

•	assicura condizioni di pari opportunità tra uomo e donna ai
sensi della Legge 10 aprile 1991 n. 125;

•	promuove la presenza di entrambi i sessi nella giunta e ne-
gli organi collegiali del Comune, nonché negli enti, aziende
ed istituzioni da essi dipendenti;

•	promuove e favorisce l'integrazione sociale e culturale di
tutti i cittadini aventi residenza sul proprio territorio, curando
in particolare l'attuazione di un efficiente servizio di assisten-
za sociale a favore dell'infanzia, dei minori, degli inabili e
invalidi, dei tossicodipendenti, degli anziani;

•	promuove lo sviluppo dell'agricoltura, dell'industria, dell'arti-
gianato, del commercio e del turismo;

•	predispone ed attua piani per la difesa del suolo, delle ac-
que e dell'aria, per la prevenzione ed eliminazione delle
cause di inquinamento;

•	tutela l'ambiente naturale ispirando la propria attività a
principi di politica ecologica, atti a preservare e a migliora-
re la qualità di vita dei cittadini;

•	promuove e attua un organico assetto del territorio nel qua-
dro di uno sviluppo pianificato degli insediamenti umani e
delle infrastrutture sociali;

•	tutela i valori del paesaggio e del patrimonio naturale, sto-
rico, artistico e culturale;

•	tutela le tradizioni popolari esistenti nel suo territorio e, d'in-
tesa con gli altri enti ed organismi interessati, ne favorisce
la valorizzazione;

•	promuove e favorisce in ogni settore la cooperazione e l'as-
sociazionismo a carattere di mutualità e senza fini di spe-
culazione;

•	assume iniziative per assicurare un'ampia e democratica
informazione;

•	promuove la partecipazione dei cittadini alla determinazio-
ne degli obiettivi e degli strumenti della programmazione e
dell'attività del Comune;

•	promuove lo sviluppo ed il progresso civile, sociale ed eco-
nomico della propria comunità ed il senso di appartenen-
za alla stessa, anche attraverso una politica di interventi a
favore di persone e famiglie che risiedono stabilmente nel
suo territorio, ovvero che mantengano residenza e domici-
lio;

•	favorisce e promuove la collaborazione con i comuni limi-
trofi e gli enti preposti con l’integrazione delle forze di polizia;

•	promuove la collaborazione con il comune capoluogo di
provincia e i comuni limitrofi.

Art.  5
 Regolamenti

1.  Il Comune rivendicando una specifica capacità impositiva
e una spiccata autonomia decisionale nell’utilizzo delle risorse
e nell’organizzazione dei servizi, adotta appositi regolamenti per
l’organizzazione ed il funzionamento delle istituzioni e degli or-
ganismi di partecipazione, per il funzionamento degli organi e
degli uffici e per l’esercizio delle funzioni, nel rispetto dei principi
del presente Statuto e della legge.

2.  Nelle altre materie la potesta’ regolamentare si esercita
nel rispetto dei principi fissati dalla legge, della normativa co-
munitaria, dello Statuto del Comune, nonche’ dei regolamenti
emanati, dai soggetti aventi una concorrente competenza nelle
materie stesse.

3.  I regolamenti le cui disposizioni sono suscettibili di incidere
sulle posizioni giuridiche soggettive dei cittadini possono essere

sottoposti ad idonee forme di consultazione, non vincolanti, pri-
ma dell’approvazione da parte del Consiglio comunale.

4.  I regolamenti, ferma restando la pubblicazione della relati-
va delibera di approvazione, entrano in vigore decorsi 15 (quin-
dici) giorni dalla data di entrata di pubblicazione all’albo preto-
rio da effettuare dopo che la deliberazione di approvazione e’
divenuta esecutiva.

Art.  6
Adeguamento delle fonti normative comunali a leggi

sopravvenute
1.  Spetta al Consiglio deliberare le disposizioni di applicazio-

ne, in dipendenza dall’entrata in vigore di normative emanate
dallo Stato, dalle Regioni e dalla Comunità europea recependo
ed inserendo nel complesso normativo del Comune le nuove
disposizioni, in particolar modo nelle materie di competenza
esclusiva del Comune stesso.

2.  Le norme devono comunque essere poste nel rispetto dei
principi generali dell’ordinamento contenuti nella Carta euro-
pea delle autonomie locali (Legge 30 dicembre 1989 n. 439),
della Costituzione, dei principi generali dell’ordinamento delle
autonomie locali e dello Statuto.

Art.  7
Albo pretorio

1.  Il Comune ha un Albo pretorio per la pubblicazione delle
deliberazioni, delle ordinanze, dei manifesti e degli atti che devo-
no essere portati a conoscenza del pubblico.

2.  Il Comune provvede all’istituzione di un Albo informatico
sul sito web dell’ente, affinché si favorisca un’ampia pubblicità
degli atti.

Art.  8
Rapporti con la Provincia e i Comuni della provincia

1.  Il Comune concorre alla determinazione degli obiettivi dei
programmi regionali di sviluppo nelle forme e nei modi previsti
dalla legge regionale.

2.  Nel rispetto dei principi fondamentali che emergono dal
riconoscimento di una posizione equiordinata e di pari dignità
istituzionale e potestativa dei vari ambiti di governo, il Comune
favorisce l’esigenza della cooperazione e del coordinamento
della propria attività con quella della Provincia e nei limiti con-
sentiti, con quella degli altri Comuni della provincia, facendo, a
tal fine, largo uso di tutti gli strumenti ed istituti che assicurino
nel caso di interventi di rilevante interesse provinciale la con-
sensuale partecipazione e collaborazione delle amministrazioni
interessate.

TITOLO II
ORDINAMENTO ISTITUZIONALE - ORGANI DEL COMUNE

Art.  9
Organi

Sono organi del Comune: il Consiglio, la Giunta, il Sindaco.

Capo I
Il Consiglio Comunale – Organizzazione

Art.  10
Elezione e durata del Consiglio comunale

1.  Il Consiglio comunale è attualmente composto dal Sinda-
co e da 20 (venti) consiglieri ed è eletto secondo le norme sta-
bilite dalle leggi dello Stato. Il Consigliere anziano è colui che ha
ottenuto la maggiore cifra individuale (cifra di lista aumentata
dei voti di preferenza), ad esclusione del Sindaco neo-eletto e
dei candidati alla carica di Sindaco, proclamati Consiglieri.

2.  I Consiglieri entrano in carica all’atto della proclamazione
ovvero, in caso di surrogazione, non appena adottata dal Consi-
glio la relativa deliberazione.

3.  Le norme relative alle cause di ineleggibilità ed incompati-
bilità e alla decadenza dei consiglieri sono stabilite dalla legge.

4.  La durata in carica del Consiglio comunale è stabilita in 5
(cinque) anni.

5.  Il Consiglio comunale rimane in carica sino alla elezio-
ne del nuovo, limitandosi, dopo la pubblicazione del decreto

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 11 –

di indizione dei comizi elettorali, ad adottare gli atti urgenti e
improrogabili.

Art.  11
 Convocazioni del Consiglio

1.  La prima seduta del Consiglio neo-eletto deve essere con-
vocata entro il termine perentorio di 10 (dieci) giorni dalla pro-
clamazione degli eletti e deve tenersi entro il termine di 10 (die-
ci) giorni dalla convocazione.

2.  Le sedute del Consiglio comunale sono convocate e pre-
siedute dal Sindaco.

3.  Il Sindaco/Presidente del Consiglio formula il relativo ordine
del giorno secondo quanto previsto dal regolamento di attua-
zione del presente Statuto.

4.  L’ordine del giorno è pubblicato, sotto la responsabilità del
Segretario comunale, e comunicato ad ogni Consigliere secon-
do le modalità e nei termini stabiliti dal regolamento di attuazio-
ne del presente Statuto.

5.  Al raggiungimento dei 15.000 (quindicimila) abitanti, se-
condo i dati ufficiali dell’ultimo censimento utile, la Presidenza
del Consiglio comunale sarà attribuita al Consigliere eletto dal
Consiglio comunale stesso.

Art.  12
 Linee programmatiche di mandato

1.  Entro il termine di 120 (centoventi) giorni, decorrenti dalla
data del suo avvenuto insediamento, sono presentate, da par-
te del Sindaco, sentita la Giunta, le linee programmatiche re-
lative alle azioni e ai progetti da realizzare durante il mandato
politico-amministrativo.

2.  Ciascun Consigliere comunale ha il pieno diritto di interve-
nire nella definizione delle linee programmatiche, proponendo
le integrazioni, gli adeguamenti e le modifiche, mediante pre-
sentazione di appositi emendamenti, nelle modalità indicate
dal regolamento del Consiglio comunale.

3.  Con scadenza almeno annuale, entro il 30 settembre di
ogni anno, il Consiglio provvede, in sessione straordinaria, a
verificare l’attuazione del programma annuale approvato uni-
tamente al bilancio di previsione e alla relazione revisionale e
programmatica. E’ facoltà del Consiglio provvedere a integrare,
nel corso della durata del mandato, con adeguamenti struttu-
rali e/o modifiche, le linee programmatiche, sulla base delle esi-
genze e delle problematiche che dovessero emergere in ambito
locale.

4.  Al termine del mandato politico-amministrativo, il Sindaco
presenta all’organo consiliare il documento di rendicontazione
dello stato di attuazione e di realizzazione delle linee program-
matiche. Detto documento è sottoposto all’approvazione del
Consiglio, previo esame del grado di realizzazione degli interven-
ti previsti.

Art.  13
Organizzazione e Funzionamento del Consiglio

1.  Il Consiglio comunale opera attraverso:

•  Gruppi consiliari

•  Conferenza dei capigruppo

•  Commissioni consiliari
2.  L’Organizzazione e il funzionamento del Consiglio comuna-

le verrà normato da proprio regolamento.

Art.  14
 Consiglio comunale dei ragazzi

1.  Il Comune allo scopo di favorire la partecipazione dei ra-
gazzi alla vita collettiva può promuovere l’elezione dei Consiglio
comunale dei ragazzi.

2.  Il Consiglio comunale dei ragazzi ha il compito di delibera-
re in via consultiva nelle seguenti materie: politica ambientale,
sport, tempo libero, giochi, rapporti con l’associazionismo, cultu-
ra e spettacolo, pubblica istruzione, assistenza ai giovani e agli
anziani, rapporti con l’Unicef.

3.  Le modalità di elezione e il funzionamento dei Consiglio
comunale dei ragazzi sono stabilite con apposito regolamento.

Capo II
Il Consiglio Comunale – Attribuzioni

Art.  15
Attribuzioni di indirizzo e di controllo, di politica

amministrativa e potestà regolamentare
1.  Le competenze del Consiglio sono determinate dalla

legge.
2.  Il Consiglio determina l’indirizzo politico ed amministrativo

del Comune e ne controlla l’attuazione.
3.  Il Consiglio definisce gli indirizzi per la nomina e la desi-

gnazione dei rappresentanti del Comune presso enti, aziende,
istituzioni.

4.  Le deliberazioni in ordine alle materie che la legge riserva
alla competenza del Consiglio non possono essere adottate in
via d’urgenza da altri organi del Comune, salvo quelle attinenti
alle variazioni di bilancio da sottoporre a ratifica del Consiglio
nei 60 (sessanta) giorni successivi, a pena di decadenza.

5.  Il Consiglio verifica l’azione svolta dai soggetti destinatari
di indirizzi, al fine di coordinare l’attività e di soddisfare l’esigen-
za di mantenere unitarietà di azione per il raggiungimento degli
obiettivi.

6.  Esercita azione di vigilanza e di controllo sulle istituzioni,
consorzi, aziende e società appartenenti al Comune.

7.  Il Consiglio comunale adotta e delibera in seduta pubbli-
ca, i regolamenti proposti dalla Giunta o dai Consiglieri comu-
nali che sono deliberati in seduta pubblica; divenuti esecutivi
sono pubblicati sull’albo informatico del sito web del Comune,
di norma, per 15 (quindici) giorni consecutivi ed entrano in vigo-
re dopo tale pubblicazione.

Art.  16
Poteri e doveri del Consigliere comunale

1.  Il Consigliere rappresenta l’intera comunità.
2.  Il Consigliere ha diritto di presentare interrogazioni, interpel-

lanze, mozioni e proposte di deliberazioni.
3.  Le modalità e le forme di esercizio del diritto di iniziativa e

di controllo del Consigliere comunale è disciplinato dal regola-
mento del Consiglio comunale.

4.  Il Consigliere ha diritto di ottenere dagli uffici del Comune
nonché dalle aziende, società, istituzioni, o enti dipendenti, tutte
le notizie e le informazioni utili all’espletamento del proprio man-
dato. Egli, nei limiti e con le forme stabilite dal regolamento, ha
diritto di visionare gli atti e documenti, anche preparatori e di co-
noscere ogni altro atto utilizzato ai fini dell’attività amministrativa.

5.  Il Consigliere ha il dovere di osservare il segreto d’ufficio.
6.  Il Consigliere ha il dovere di partecipare alle sedute del

Consiglio comunale e delle Commissioni consiliari delle quali fa
parte.

7.  Ciascun Consigliere è tenuto ad eleggere un domicilio nel
territorio comunale presso il quale verranno recapitati gli avvi-
si di convocazione del Consiglio e ogni altra comunicazione
ufficiale.

Art.  17
 Dimissioni e decadenza dalla carica di Consigliere

1.  Le dimissioni dalla carica di Consigliere sono presentate
per iscritto e vanno indirizzate al Sindaco/Presidente del Con-
siglio. Esse sono irrevocabili, non necessitano di presa d’atto e
sono immediatamente efficaci. La relativa surrogazione deve
avvenire entro e non oltre 10 (dieci) giorni dalla data di presen-
tazione delle dimissioni.

2.  Il Consigliere che non interviene alle sedute del Consiglio
comunale per 3 (tre) volte consecutive, senza aver presentato
preventivamente idonea giustificazione, è dichiarato decaduto
con deliberazione del Consiglio stesso.

3.  Le dimissioni del Sindaco e/o le dimissioni contestuali, ovve-
ro rese con atti separati purchè contemporaneamente presen-
tate al protocollo del Comune, della metà più uno dei Consiglie-
ri assegnati, non computando a tal fine il Sindaco, comportano
lo scioglimento del Consiglio comunale.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 12 – Bollettino Ufficiale

Capo III
La Giunta Comunale – Organizzazione

Art.  18
 La Giunta comunale

1.  La Giunta comunale è l’organo collegiale ed esecutivo del
Comune.

2.  In conformità con gli indirizzi politici ed amministrativi deter-
minati dal Consiglio, esercita funzioni di promozione, di iniziativa
e di attuazione.

3.  L’attività della Giunta è collegiale, ferme restando le attribu-
zioni e le responsabilità dei singoli assessori.

Art.  19
 Composizione e Organizzazione della Giunta

1.  La Giunta comunale è composta dal Sindaco, che la pre-
siede e da un massimo di 5 (cinque) assessori.

2.  Gli Assessori sono nominati dal Sindaco, anche al di fuori
dei componenti del Consiglio fra i cittadini in possesso dei re-
quisiti di compatibilità ed eleggibilità alla carica di Consigliere,
favorendo la rappresentanza di ambedue i sessi.

3.  Il Sindaco ripartisce gli incarichi fra gli Assessori, raggrup-
pando possibilmente le deleghe per settori omogenei.

4.  Contestualmente alla nomina della Giunta, il Sindaco de-
signa un componente della stessa alla carica di Vice Sindaco,
che in assenza o impedimento del Sindaco lo sostituisce nello
svolgimento di tutte le sue funzioni.

5.  Il Sindaco ha facoltà di modificare le attribuzioni di ogni as-
sessore ogni qualvolta ne ravvisi l’opportunità.

6.  Non possono far parte contemporaneamente della Giunta
comunale ascendenti e discendenti, fratelli, coniugi, affini di pri-
mo grado, adottandi ed adottati, ne’ parenti ed affini fino al terzo
grado del Sindaco.

7.  Le dimissioni dei singoli Assessori devono essere presentate
al Sindaco che provvede alla loro surrogazione, dandone co-
municazione al Consiglio comunale nella sua prima seduta.

8.  Il Sindaco può revocare uno o più Assessori, dandone ido-
nea comunicazione al Consiglio nella sua prima seduta.

9.  Alla sostituzione dei singoli Assessori decaduti provvede il
Sindaco, dandone comunicazione al Consiglio comunale nella
prima seduta utile.

10.  In caso di dimissioni o cessazione dalla carica per al-
tra causa di più Assessori, la Giunta è validamente costituita e
funzionante, in attesa che il Sindaco provveda alla loro surro-
gazione, purchè vi sia il numero legale per poter validamente
deliberare.

Art.  20
Presidenza delle sedute della Giunta

1.  Le sedute della Giunta sono convocate e presiedute dal
Sindaco.

2.  Il Sindaco, nella sua qualità di Presidente di seduta, dirige
i lavori della Giunta e ne coordina l’attività, assicurandone il
buon andamento.

3.  In caso di assenza o impedimento del Sindaco, la presi-
denza della Giunta è assunta dal Vice Sindaco, se nominato.
In assenza o impedimento anche del Vice Sindaco è assunta
dall’Assessore appositamente individuato di volta in volta dal
Sindaco.

4.  Le sedute sono valide se sono presenti la metà più uno dei
componenti della Giunta computando anche il Sindaco e le
deliberazioni sono adottate a maggioranza dei presenti.

5.  Le sedute della Giunta non sono pubbliche, salvo diverse
determinazioni del Presidente.

6.  La Giunta può darsi un regolamento per l’esercizio della
propria attività.

Art.  21
 Mozione di sfiducia

1.  Il voto del Consiglio comunale contrario ad una proposta
del Sindaco o della Giunta non comporta le dimissioni degli
stessi.

2.  Il Sindaco e la Giunta cessano dalla carica in caso di ap-
provazione di una mozione di sfiducia votata per appello nomi-

nale dalla maggioranza assoluta dei componenti il Consiglio.
La mozione di sfiducia, motivata e sottoscritta da almeno 2/5
(due/quinti) dei Consiglieri assegnati senza computare a tal fi-
ne il Sindaco, deve essere presentata al Segretario comunale e
messa in discussione dal Presidente del Consiglio non prima di
10 (dieci) giorni e non oltre 30 (trenta) dalla sua presentazione.

3.  Nel caso in cui la mozione venga approvata, si procede al-
lo scioglimento del Consiglio e alla nomina di un commissario
ai sensi delle leggi vigenti.

Art.  22
 Decadenza della Giunta

1.  La Giunta decade a seguito delle dimissioni, impedimento
permanente, rimozione o decesso del Sindaco.

2.  La Giunta decade, pure, a seguito delle dimissioni o deca-
denza di almeno la metà più uno dei Consiglieri.

Capo IV
La Giunta Comunale – Attribuzioni

Art.  23
Competenza della Giunta

1.  La Giunta ha in materia amministrativa competenza gene-
rale a carattere residuale.

2.  La Giunta è competente ad adottare tutti gli atti di ammi-
nistrazione che non siano espressamente riservati dalla legge
al Consiglio e che la legge o il presente Statuto non riservino
al Sindaco, al Segretario generale, ai dirigenti e alle posizioni
organizzative.

3.  Compete in particolare alla Giunta:
−− predisporre la relazione previsionale e programmatica, il
progetto di bilancio di previsione ed il conto consuntivo da
sottoporre all’esame e approvazione del Consiglio comu-
nale e il piano esecutivo di gestione (PEG);

−− deliberare i prelievi dal fondo di riserva;
−− deliberare in materia di liti, rinunce e transazioni, autoriz-
zando il Sindaco a stare in giudizio, giurisdizionale o ammi-
nistrativo, come attore e come convenuto;

−− adottare il piano triennale del fabbisogno di personale;
−− dare indirizzi, su richiesta dei responsabili dei servizi, su
provvedimenti discrezionali di loro competenza non com-
presi nel piano esecutivo di gestione;

−− concedere contributi e benefici economici non specifica-
tamente individuati;

−− dare indirizzi e indicazioni per la nomina di legali per la di-
fesa in giudizio del Comune;

−− determinare le aliquote dei tributi locali.

Art.  24
Deliberazioni d’urgenza della Giunta

1.  La Giunta può in via d’urgenza adottare, sotto la propria
responsabilità, soltanto deliberazioni attinenti alle variazioni di
bilancio.

2.  L’urgenza deve essere determinata da cause nuove e po-
steriori all’ultima adunanza consiliare e deve essere tale da non
consentire la tempestiva convocazione del Consiglio.

3.  Le deliberazioni adottate in via d’urgenza devono essere
sottoposte a ratifica del Consiglio nei 60 (sessanta) giorni suc-
cessivi, a pena di decadenza.

4.  Il Consiglio, ove neghi la ratifica o modifichi la deliberazio-
ne della Giunta, adotta i necessari provvedimenti in ordine ai
rapporti giuridici, eventualmente sorti in forza delle deliberazioni
non ratificate o modificate.

Capo V
Il Sindaco

Art.  25
Sindaco Organo istituzionale

1.  Il Sindaco è capo dell’amministrazione comunale ed uffi-
ciale di governo, è eletto direttamente dai cittadini secondo le
modalità stabilite dalla legge che disciplina altresì i casi di ine-
leggibilità, di incompatibilità, lo stato giuridico e le cause di ces-
sazione dalla carica.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 13 –

2.  Il Sindaco presta giuramento dinanzi al Consiglio
comunale.

3.  Il Sindaco esercita le funzioni attribuitegli dalle leggi, dal-
lo Statuto, dai regolamenti e sovrintende all’espletamento delle
funzioni statali o regionali attribuite al Comune. Egli ha inoltre
competenza e poteri di indirizzo, di vigilanza e controllo sull’atti-
vità degli Assessori e delle strutture gestionali ed esecutive.

4.  Il Sindaco impartisce direttive al Segretario comunale e
ai responsabili degli uffici in ordine agli indirizzi amministrativi e
gestionali.

5.  Il Sindaco, sulla base degli indirizzi stabiliti dal Consiglio,
provvede alla nomina, alla designazione e alla revoca dei rap-
presentanti del Comune presso enti, aziende e istituzioni.

6.  Il Sindaco, sulla base degli indirizzi espressi dal Consiglio
comunale, nell’ambito dei criteri indicati dalla Regione e senti-
te le categorie interessate, è competente a fissare gli orari degli
esercizi commerciali, dei pubblici esercizi, dei servizi pubblici e
degli orari di apertura al pubblico degli uffici pubblici localizzati
nel territorio comunale.

7.  Le dimissioni presentate dal Sindaco diventano efficaci e
irrevocabili trascorso il termine di 20 (venti) giorni dalla loro pre-
sentazione al Consiglio. In tal caso si provvede allo scioglimento
del consiglio con contestuale nomina di un commissario.

8.  Il distintivo del Sindaco è la fascia tricolore.
9.  In caso di assenza o impedimento del Sindaco, le funzio-

ni sono esercitate dal Vice Sindaco, se nominato. In assenza o
impedimento anche del Vice Sindaco sono esercitate dall’As-
sessore appositamente individuato, di volta in volta, dal Sindaco.

Art.  26
 Attribuzioni del Sindaco quale Capo

dell’Amministrazione comunale
1.  Il Sindaco ha la rappresentanza generale dell’ente, può

delegare le sue funzioni o parte di esse ai singoli Assessori o
Consiglieri ed è l’organo responsabile dell’amministrazione del
Comune.

In particolare il Sindaco:
a)	dirige e coordina l’attività politica e amministrativa del Co-

mune nonché l’attività della Giunta e dei singoli Assessori;
b)	promuove e assume iniziative per concludere accordi di

programma con tutti i soggetti pubblici;
c)	convoca i comizi per i referendum previsti dall’art. 50 del

presente Statuto;
d)	nomina il Segretario comunale, scegliendolo nell’apposito

albo;
e)	attribuisce gli incarichi dirigenziali e quelli di collaborazio-

ne esterna, in base ad esigenze effettive e verificabili;
f)	 adotta, quale rappresentante della Comunità locale, in ca-

so di emergenze sanitarie o di igiene pubblica a carattere
esclusivamente locale, le ordinanze contingibili e urgenti;

g)	esercita le funzioni attribuite dalle leggi, dallo Statuto e dai
regolamenti e quelle attribuitegli quale autorità locale nel-
le materie previste da specifiche disposizioni di legge.

Art.  27
 Attribuzioni del Sindaco quale Ufficiale di governo

1.  Sovrintende, emana direttive ed esercita vigilanza nei servizi
di competenza statale.

In particolare il Sindaco:
−− sovrintende alla tenuta dei registri di stato civile e di
popolazione;

−− provvede ai compiti che gli sono espressamente attribuiti
dalle normative di settore in materia di:

•  Elezione, leva militare, statistica;

•  Ordine e sicurezza pubblica;

•  Sanità ed igiene pubblica;

•  Pubblica sicurezza e polizia giudiziaria;
−− vigila su tutto quanto possa interessare la sicurezza e l'ordi-
ne pubblico, informandone il Prefetto.

2.  Adotta, con atto motivato e nel rispetto dei principi generali
dell’ordinamento pubblico, provvedimenti contingibili ed urgen-
ti al fine di prevenire ed eliminare gravi pericoli che minacciano
l’incolumità dei cittadini.

3.  Esercita nei servizi di competenza statale tutte le altre attri-
buzioni conferitegli dalle leggi.

TITOLO III
ORDINAMENTO AMMINISTRATIVO E FINANZIARIO

Capo I
L’Amministrazione Comunale

Art.  28
Principi strutturali e organizzativi

L’amministrazione del Comune si esplica mediante il perse-
guimento di obiettivi specifici e deve essere improntata ai se-
guenti principi:

a)	organizzazione del lavoro per progetti, obiettivi e
programmi;

b)	separazione dell’attività di programmazione e controllo
dell’attività di gestione con ampia responsabilizzazio-
ne della dirigenza, attraverso la valorizzazione del ruolo
del Responsabile del servizio e della sua piena auto-
nomia gestionale, esercitata nell’ambito degli indirizzi
politico-programmatici;

c)	ampia trasparenza intesa come accessibilità totale di tutte
le informazioni concernenti l’organizzazione, gli andamenti
gestionali, l’utilizzo delle risorse per il perseguimento delle
funzioni istituzionali e dei risultati, l’attività di misurazione e
valutazione, per consentire forme diffuse di controllo inter-
no ed esterno (anche da parte del cittadino);

d)	ampia flessibilità organizzativa e gestionale, tale da con-
sentire risposte immediate ai bisogni della comunità
locale;

e)	snellimento delle procedure per permettere risposte e ser-
vizi efficaci, rapidi e resi con l’utilizzo più efficiente delle ri-
sorse umane, finanziarie, strutturali e tecnologiche.

Art.  29
Organizzazione degli uffici e del personale

1.  Il Comune disciplina con appositi atti della Giunta comu-
nale la dotazione organica del personale e, in conformità alle
norme del presente Statuto, l’organizzazione degli uffici e dei ser-
vizi sulla base della distinzione tra funzione politica e di controllo
attribuita al Consiglio comunale, al Sindaco e alla Giunta e fun-
zione di gestione amministrativa attribuita al direttore generale
e ai dirigenti.

2.  Gli uffici sono organizzati secondo i principi di autonomia,
trasparenza ed efficienza e criteri di funzionalità, economicità di
gestione e flessibilità della struttura.

3.  I servizi e gli uffici operano sulla base dell’individuazione
delle esigenze dei cittadini, adeguando costantemente la pro-
pria azione amministrativa e i servizi offerti, verificandone la ri-
spondenza ai bisogni e l’economicità.

4.  Gli orari dei servizi aperti al pubblico vengono fissati per il
miglior soddisfacimento delle esigenze dei cittadini.

Art.  30
Regolamento degli uffici e dei servizi

1.  Il Comune attraverso il regolamento di organizzazione sta-
bilisce le norme generali per l’organizzazione e il funzionamento
degli uffici e, in particolare, le attribuzioni e le responsabilità di
ciascuna struttura organizzativa, i rapporti reciproci tra uffici e
servizi e tra questi, il direttore e gli organi amministrativi.

2.  I regolamenti si uniformano al principio secondo cui agli
organi di governo è attribuita la funzione politica di indirizzo e
di controllo, intesa come potestà di stabilire in piena autonomia
obiettivi e finalità dell’azione amministrativa in ciascun settore e
di verificarne il conseguimento; al direttore e ai dirigenti spetta,
ai fini del perseguimento degli obiettivi assegnati, il compito di
definire, congruamente con i fini istituzionali, gli obiettivi più ope-
rativi e la gestione amministrativa, tecnica e contabile secondo
principi di professionalità e responsabilità.

3.  L’organizzazione del Comune si articola in servizi e settori
che sono aggregati secondo criteri di omogeneità, in struttu-
re più ampie, aree, come disposto dall’apposito regolamen-
to anche mediante il ricorso a strutture trasversali o di staff
intersettoriali.

4.  Il Comune recepisce e applica gli accordi collettivi nazio-
nali approvati nelle forme di legge e tutela la libera organizzazio-

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 14 – Bollettino Ufficiale

ne sindacale dei dipendenti stipulando con le rappresentanze
sindacali gli accordi collettivi decentrati ai sensi delle norme di
legge e contrattuali in vigore.

5.  Le procedure per le assunzioni sono definite dalla Giunta
comunale con il regolamento di organizzazione degli uffici e dei
servizi o con apposito regolamento di accesso agli impieghi, an-
che in deroga al D.P.R. 9 maggio 1994 n. 487, e con riferimento ai
principi fissati dall’art. 36 del Decreto Legislativo 3 febbraio 1993
n. 29, e successive modifiche ed integrazioni.

Art.  31
Diritti e doveri dei Dipendenti

1.  I dipendenti comunali, inquadrati in ruoli organici e ordinati
secondo qualifiche funzionali in conformità alla disciplina ge-
nerale sullo stato giuridico e il trattamento economico del per-
sonale stabilito dalla legge e dagli accordi collettivi nazionali,
svolgono la propria attività al servizio e nell’interesse dei cittadini
con il massimo della cortesia e della collaborazione.

2.  Ogni dipendente comunale è tenuto ad assolvere con cor-
rettezza e tempestività agli incarichi di competenza dei relativi
uffici e servizi e, nel rispetto delle competenze dei rispettivi ruoli,
a raggiungere gli obiettivi assegnati. Egli è altresì direttamente
responsabile verso il Segretario comunale, il dirigente e l’Ammi-
nistrazione degli atti compiuti e dei risultati conseguiti nell’eser-
cizio delle proprie funzioni.

3.  Il regolamento organico determina le condizioni e le mo-
dalità con le quali il Comune promuove l’aggiornamento e
l’elevazione professionale del personale, assicura condizioni di
lavoro idonee a preservarne la salute e l’integrità psicofisica e
garantisce pieno ed effettivo esercizio delle libertà e dei diritti
sindacali.

4.  L’approvazione dei ruoli dei tributi e dei canoni nonché la
stipulazione, in rappresentanza dell’ente, dei contratti già ap-
provati compete al dirigente responsabile del dipartimento, nel
rispetto delle direttive impartite dal Sindaco, dal direttore e dagli
organi collegiali.

5.  Il personale di cui al precedente comma provvede altresì
al rilascio delle autorizzazioni commerciali, di polizia amministra-
tiva, nonché delle autorizzazioni, delle concessioni edilizie e alla
pronuncia delle ordinanze di natura non contingibile e urgente.

6.  Il regolamento di organizzazione individua forme e modali-
tà di gestione della tecnostruttura comunale.

Capo II
Personale Direttivo

Art.  32
 I Responsabili dei servizi

1.  I responsabili dei servizi sono individuati nel regolamento di
organizzazione e nel regolamento organico del personale.

2.  I responsabili dei servizi provvedono ad organizzare gli uffici
ed i servizi ad essi assegnati in base alle indicazioni ricevute dal
Segretario e secondo le direttive impartite dal Sindaco e dalla
Giunta comunale.

3.  Essi, nell’ambito delle competenze loro assegnate, provve-
dono a gestire l’attività dell’ente, ad attuare gli indirizzi e a rag-
giungere gli obiettivi indicati dal Segretario comunale, dal Sin-
daco e dalla Giunta comunale.

Art.  33
 Funzioni dei Responsabili dei servizi

1.  Stipulano i contratti, approvano i ruoli dei tributi e dei cano-
ni, gestiscono le procedure di appalto e di concorso e provve-
dono agli atti di gestione finanziaria, ivi compresa l’assunzione
degli impegni di spesa.

2.  Essi provvedono, altresì, al rilascio delle autorizzazioni o con-
cessioni e svolgono inoltre le seguenti funzioni:

a)	presiedono le commissioni di gara e di concorso, assumo-
no le responsabilità dei relativi procedimenti, designando-
ne gli altri membri;

b)	rilasciano le attestazioni e le certificazioni, emettono le co-
municazioni, i verbali, le diffide e ogni altro atto costituente
manifestazione di giudizio e di conoscenza, ivi compresi,
per esempio, i bandi di gara e gli avvisi di pubblicazione
degli strumenti urbanistici;

c)	provvedono alle autenticazioni e alle legalizzazioni;

d)	emettono le ordinanze di demolizione dei manufatti abusi-
vi e ne curano l’esecuzione;

e)	emettono le ordinanze di ingiunzione di pagamento di
sanzioni amministrative e dispongono l’applicazione delle
sanzioni accessorie nell’ambito delle direttive impartite dal
Sindaco;

f)	 emettono le altre ordinanze previste da norme di legge o
di regolamento ad eccezione di quelle di competenza del
Sindaco;

g)	promuovono i procedimenti disciplinari nei confronti del
personale a essi sottoposto e adottano le sanzioni nei limiti
e con le procedure previste dalla legge e dal regolamento;

h)	provvedono a dare pronta esecuzione alle deliberazioni
della Giunta e del Consiglio e alle direttive impartite dal
Sindaco e dal Segretario comunale;

i)	 forniscono al Segretario comunale, nei termini di cui al re-
golamento di contabilità, gli elementi per la predisposizio-
ne della proposta di piano esecutivo di gestione;

j)	 autorizzano le prestazioni di lavoro straordinario, le ferie, i re-
cuperi e le missioni del personale dipendente secondo le
direttive impartite dal Segretario comunale e dal Sindaco;

k)	 adottano gli atti ad essi attribuiti dallo Statuto e dai regola-
menti o, in base a questi, delegati dal Sindaco.

3.  Il Sindaco può delegare ai responsabili dei servizi ulteriori
funzioni non previste dallo Statuto e dai regolamenti, imparten-
do contestualmente le necessarie direttive per il loro corretto
espletamento.

Art.  34
 Incarichi dirigenziali e di alta specializzazione

1.  La Giunta comunale, nelle forme, con i limiti e con le mo-
dalità previste dalla legge e dal regolamento sull’ordinamento
degli uffici e dei servizi, può deliberare al di fuori della dotazio-
ne organica l’assunzione con contratto a tempo determinato
di personale dirigenziale o di alta specializzazione nel caso
in cui tra i dipendenti dell’ente non siano presenti analoghe
professionalità.

2.  La Giunta comunale nel caso di vacanza del posto o per
altri gravi motivi può assegnare, nelle forme e con le modalità
previste dal regolamento, la titolarità di uffici e servizi a personale
assunto con contratto a tempo determinato.

Art.  35
Collaborazioni esterne

1.  Il regolamento può prevedere collaborazioni esterne, ad
alto contenuto di professionalità, con rapporto di lavoro autono-
mo per obiettivi determinati e con convenzioni a termine.

2.  Le norme degli incarichi di collaborazione a soggetti estra-
nei all’amministrazione devono stabilirne la durata del program-
ma e i criteri per la determinazione del relativo trattamento
economico.

Art.  36
Ufficio di Staff

Il regolamento può prevedere la costituzione di uffici posti
alle dirette dipendenze del Sindaco, della Giunta comunale o
degli Assessori, per l’esercizio delle funzioni di indirizzo e di con-
trollo loro attribuite dalla legge, costituiti da dipendenti dell’ente
o da collaboratori assunti a tempo determinato purché l’ente
non sia dissestato e/o non versi nelle situazioni strutturalmente
deficitarie.

Capo III
Il Segretario Comunale

Art.  37
 Segretario comunale

1.  Il Segretario comunale è nominato dal Sindaco, da cui di-
pende funzionalmente ed è scelto nell’apposito albo.

2.  Lo stato giuridico e il trattamento economico del Segreta-
rio comunale sono stabiliti dalla legge e dalla contrattazione
collettiva.

Art.  38
 Funzioni del Segretario comunale

1.  Il Comune ha un Segretario comunale con compiti di col-
laborazione, consulenza e assistenza nei confronti degli Organi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 15 –

dell’ente in ordine alla conformità dell’azione amministrativa e
delle leggi, allo Statuto ed ai regolamenti.

2.  Il Segretario partecipa con funzioni consultive, referenti e di
assistenza alle riunioni del Consiglio e della Giunta e provvede
alla stesura dei relativi verbali che sottoscrive insieme al Sinda-
co. Le modalità per l’esercizio di tali attribuzioni sono definite nei
regolamenti di funzionamento degli organi dell’ente.

3.  Il Segretario roga i contratti del Comune nei quali l’ente
è parte, quando non sia necessaria l’assistenza di un notaio,
autentica le scritture private e gli atti unilaterali nell’interesse
dell’ente, ed esercita infine ogni altra funzione attribuitagli dallo
Statuto o dal regolamento o conferitagli dal Sindaco.

4.  Il Segretario è capo del personale e ne è responsabile.

5.  Il Segretario ha la direzione complessiva della struttura
operativa dell’ente secondo modalità e direttive impartite dal
Sindaco, nel rispetto dell’autonoma responsabilità settoriale dei
responsabili degli uffici e dei servizi. Dirige e coordina, in accor-
do con il Sindaco, l’attività gestionale di tutti i responsabili del
servizio e può esercitare il potere di avocazione.

6.  Al fine di assicurare unitarietà e complementarietà all’azio-
ne amministrativa nei vari settori di attività, il Segretario in parti-
colare definisce, previa consultazione dei responsabili degli uffici
e dei servizi e d’intesa con l’Amministrazione, modalità di snelli-
mento delle procedure amministrative ed adotta le conseguenti
direttive operative, formula proposte su questioni organizzative
e gestionali di carattere generale e riferisce al Sindaco su ogni
situazione di irregolarità, omissione o disfunzione, per l’adozione
dei conseguenti provvedimenti.

7.  Il Segretario adotta provvedimenti con rilevanza esterna a
valenza intersettoriale.

8.  Al Segretario è attribuita la titolarità e la responsabilità
dell’Area Direzione, Programmazione e Controllo e sostituisce, in
caso di assenza o impedimento, i responsabili del servizio, ove
non esistano figure vicarie.

Art.  39
 Il Vice Segretario comunale

1.  In caso di vacanza, assenza o impedimento del Segretario
comunale, il Sindaco nomina come Vice Segretario un dipen-
dente appartenente alla categoria D laureato in giurispruden-
za, scienze politiche o economia e commercio, per sostituirlo.

Capo IV
Servizi

Art.  40 -
I Servizi pubblici comunali

1.  Il Comune, nell’ambito delle proprie competenze, provvede
alla gestione dei servizi locali aventi per oggetto produzione di
beni ed attività rivolte a realizzare fini sociali e a promuovere lo
sviluppo economico e civile della comunità locale.

2.  I predetti servizi sono gestiti nelle seguenti forme:

a)  in economia, quando ricorra uno dei seguenti elementi:

−− modesta dimensione del servizio;

−− inopportunità del ricorso ad altra forma di gestione,
quali l’istituzione o l’azienda;

b)  in concessione a terzi, quando la scelta di tale forma di
gestione è giustificata da ragioni tecniche, economiche e/o
di opportunità sociale;

c)  a mezzo di azienda speciale, per servizi aventi rilevanza
economica ed imprenditoriale;

d)  a mezzo di istituzione, per la gestione di servizi sociali non
aventi rilevanza imprenditoriale;

e)  a mezzo di società per azioni o di società a responsabilità
limitata, se e solo se, di interesse generale e sia opportuna la
partecipazione di altri soggetti pubblici o privati;

f)  a mezzo di convenzioni, consorzi, accordi di programma,
unioni di comuni nonché ogni altra forma consentita dalla
legge.

Capo V
Finanza e Contabilità

Art.  41
Ordinamento

1.  L’ordinamento della finanza del Comune è riservato alla
legge e, nei limiti da essa previsti, al regolamento.

2.  Nell’ambito della finanza pubblica il Comune è titolare di
autonomia finanziaria fondata su certezza di risorse proprie e
trasferite.

3.  Il Comune, in conformità alle leggi vigenti in materia, è al-
tresì titolare di potestà impositiva autonoma nel campo delle
imposte, delle tasse e delle tariffe, ed ha un proprio demanio e
patrimonio.

4.  Nell’ambito delle facoltà concesse dalla legge il Comune
istituisce, sopprime e regolamenta, imposte, tasse e tariffe.

5.  La potestà impositiva in materia tributaria viene svolta dal
Comune, nel rispetto dei principi dettati dallo Statuto del con-
tribuente, mediante adeguamento dei relativi atti amministra-
tivi. In particolare, l’organo competente a rispondere all’istituto
dell’interpello è individuato nel dirigente responsabile del tributo.

6.  Il Comune applica le imposte tenendo conto della capaci-
tà contributiva dei soggetti passivi secondo i principi di progres-
sività stabiliti dalla Costituzione e applica le tariffe in modo da
privilegiare le categorie più deboli della popolazione.

Art.  42
Controlli interni

1.  Il Comune istituisce e attua i controlli interni previsti dall’art.
147 del d.lgs. n. 267/2000, la cui organizzazione è svolta anche
in deroga agli altri principi indicati dall’art. 1, comma 2, del d.lgs.
n. 286/99.

2.  I regolamenti che assicurano un maggior livello di efficien-
za nell’impiego delle risorse e nell’erogazione di servizi e presta-
zioni più coerenti con le esigenze della comunità sono:

−− il regolamento di contabilità che disciplina le modalità di
funzionamento degli strumenti dei controlli interni;

−− il regolamento sull’ordinamento degli uffici e dei servizi che
istituisce il nucleo di valutazione.

Art.  43
Revisione economico – finanziaria

1.  La revisione economico-finanziaria è demandata ad un Re-
visore unico scelto secondo i criteri stabiliti dalla legge e nomi-
nato con la procedura prevista dal regolamento di contabilità.

2.  Il Revisore ha diritto di accesso agli atti e documenti dell’en-
te, dura in carica 3 (tre) anni, è rieleggibile per una sola volta
ed è revocabile per inadempienza nonché quando ricorrono
gravi motivi che influiscono negativamente sull’espletamento
del mandato.

3.  Il Revisore collabora con il Consiglio nella sua funzione di
controllo ed esercita le attribuzioni che gli sono demandate dal-
la legge e dal regolamento di contabilità.

TITOLO IV
FORME ASSOCIATIVE E DI COOPERAZIONE -

 ACCORDI DI PROGRAMMA

Art.  44
Convenzioni

1.  Al fine di utilizzare al meglio le risorse umane, strutturali e
finanziarie, il Comune può stipulare con altri Comuni e la Provin-
cia apposite convenzioni.

2.  Le convenzioni devono essere deliberate dal Consiglio
comunale a maggioranza assoluta dei Consiglieri presenti e
devono stabilire i fini, la durata, le forme di consultazione degli
enti contraenti, i loro rapporti finanziari ed i reciproci obblighi e
garanzie.

3.  Le convenzioni possono prevedere anche la costituzione di
uffici comuni che operano con personale distaccato dagli enti
partecipanti.

Art.  45
Consorzi

1.  Per la gestione associata di uno o più servizi e l’esercizio
associato di funzioni il Comune può costituire o partecipare alla
costituzione di un consorzio con altri Comuni e con la Provincia.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 16 – Bollettino Ufficiale

2.  Il consorzio è dotato di personalità giuridica e di autono-
mia imprenditoriale e gestionale.

3.  A tal fine il Consiglio comunale approva, a maggioranza
assoluta dei componenti presenti, una convenzione, unitamen-
te allo Statuto del consorzio.

4.  La convenzione deve prevedere la durata, i fini, le forme di
consultazione degli enti consorziati, i loro rapporti finanziari ed i
reciproci obblighi e garanzie, la trasmissione agli enti aderenti
degli atti fondamentali del consorzio.

5.  La convenzione regola nel dettaglio i rapporti fra gli enti
consorziati.

6.  Lo Statuto determina l’ordinamento, il funzionamento e i re-
lativi organi del consorzio.

7.  E’ fatto divieto di costituire più di un consorzio tra gli stessi
enti.

Art.  46
Accordi di programma

1.  Per la definizione e l’attuazione di opere, di interventi o di
programmi di intervento che richiedono, per la loro completa
realizzazione l’azione integrata e coordinata del Comune e di
altri soggetti pubblici, il Sindaco, in relazione alla competenza
primaria e prevalente del Comune sull’opera o sugli interventi
o sui programmi di intervento, promuove la conclusione di un
accordo di programma.

2.  L’accordo di programma deve:
−− assicurare il coordinamento delle azioni dei vari soggetti
coinvolti a livello istituzionale;

−− determinare i tempi e le modalità delle attività preordina-
te e ogni altro connesso adempimento necessario alla
realizzazione dell’accordo.

−− L’accordo può prevedere interventi surrogatori di even-
tuali inadempienze dei soggetti partecipanti;

−− individuare attraverso strumenti appropriati, quali il piano
finanziario, i costi, le fonti di finanziamento e le relative re-
golazioni dei rapporti fra gli enti coinvolti;

−− assicurare il coordinamento di ogni altro connesso
adempimento.

3.  Al fine di verificare la possibilità di concordare l’accordo di
programma, il Sindaco, se la competenza primaria e prevalente
sull’opera e sugli interventi o sui programmi d’intervento è del
Comune, convoca una conferenza tra i rappresentanti di tutte le
amministrazioni interessate.

4.  L’accordo, consistente nel consenso unanime delle ammi-
nistrazioni interessate, è approvato con atto formale del Sindaco
ed è pubblicato sul Bollettino Ufficiale della Regione.

5.  Ove l’accordo comporti variazioni degli strumenti urbanisti-
ci, l’adesione del Sindaco allo stesso deve essere ratificata dal
Consiglio comunale entro 30 (trenta) giorni. La mancata delibe-
razione nel termine di 30 (trenta) giorni equivale a ratifica.

6.  Per quanto non previsto dal presente articolo si applicano
le norme concernenti gli accordi di programma previste dalle
disposizioni di legge vigenti.

TITOLO V
ISTITUTI DI PARTECIPAZIONE POPOLARE

Capo I
Criteri Generali

Art.  47
Partecipazione dei cittadini

1.  Il Comune valorizza le libere forme associative di partecipa-
zione dei cittadini alle attività politico-amministrativa, economi-
ca e sociale della comunità.

2.  A tal fine considera con favore tutte le iniziative intese ad
assicurare una effettiva, costante e democratica partecipazione
popolare all’attività amministrativa del Comune.

3.  Nell’esercizio delle sue funzioni, agevola la partecipazione
dei cittadini, delle organizzazioni sindacali e della altre organiz-
zazioni e formazioni sociali, culturali e professionali.

4.  La valorizzazione delle libere forme associative può avveni-
re mediante concessione di contributi finalizzati e/o concessioni
in uso di locali di proprietà comunale, anche a mezzo di apposi-
te convenzioni, volte a favorire lo sviluppo socio-economico, poli-
tico e culturale della comunità.

5.  Il Comune garantisce in ogni circostanza e in qualunque
momento la libertà, l’autonomia, l’imparzialità e, a parità di rap-
presentatività, uguaglianza di trattamento a tutte le libere forme
associative e a tutti gli organismi di partecipazione.

Capo II
Diritti di Partecipazione e Informazione

Art.  48
 Diritto di iniziativa popolare mediante istanze e richieste
1. Tutti i cittadini possono rivolgere istanze e richieste per ri-

chiedere al Sindaco provvedimenti o esporre comuni necessità.
2.  Il regolamento di attuazione del presente Statuto stabilisce

le modalità per l’esercizio del diritto di iniziativa popolare.

Art.  49
Diritto di petizione e proposte

1.  I cittadini, i sindacati, le organizzazioni di categoria, le isti-
tuzioni culturali e tutte le organizzazioni sociali possono rivolge-
re al Consiglio comunale petizioni e proposte di intervento su
questioni di interesse collettivo, secondo le modalità previste dal
regolamento di attuazione del presente Statuto.

2.  Le petizioni e le proposte devono essere sottoscritte da non
meno di 200 (duecento) elettori del Comune.

Art.  50
Referendum consultivo

1.  Il Comune riconosce nell’istituto del referendum consultivo
uno degli strumenti più incisivi di democrazia diretta ed un vali-
do mezzo per consentire una effettiva partecipazione dei citta-
dini all’attività amministrativa, agevolando il rapporto fra organi
elettivi e corpo elettorale.

2.  I referendum consultivi sono ammessi soltanto su materie
relative al territorio comunale.

3.  Si fa luogo a referendum consultivo:
a)	quando lo richiedono almeno il 20% degli elettori, iscritti

nelle liste elettorali del Comune;
b) quando sia deliberato dal Consiglio comunale a mag-

gioranza assoluta dei consiglieri assegnati al Comune.
4.  Non è ammesso referendum consultivo in:

a)	materia di bilancio, di tributi locali e di tariffe;
b)	materia di mutui o prestiti;
c)	materia di espropriazione per causa di pubblica utilità;
d)	attività amministrative di mera esecuzione di norme sta-

tali o regionali;
e)	materia di nomine di Amministratori o rappresentanti in

enti, aziende o società e di designazione di componen-
ti in commissioni e altri organi collegiali;

f)	 materia di disciplina dello stato giuridico e del tratta-
mento economico e del personale.

5.  Il regolamento disciplinerà in dettaglio le modalità di svolgi-
mento del medesimo.

Art.  51
 Diritto di partecipazione al procedimento amministrativo

e di accesso agli atti amministrativi
1.  Al fine di assicurare la trasparenza dell’attività amministrati-

va e favorirne lo sviluppo imparziale, è riconosciuto, a chiunque
vi abbia interesse per la tutela di situazioni giuridicamente rile-
vanti, il diritto di accesso ai documenti amministrativi secondo le
modalità del testo unico enti locali, della Legge 7 agosto 1990 n.
241 e successive modifiche ed integrazioni, del presente Statuto
e dell’apposito regolamento.

2.  Il regolamento deve riconoscere a qualunque soggetto,
portatore di interessi pubblici o privati, ai portatori di interessi
diffusi se costituiti in associazioni o comitati riconosciuti a livello
sovracomunale, cui possa derivare un pregiudizio dal provvedi-
mento, la facoltà di intervenire nel procedimento.

3 Il diritto di accesso non è ammesso nei confronti degli atti
preparatori di procedimenti generali.

4.  La richiesta di accesso ai documenti deve essere motivata.
5.  Il Comune ha facoltà di differire motivatamente l’accesso

ai documenti richiesti sino a quando la conoscenza di essi pos-
sa impedire o gravemente ostacolare lo svolgimento dell’azione
amministrativa.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 17 –

6.  Il diritto di accesso si esercita mediante esame ed estra-
zione di copie nei modi e nei limiti indicati dall’apposito
regolamento.

7.  Il rilascio di copia è subordinato al rimborso del costo di
riproduzione, nonché ai diritti di ricerca e di visura, fatte salve le
disposizioni vigenti in materia di bollo.

8.  Al fine di pregiudicare il diritto alla riservatezza delle perso-
ne, dei gruppi o delle imprese, il regolamento indicherà i casi in
cui è vietata l’esibizione degli atti dell’amministrazione.

Art.  52
 Diritto all’informazione

1.  Il Comune riconosce il diritto ai cittadini singoli o associati
alla informazione sull’attività amministrativa comunale.

2. Tale informazione è assicurata:
−− dalla pubblicazione dei regolamenti e di ogni altro atto e
documento sull’attività del Comune sul sito web;

−− dall’impiego degli strumenti di informazione e di comuni-
cazione di massa;

−− dagli incontri diretti degli organi comunali con i cittadini,
gli enti locali, i sindacati, le associazioni cooperativistiche,
le organizzazioni di categoria, le istituzioni culturali e con
le altre organizzazioni sociali.

3.  Alle organizzazioni sindacali verrà inoltre assicurata ampia
informazione sugli atti di valenza generale concernenti il rappor-
to di lavoro, l’organizzazione degli uffici e la gestione complessi-
va delle risorse umane nelle forme e con le modalità previste nei
contratti collettivi nazionali e decentrati.

TITOLO VI
DISPOSIZIONI FINALI E TRANSITORIE

Art.  53
Adozione e Revisione dello Statuto

1.  Lo Statuto è deliberato dal Consiglio comunale con il voto
favorevole dei 2/3 (due/terzi) dei Consiglieri assegnati. Qualora
tale maggioranza non venga raggiunta, la votazione è ripetuta
in successive sedute da tenersi entro 30 (trenta) giorni e lo Sta-
tuto è approvato se ottiene per 2 (due) volte il voto favorevole
della maggioranza assoluta dei Consiglieri assegnati.

2.  Ogni modificazione dello Statuto è deliberata dal Consiglio
comunale secondo la procedura di cui al precedente articolo.

Art.  54
Entrata in vigore

Il presente Statuto è pubblicato nel Bollettino Ufficiale della Re-
gione, pubblicato nell’Albo pretorio del Comune per 30 (trenta)
giorni consecutivi ed inviato al Ministero dell’Interno per essere
inserito nella raccolta ufficiale degli statuti e per le ulteriori forme
di pubblicità.

Lo Statuto entra in vigore decorsi 30 (trenta) giorni dalla sua
pubblicazione nell’Albo pretorio del Comune.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 18 – Bollettino Ufficiale

Statuto del Comune di Inverigo (CO)
Modificato con deliberazione n. 49 del 25 ottobre 2011

INDICE

TITOLO I
PRINCIPI FONDAMENTALI

Artt.  1 - 4

TITOLO II
PARTECIPAZIONE

Artt.  5 - 14

TITOLO III
ORGANI DEL COMUNE

Artt.  15 - 24

TITOLO IV
 ORDINAMENTO DEGLI UFFICI E DEL PERSONALE

Artt.  25 - 30

TITOLO V
SERVIZI PUBBLICI

Art.  31

TITOLO VI
 FORME ASSOCIATIVE E DI COOPERAZIONE FRA ENTI

Art.  32

TITOLO VII
 ORDINAMENTO FINANZIARIO E CONTABILE

Artt.  33 - 38

TITOLO VIII
REGOLAMENTI

Art.  39

TITOLO IX
 APPROVAZIONE STATUTO

DISPOSIZIONI TRANSITORIE E FINALI
Artt.  40 - 41

——— • ———

TITOLO I
PRINCIPI FONDAMENTALI

Art.  1
1)  La comunità di Inverigo, ordinata in Comune, è autono-

ma nell’ambito dei principi fissati dalle leggi generali della
Repubblica.

2)  La comunità di Inverigo è costituita dai cittadini del Comu-
ne e si compone delle comunità familiari, di studio, di lavoro, di
fede religiosa e di tutte le altre formazioni sociali nelle quali i cit-
tadini esprimono la loro personalità.

3)  La comunità di Inverigo si articola sul territorio mediante la
presenza delle quattro frazioni - Inverigo, Cremnago, Villa Roma-
nò e Romanò B.za - in cui essa è storicamente formata e costi-
tuita. Tali aggregazioni, con i loro legami sociali, culturali, religiosi,
caratterizzano il senso di appartenenza dei cittadini. Il Comune
ne riconosce il valore e si impegna a rispettarle, a sostenerle e a
recepirne la vitalità .

4)  Il Comune di Inverigo rappresenta la propria comunità, ne
cura gli interessi, ne promuove lo sviluppo, favorisce l’integrazio-
ne delle diverse formazioni sociali tra loro e con quella comples-
siva comunale, nel rispetto dei diritti, degli ambiti e delle peculia-
rità di ciascuna, nonché dei diritti di ogni cittadino.

5)  Il Comune ha autonomia statutaria, normativa, organizzati-
va e amministrativa, nonché autonomia impositiva e finanziaria
nell’ambito del proprio statuto e regolamenti e delle leggi di co-
ordinamento della finanza pubblica.

6)  Il Comune promuove rapporti di collaborazione e scambio
con altre comunità locali, anche di altre nazioni, nei limiti e nel
rispetto degli accordi internazionali. Tali rapporti possono espri-
mersi anche attraverso la forma di gemellaggio.

Art.  2
1)  Il Comune fonda la propria azione sui principi di ugua-

glianza e giustizia, di imparzialità ed efficienza, nonché di par-
tecipazione, contribuisce all’esercizio dei diritti e delle libertà
dei cittadini e mira a realizzare una convivenza basata sulla
solidarietà.

2)  Il Comune, in particolare:

•	favorisce la promozione dell’educazione e della cultura ed
è attento alla rete plurima di realtà educative e culturali ri-
spondenti ai bisogni della comunità inverighese e alla sal-
vaguardia attiva delle identità e tradizioni popolari;

•	agevola lo sviluppo dell’associazionismo e del volontariato,
collaborando a realizzare le condizioni affinchè possano li-
beramente perseguire le loro finalità;

•	promuove il rispetto dell’ambiente, la difesa e la fruizione
dei beni paesaggistici, storici e artistici di cui il territorio di
Inverigo è particolarmente ricco; ciò si realizza anche me-
diante il senso civico dei cittadini che collaborano al deco-
ro del territorio attraverso la buona cura delle loro proprietà
e grazie all’impegno, nella misura del possibile, in forme di
volontariato a favore dei beni di interesse e di proprietà co-
munali ;

•	valorizza la coesione, la vitalità del tessuto economico e
sociale presente sul territorio, nella direzione di un corretto
rapporto tra l’abitare, il produrre, il consumare, il vivere le
esperienze di relazione.

3)  Per il perseguimento dei propri fini il Comune può avvalersi
nel campo dei servizi anche di altri soggetti pubblici o privati.

4)  Il Comune promuove e assicura le condizioni di pari op-
portunità tra uomo e donna ai sensi della vigente normativa di
legge.

Art.  3
1)  Le caratteristiche dello stemma e del gonfalone sono sta-

biliti con apposita delibera del Consiglio comunale.
2)  L’uso e la riproduzione di tali segni distintivi per finalità non

di interesse generale e comunque per fini politici o esclusiva-
mente commerciali non sono consentiti . Il Sindaco rilascia l’ap-
posita autorizzazione secondo quanto previsto nella delibera
del Consiglio comunale.

Art.  4
1)  E’ istituito nella sede del Comune, in luogo facilmente ac-

cessibile al pubblico, l’albo pretorio comunale per la pubblica-
zione degli atti che la legge, lo statuto ed i regolamenti comu-
nali prescrivono.

2)  La pubblicazione deve essere fatta in modo che gli atti
possano leggersi per intero e facilmente.

TITOLO II
PARTECIPAZIONE

Art.  5
1)  Il Comune assicura la partecipazione dei cittadini all’attivi-

tà dell’Ente principalmente mediante i pubblici dibattiti, le con-
sultazioni, anche nella forma del referendum, la presentazione
di interrogazioni, istanze, petizioni e proposte ed il loro tempesti-
vo esame, e ne favorisce lo svolgimento grazie all’informazione,
l’accesso alle strutture e ai servizi, l’intervento degli interessati nel
procedimento amministrativo, secondo quanto disposto dallo
Statuto e dall’apposito Regolamento.

2)  Il Comune assicura altresì la partecipazione alla vita pub-
blica locale dei cittadini dell’Unione Europea e degli stranieri re-
golarmente soggiornanti.

3)  Nella formulazione delle proprie richieste, in particolare
nella redazione dello schema di delibera di iniziativa popolare
e del quesito referendario, gli interessati possono chiedere al Sin-
daco di essere assistiti dalla segreteria comunale.

Art.  6
1)  Il Comune favorisce e valorizza le libere forme associative

presenti sul territorio che intendano essere sentite o inviare pro-
pri rappresentanti in organismi di partecipazione istituiti presso
l’Amministrazione. Almeno la metà dei membri dell’associazione
deve essere residente in Inverigo.

2)  Con apposita deliberazione di Consiglio comunale vengo-
no individuate le associazioni, i gruppi e le organizzazioni di vo-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 19 –

lontariato senza fine di lucro che intendano ottenere contributi o
incentivi, compreso l’accesso alle strutture e ai servizi del Comu-
ne, il quale potrà pure stipulare con essi apposite convenzioni
anche per la gestione di servizi comunali.

3)  Dette associazioni, gruppi e organizzazioni di volontariato
dovranno, oltre ad aver operato sul territorio comunale da alme-
no un anno, depositare il proprio statuto; per i gruppi non formal-
mente costituiti in associazione sarà necessaria un’opportuna
dichiarazione da parte di un responsabile del gruppo circa le
finalità e l’indicazione del rappresentante presso l’Amministra-
zione comunale.

4)  La Giunta comunale ha facoltà di decidere in merito a ri-
chieste occasionali effettuate da gruppi o comitati non indivi-
duati con le modalità sopra indicate, le cui iniziative siano ritenu-
te meritevoli di considerazione.

Art.  7
1)  Le consultazioni diverse dal referendum di cittadini e as-

sociazioni sono svolte secondo le modalità e nei casi stabiliti
dall’apposito regolamento. Esse possono riguardare anche una
parte della popolazione, in riferimento all’interesse proprio che
le giustifica o al provvedimento che l’amministrazione intende
deliberare.

2)  Il Regolamento dovrà prevedere i casi di pubblico dibatti-
to in assemblee dei cittadini, riunite anche per frazione, che co-
munque dovranno essere indette prima dell’adozione dei Piani
Regolatori Generali o dell’approvazione delle modifiche dello
Statuto riguardanti la partecipazione.

Art.  8
1)  Allo scopo di ulteriormente favorire la partecipazione dei

cittadini e delle formazioni sociali, nonché facilitare i rapporti tra
l’Ente locale e i cittadini, il Comune può costituire apposite Con-
sulte di frazione e di carattere settoriale e di categoria, compo-
ste da rappresentanti dei cittadini e da rappresentanti designati
dalle associazioni e categorie, secondo quanto stabilito dal Re-
golamento. In particolare, esse possono presentare interrogazio-
ni, istanze, petizioni e proposte, di cui al successivo art. 9, sempre
in riferimento all’apposito Regolamento.

2)  La deliberazione del Consiglio comunale istitutiva di una
Consulta deve essere adottata con la maggioranza assoluta
dei componenti .

3)  Le Consulte discutono i problemi del settore di attività co-
munale relativo alla propria competenza, avanzano osserva-
zioni e proposte ed esprimono, ove previsto dal Regolamento,
pareri obbligatori.

4)  I dati di conoscenza, le opinioni e le proposte emersi dalle
consultazioni dirette dei cittadini e dalle consulte devono essere
considerati dall’Organo competente a deliberare in relazione
alla questione sottoposta ad esame, con esplicita menzione dei
risultati emersi e dell’atteggiamento da esso assunto al riguardo.

Art.  9
1)  Cittadini e libere forme associative di Inverigo, secondo

modalità stabilite nell’apposito Regolamento, possono avan-
zare in forma scritta interrogazioni, istanze petizioni o proposte.
Devono essere accertate la qualità di residente nonché le con-
dizioni previste nel Regolamento.

2)  Con interrogazione viene chiesta ragione di determinati
comportamenti o aspetti dell’attività dell’ente non riscontrabili
attraverso l’esercizio del diritto di informazione; essa deve essere
sottoscritta da almeno 50 cittadini o da una o più formazioni in-
dividuate ai sensi dell’articolo 6 che rappresentino almeno 100
cittadini.

3)  Con istanza vengono avanzate, da singoli cittadini o da
una formazione sociale individuata, richieste di provvedere cir-
ca aspetti specifici dell’attività comunale.

4)  Con petizione viene sollecitato in via collettiva da almeno
50 cittadini o da una o più formazioni sociali individuate che
rappresentino almeno 100 cittadini l’intervento dell’amministra-
zione su questioni di interesse generale o vengono esposte co-
muni necessità.

5)  Con proposta si esercita l’iniziativa popolare circa gli atti di
competenza di organi collegiali, secondo quanto disposto dal
Regolamento e comunque con l’esclusione delle materie sulle
quali non è prevista l’indizione del referendum. La proposta deve
contenere il testo della deliberazione da adottare e deve essere
accompagnata da una relazione redatta dai promotori, i quali
potranno illustrare la proposta in Consiglio comunale. La propo-

sta deve essere firmata da almeno 100 iscritti nelle liste elettorali
di Inverigo o da uno o più formazioni sociali individuate che rap-
presentino almeno 200 elettori.

6)  Secondo quanto disposto dal Regolamento, interrogazioni,
istanze, petizioni e proposte che richiedono risposte o delibera-
zioni da parte del Consiglio o della Giunta dovranno essere po-
ste all’ordine del giorno degli stessi Organi, entro sessanta giorni.
Negli altri casi entro sessanta giorni verranno date risposte scrit-
te dagli organi e Funzionari competenti.

Art.  10
1)  Sono consentiti referendum consultivi e abrogativi in mate-

ria di esclusiva competenza comunale.
2)  Non possono essere indetti referendum:

a)	in materia di tributi locali e di tariffe;
b)	su attività amministrative vincolate da leggi statali o

regionali;
c)	su materie che sono state oggetto di consultazione re-

ferendaria nell’ultimo quinquennio;
3)  I soggetti promotori del referendum possono essere:

a)  il venti per cento del corpo elettorale;
b)  il Consiglio comunale con deliberazione adottata a

maggioranza assoluta dei componenti;
4)  I referendum non possono avere luogo in coincidenza con

operazioni elettorali provinciali e comunali.

Art.  11
1)  Apposito Regolamento comunale disciplina le modalità di

svolgimento del referendum .
2)  In particolare il Regolamento deve prevedere:

a)  i requisiti di ammissibilità;
b)  i tempi;
c)  le condizioni di accoglimento;
d)  le modalità organizzative;
e)  i casi di revoca e sospensione;
f)  le modalità di attuazione.

Art.  12
1)  Il quesito sottoposto a referendum è approvato se alla

votazione ha partecipato la maggioranza degli elettori aventi
diritto e se è raggiunta su di esso la maggioranza dei voti valida-
mente espressi.

2)  Se l’esito è stato favorevole, il Sindaco è tenuto a propor-
re agli Organi comunali competenti in materia, entro sessanta
giorni dalla proclamazione dei risultati, la deliberazione sull’og-
getto del quesito sottoposto a referendum.

3)  Entro lo stesso termine, se l’esito è stato negativo, il Sindaco
ha facoltà di proporre egualmente agli stessi Organi comunali la
deliberazione sull’oggetto del quesito sottoposto a referendum.

Art.  13
1)  Il Comune garantisce ai soggetti interessati, compresi i por-

tatori di interessi diffusi costituiti in associazioni, comitati e gruppi
individuati con apposita deliberazione consiliare, la possibilità
di intervento nel procedimento amministrativo, quando possa
derivare loro un pregiudizio dal provvedimento. Tale partecipa-
zione non si attua nei confronti dell’attività dell’amministrazione
diretta all’emanazione di atti normativi, amministrativi generali,
di pianificazione e di programmazione, per i quali restano fer-
me le particolari norme che ne regolano la formazione. Il Rego-
lamento comunale sul diritto di accesso alla documentazione
amministrativa disciplina i casi e le modalità di avviso degli in-
teressati, nonché la possibilità di esame della documentazio-
ne e di formulazione delle proprie deduzioni e indica i dipen-
denti responsabili dei procedimenti o i meccanismi per la loro
individuazione.

2) Tutti gli atti dell’amministrazione sono pubblici, esclusi quelli
riservati per espressa indicazione di legge o per effetto di dichia-
razione del Responsabile del Procedimento temporanea, moti-
vata e conforme a quanto previsto dall’apposito Regolamento.

Art.  14
1)  Può essere istituito nel Comune, in forma convenzionata,

l’ufficio del Difensore civico, quale garante del buon andamen-

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 20 – Bollettino Ufficiale

to, dell’imparzialità, della tempestività e della correttezza dell’a-
zione amministrativa.

2)  Il Difensore civico non è sottoposto ad alcuna forma di di-
pendenza gerarchica o funzionale dagli organi del Comune ed
è tenuto esclusivamente al rispetto dell’ordinamento vigente.

3)  Per quanto sopra, il Comune può ricercare la possibilità di
istituire tale ufficio con convenzione tra più Comuni della zona,
che preveda le forme di elezione, di revoca e le prerogative. La
convenzione viene approvata con le stesse modalità previste
dalla legge per l’approvazione dello Statuto.

TITOLO III
ORGANI DEL COMUNE

Art.  15
1)  Il Consiglio comunale è l’organo cui compete l’indirizzo

politico - amministrativo ed il controllo della sua attuazione; es-
so esercita le funzioni ed adotta i provvedimenti previsti dalla
Legge.

2)  L’elezione del Consiglio comunale, la sua durata in carica,
il numero dei consiglieri e la loro posizione giuridica sono rego-
lati dalla legge.

3)  Il Consiglio comunale è dotato di autonomia funzionale e
organizzativa. Il suo funzionamento sarà disciplinato da appo-
sito Regolamento dettante le modalità per la convocazione, la
presentazione e discussione delle proposte nonché per la validi-
tà delle sedute e delle relative votazioni e sarà approvato dalla
maggioranza assoluta dei suoi componenti.

Art.  16
1)  All’interno del Consiglio comunale possono essere costitui-

ti gruppi consiliari, secondo le modalità stabilite dal Regolamen-
to sul funzionamento del Consiglio comunale.

2)  Possono, altresì, essere costituite commissioni permanenti,
senza potere deliberativo, volte a favorire l’esercizio delle funzioni
proprie del Consiglio, commissioni speciali, anche di inchiesta,
con le modalità, la composizione e le attribuzioni stabilite negli
appositi Regolamenti.

3)  Qualora vengano costituite commissioni consiliari aventi
funzioni di controllo o di garanzia, la presidenza delle stesse do-
vrà essere attribuita alle minoranze.

4)  Quando il Consiglio comunale è chiamato dalla Legge,
dall’atto costitutivo dell’Ente o da Convenzione alla nomina dei
rappresentanti consiliari presso il singolo Ente o commissione, se
prevista la presenza della minoranza, si procede con due distin-
te votazioni alle quali prendono parte rispettivamente i consi-
glieri di maggioranza e di minoranza.

Art.  17
1)  I Consiglieri entrano in carica all’atto della proclamazione

ovvero, in caso di surrogazione, non appena adottata dal Consi-
glio la relativa deliberazione.

2)  Le dimissioni dalla carica di Consigliere, indirizzate al Con-
siglio, devono essere assunte immediatamente al protocollo
dell’Ente, nell’ordine temporale di presentazione. Esse sono irre-
vocabili, non necessitano di presa d’atto e sono immediatamen-
te efficaci. Il Consiglio entro e non oltre 10 giorni deve procedere
alla surroga dei Consiglieri dimissionari, con separate delibera-
zioni, seguendo l’ordine di presentazione delle dimissioni, quale
risulta dal protocollo. Non si fa luogo alla surroga qualora, ricor-
rendone i presupposti, si debba procedere allo scioglimento del
Consiglio.

3)  I Consigli durano in carica sino all’elezione dei nuovi, limi-
tandosi, dopo la pubblicazione del decreto di indizione dei co-
mizi elettorali, ad adottare gli atti urgenti ed improrogabili.

4)  I Consiglieri rappresentano senza vincolo di mandato, l’in-
tera comunità di Inverigo. Ogni Consigliere ha il diritto di manife-
stare la propria opinione dissenziente dalle posizioni assunte dal
proprio gruppo e vota liberamente.

5)  I Consiglieri hanno il diritto di presentare interrogazioni e
mozioni, secondo quanto disposto dal Regolamento.

6)  Ogni Consigliere gode del diritto di iniziativa circa gli atti
di competenza del Consiglio ed ha diritto di ottenere dagli uffici
del comune e dagli organismi da esso costituiti le informazioni
ed i documenti utili all’espletamento del proprio mandato. Essi
sono tenuti al segreto d’ufficio nei casi specificamente determi-
nati dalla legge e dal relativo regolamento.

7)  Il Consigliere anziano è il Consigliere che nelle elezioni ha
ottenuto la cifra elettorale individuale più alta, costituita dalla
somma dei voti di lista e di quelli di preferenza, con esclusione
del Sindaco neo eletto e dei candidati alla carica di Sindaco,
proclamati Consiglieri, ai sensi dell’art. 71 comma 9 del Testo Uni-
co - d.lgs. n. 267/2000 o sue successive modificazioni.

8)  Decade dall’incarico il Consigliere che, senza giustificato
motivo, da comunicarsi per iscritto al Sindaco o al Presidente
del Consiglio, se nominato, non interviene a tre sedute consilia-
ri consecutive, ovvero a cinque sedute nell’intero anno solare.
L’assenza ingiustificata è contestata al Consigliere dal Sindaco
o dal Presidente del Consiglio, se nominato, con lettera notifica-
ta dal messo comunale ovvero con altro mezzo idoneo ad ac-
certare la ricezione, entro 10 giorni dall’ultima seduta consiliare.
Il Consigliere comunale ha diritto a far valere per iscritto le cause
giustificative dell’assenza entro 10 giorni dal ricevimento dell’av-
viso del Sindaco o del Presidente del Consiglio, se nominato. Il
Consiglio comunale, nella sua prima seduta utile, si esprime de-
finitivamente in merito alla decadenza.

9)  Il Consiglio è presieduto dal Sindaco o dal Presidente, se
nominato. Qualora non sia presente in aula il Presidente, se no-
minato, il Consiglio comunale è presieduto dal Sindaco. In caso
di assenza o impedimento del Sindaco e del Presidente, se no-
minato, il Consiglio è presieduto dal Vicesindaco. Qualora non
sia presente in aula anche il Vicesindaco, il Consiglio comunale
è presieduto dal Consigliere anziano. Il Consiglio comunale è, al-
tresì, presieduto dal Consigliere anziano nel caso in cui la carica
di Vicesindaco sia ricoperta da un Assessore esterno.

10)  Del gennaio di ogni anno tutti i Consiglieri si presenta-
no ai cittadini in un incontro pubblico, per rispondere alle loro
domande.

Art.  17/bis
1)  Il Consiglio comunale può decidere di nominare il Presi-

dente del Consiglio, scegliendolo fra i suoi membri. In tal caso,
lo stesso sarà eletto nella prima seduta utile del Consiglio comu-
nale, con votazione a scrutinio segreto e a maggioranza specia-
le dei due terzi dei Consiglieri assegnati.

2)  Se infruttuosa la prima votazione, si procederà, nella stessa
seduta, ad una seconda votazione a maggioranza assoluta dei
Consiglieri assegnati.

3)  Il Presidente entra immediatamente nell’esercizio delle sue
funzioni.

4)  Il Presidente dura in carica quanto il Consiglio che lo ha
eletto; può essere revocato prima della scadenza del mandato,
a seguito di approvazione di mozione di sfiducia, solo per reitera-
ta violazione di legge, dello Statuto, dei regolamenti o per gravi
e reiterati comportamenti pregiudizievoli per la funzionalità ed
efficacia dei lavori del Consiglio o lesivi del prestigio dello stesso.

5)  La mozione può essere presentata dal Sindaco o da al-
meno un terzo dei Consiglieri assegnati; è discussa e votata a
scrutinio segreto entro 20 giorni dalla presentazione e si intende
approvata qualora consegua la maggioranza dei 2/3 dei com-
ponenti il Consiglio.

6)  Nella stessa seduta, il Consiglio procede alla nomina del
sostituto, con precedenza su qualsiasi altro argomento inseri-
to all’ordine del giorno, con le modalità previste ai precedenti
commi.

7)  In caso di dimissioni, impedimento permanente, revoca,
decadenza o decesso, il Presidente viene sostituito dal Consiglio
comunale con le stesse modalità della nomina durante la pri-
ma seduta utile o, comunque, non oltre 20 giorni dal verificarsi di
una delle cause di cessazione della carica.

8)  Il Presidente del Consiglio:
a)	rappresenta il Consiglio Comunale;
b)	sentito il Sindaco, convoca e fissa le date delle riunioni

del Consiglio. Presiede la seduta e ne dirige i lavori;
c)	decide sull’ammissibilità delle questioni pregiudiziali e

delle eccezioni procedurali salvo che non intenda pro-
muovere sulle stesse la decisione del Consiglio;

d)	ha poteri di polizia nel corso dello svolgimento delle se-
dute consiliari;

e)	sottoscrive il verbale delle sedute insieme al Segretario
Comunale;

f)		 convoca e presiede, con il Sindaco, la Conferenza dei
Capigruppo;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 21 –

g)	assicura adeguata e preventiva informazione ai gruppi
consiliari ed ai singoli Consiglieri sulle questioni sottopo-
ste al Consiglio;

h)	esercita ogni altra funzione demandatagli dallo Statuto
e dai regolamenti dell’Ente.

9)  Il Presidente del Consiglio esercita le sue funzioni con im-
parzialità, nel rispetto delle prerogative del Consiglio e dei diritti
dei singoli Consiglieri.

Art.  18
1)  La Giunta comunale si compone del Sindaco e di un nu-

mero massimo di sei assessori e comunque non superiore al li-
mite stabilito per legge.

2)  Sino ad un massimo di tre gli assessori possono essere cit-
tadini estranei al Consiglio comunale, purché siano eleggibili al-
la carica di Consigliere comunale e siano dotati di competenze
particolari che ne giustificano la scelta.

3)  Il Sindaco nomina i componenti della Giunta, tra cui un
vicesindaco e ne dà comunicazione al Consiglio nella prima
seduta successiva alla elezione.

4)  Gli assessori non consiglieri partecipano ai lavori del Con-
siglio e delle Commissioni senza diritto di voto.

Art.  19
1)  La Giunta compie tutti gli atti di amministrazione che non

siano riservati dalla Legge al Consiglio e che non rientrano nelle
competenze del Sindaco, del Segretario e dei dirigenti; collabo-
ra con il Sindaco nell’attuazione degli indirizzi generali del Con-
siglio e svolge nei suoi confronti attività propositiva e d’impulso;
riferisce annualmente al Consiglio sulla propria attività.

2)  E’ di competenza della Giunta l’adozione dei regolamenti
sull’ordinamento degli uffici e dei servizi, nel rispetto dei criteri
generali stabiliti dal Consiglio.

3)  Nel gennaio di ogni anno la Giunta si presenta ai cittadini,
insieme a tutti i Consiglieri, in un incontro pubblico per risponde-
re alle domande della popolazione.

Art.  20
1)  La Giunta è convocata e presieduta dal Sindaco, che sta-

bilisce l’ordine del giorno, tenuto conto anche delle proposte dei
singoli assessori. Le sedute non sono pubbliche. Prima di delibe-
rare su determinati argomenti può essere richiesto l’intervento di
persone che possono utilmente contribuire con la propria spe-
cifica competenza al migliore esame della questione; a tale fine
possono essere insediati gruppi di lavoro anche permanenti.

2)  In caso di assenza o impedimento del Sindaco, la Giunta è
convocata e presieduta dal Vicesindaco.

3)  In caso di assenza o impedimento del Sindaco e del Vi-
censindaco la Giunta è convocata e presieduta dall’Assessore
più anziano di età.

4)  La Giunta delibera con la partecipazione di almeno la me-
tà più uno dei suoi componenti e a maggioranza assoluta dei
presenti.

Art.  21
1)  La Giunta impronta la propria attività al principio di colle-

gialità. La responsabilità politica è collegiale, ma con proprio at-
to il Sindaco può assegnare ad ogni Assessore una o più aree
– o loro parti – dell’attività comunale, in relazione alle funzioni
di competenza della Giunta stessa, circa le quali in particolare
l’Assessore riferisce e propone alla Giunta.

2)  Di tali incarichi il Sindaco dà comunicazione, con possibili-
tà di sola discussione, al Consiglio.

Art.  22
1)  Il Sindaco è eletto dai cittadini a suffragio universale diretto

secondo le disposizioni dettate dalla legge ed è membro del
rispettivo Consiglio.

2)  Entro 2 mesi dalla sua proclamazione, il Sindaco, sentita la
Giunta presenta al Consiglio le linee programmatiche relative alle
azioni ed ai progetti da realizzare nel corso del mandato, in relazio-
ne alle risorse finanziarie necessarie, evidenziandone la priorità.
I consiglieri possono partecipare alla definizione delle linee
programmatiche relative alle azioni ed ai progetti presentando
emendamenti allo schema di programma deliberato dall’orga-
no esecutivo.

3)  Entro i successivi 30 giorni il Consiglio esamina il program-
ma e gli eventuali emendamenti e si pronuncia definitivamente.

4)  Il Consiglio comunale partecipa all’adeguamento e alla
verifica dell’attuazione delle linee programmatiche da parte
del Sindaco e degli Assessori, con cadenza periodica annuale,
secondo le procedure stabilite dal Regolamento per il funziona-
mento del Consiglio comunale.

Art.  23
1)  Il Sindaco è a capo dell’Amministrazione locale. Gli spetta-

no i compiti di rappresentare il Comune ad ogni effetto di legge,
di convocare e presiedere il Consiglio, salvo il caso di nomina
del Presidente del Consiglio, e la Giunta comunale, di sovrinten-
dere al funzionamento dei servizi e degli uffici e all’esecuzione
degli atti, nonché di sovrintendere all’espletamento delle funzio-
ni statali e regionali attribuite o delegate al Comune e quanto
altro stabilito dalle Leggi, dallo Statuto e dai Regolamenti.

2)  Il Sindaco è titolare della rappresentanza politico-istituzio-
nale del Comune nonché di quella legale nei casi in cui la me-
desima non appartenga ai dirigenti, nell’attuazione dei compiti
e nell’adozione dei provvedimenti amministrativi di competenza
degli stessi, previsti dalla Legge e dallo Statuto.

3)  In particolare spetta al Sindaco la rappresentanza lega-
le in giudizio del Comune e la sottoscrizione delle convenzioni
tra Enti locali, degli accordi di collaborazione tra Enti pubblici e
quelli per l’accesso ad attività di pubblica utilità gestiti da privati.

4)  Il Sindaco coordina e riorganizza, sulla base degli indirizzi
espressi dal Consiglio comunale e nell’ambito dei criteri even-
tualmente indicati dalla Regione, gli orari degli esercizi commer-
ciali, dei pubblici esercizi e dei servizi pubblici, nonché d’intesa
con i responsabili territorialmente competenti delle amministra-
zioni interessate, gli orari di apertura al pubblico degli uffici pub-
blici localizzati nel territorio, al fine di armonizzare l’espletamento
dei servizi con le esigenze complessive e generali degli utenti.

5)  Il Sindaco cura la coerenza dell’indirizzo politico-ammini-
strativo della Giunta.

6)  Il Sindaco può delegare determinate e specificate sue at-
tribuzioni - che non siano affidate alla competenza dei Dirigen-
ti – a singoli Assessori, con la precisa individuazione dell’attività
che il Delegato è competente a compiere o degli atti che può
emanare in base a delega, revocabile in ogni momento.

7)  Il Sindaco può delegare la sottoscrizione di particolari spe-
cifici atti ai Dirigenti e al Segretario comunale.

8)  Sulla base degli indirizzi stabiliti dal Consiglio il Sindaco
provvede alla nomina, alla designazione e alla revoca dei rap-
presentanti del Comune presso enti, aziende ed istituzioni. Qua-
lora il Consiglio neoeletto non provveda a stabilire nuovi indiriz-
zi, il Sindaco provvederà sulla base di quelli precedentemente
fissati.

9)  Il Sindaco nomina i responsabili degli uffici e dei servizi,
attribuisce e definisce gli incarichi dirigenziali e quelli di colla-
borazione esterna secondo le modalità ed i criteri stabiliti dalla
Legge e dal Regolamento comunale sull’ordinamento generale
degli Uffici e servizi.

Art.  24
1)  Il Sindaco può revocare uno o più assessori nonché il Vi-

cesindaco, dandone motivata comunicazione al Consiglio. Con
la stessa procedura prevista dall’art. 18, comma 2°, del presente
Statuto, procede alla sostituzione dei revocati e degli eventuali
dimissionari.

2)  I casi di dimissione, impedimento, rimozione, decaden-
za, sospensione o decesso del Sindaco sono disciplinati dalla
Legge.

3)  E’ altresì disciplinato dalla Legge l’istituto della mozione di
sfiducia che può essere presentata dai Consiglieri comunali nei
riguardi del Sindaco e della Giunta.

TITOLO IV
ORDINAMENTO DEGLI UFFICI E DEL PERSONALE

Art.  25
1)  L’organizzazione degli uffici, si informa ai criteri di autono-

mia, funzionalità ed economicità di gestione, nel rispetto della
distinzione tra titolarità dei poteri di indirizzo e controllo e gestio-
ne amministrativa e tende al superamento della separazione
rigida delle competenze del personale nella divisione del lavoro

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 22 – Bollettino Ufficiale

ed al raggiungimento della massima flessibilità delle strutture e
del personale nonché ad un’ amministrazione per obiettivi.

2)  Con apposito Regolamento vengono individuate le forme
e i modi di organizzazione e gestione della struttura interna e la
dotazione organica del personale.

3)  Spetta al Sindaco determinare gli orari di apertura al pub-
blico degli uffici e servizi comunali.

4)  Gli uffici del Comune sono organizzati in unità operative
individuate dal Regolamento. Lo stesso Regolamento individua
distinte aree funzionali, eventualmente articolate in settori, servizi
e uffici, alle quali è preposto un responsabile nominato dal Sin-
daco. Sono comunque previste un’area tecnica, un’area conta-
bile, un’area affari generali e un’area di vigilanza.

5)  Per obiettivi determinati e con convenzioni a termine, il Sin-
daco può avvalersi di collaborazioni esterne ad alto contenuto
di professionalità, secondo la normativa vigente.

Art.  26
1)  Il Segretario comunale è funzionario pubblico, dipendente

da apposita agenzia avente personalità giuridica di diritto pub-
blico ed è iscritto ad apposito albo.

2)  Il Segretario comunale viene nominato dal Sindaco dal
quale dipende funzionalmente.

3)  La nomina e la revoca sono disciplinate dalle vigenti di-
sposizioni di legge e dai relativi Regolamenti di attuazione.

4)  Il Segretario esercita tutti i compiti e le funzioni stabilite dal-
la legge nonché ogni altra funzione attribuitagli dai Regolamen-
ti o conferitagli dal Sindaco.

Al Segretario, in particolare, sono attribuite le seguenti funzioni:
−− Svolge compiti di collaborazione e funzioni di assistenza
giuridico-amministrativa nei confronti degli organi del Co-
mune in ordine alla conformità dell’azione amministrativa
alle Leggi, allo Statuto ed ai Regolamenti;

−− Sovrintende allo svolgimento delle funzioni dei Responsabili
delle aree e ne coordina l’attività;

−− Partecipa, con funzioni consultive, referenti e di assisten-
za, alle riunioni del Consiglio e della Giunta, curandone la
verbalizzazione;

−− Può rogare tutti i contratti nei quali l’Ente è parte ed au-
tenticare scritture private ed atti unilaterali nell’interesse
dell’Ente.

Art.  27
1)  Può essere istituita la figura del Vicesegretario.
2)  Le funzioni di Vicesegretario sono attribuite, con provvedi-

mento del Sindaco, ad un Responsabile di area.
3)  In caso di vacanza del posto di Segretario comunale o in

caso di sua assenza o impedimento, il Vicesegretario lo sostitui-
sce nelle funzioni ad esso spettanti per Legge, acquisito il relati-
vo nulla osta da parte dell’Agenzia regionale.

4)  Il Vicesegretario partecipa, se richiesto, alle sedute degli
organi collegiali.

Art.  28
1)  E’ consentita la nomina del Direttore Generale, previa sti-

pula di convenzione tra Comuni le cui popolazioni assommate
raggiungano i 15.000 abitanti.

2)  La competenza a deliberare la convenzione spetta al Con-
siglio comunale. Nella convenzione medesima saranno discipli-
nati i criteri, le procedure e i requisiti per la nomina a Direttore
Generale. Quando non si proceda alla nomina di Direttore Ge-
nerale, le relative funzioni possono essere conferite dal Sindaco
al Segretario comunale.

3)  Il Direttore Generale provvede ad attuare gli indirizzi e gli
obiettivi stabiliti dagli organi di governo dell’Ente, secondo le di-
rettive impartite dal Sindaco, e sovrintende alla gestione dell’En-
te, perseguendo livelli ottimali di efficacia e di efficienza.

4)  Compete, in particolare, al Direttore Generale la predispo-
sizione del piano dettagliato degli obiettivi nonché la proposta
di piano esecutivo di gestione.

5)  A tali fini al Direttore Generale rispondono, nell’esercizio
delle funzioni loro assegnate, gli apicali dell’Ente, ad eccezione
del Segretario del Comune.

6)  La convenzione di cui sopra disciplina, altresì, i rapporti tra
il Direttore Generale e il Segretario comunale.

Art.  29
1)  Spettano ai Responsabili di area tutti i compiti, com-

presa l’adozione di atti che impegnano l’Amministrazio-
ne verso l’esterno, che la Legge e i Regolamenti espres-
samente non riservino agli Organi di governo dell’Ente.
Sono ad essi attribuiti tutti i compiti di attuazione degli obiettivi e
dei programmi definiti con gli atti di indirizzo adottati dall’Orga-
no politico, tra i quali in particolare:

−− la presidenza delle commissioni di gara e di concorso;
−− la responsabilità delle procedure d’appalto e di concorso;
−− la stipulazione dei contratti;
−− gli atti di gestione finanziaria, ivi compresa l’assunzione di
impegni di spesa;

−− gli atti di amministrazione e gestione del personale;
−− i provvedimenti di autorizzazione e concessione, il cui rila-
scio presupponga accertamenti e valutazioni, anche di
natura discrezionale, ivi comprese le

−− autorizzazioni e le concessioni edilizie;
−− tutti i provvedimenti di sospensione dei lavori, abbattimen-
to e riduzione in pristino, nonché i poteri di vigilanza edilizia
e di irrogazione delle sanzioni amministrative previste dalle
norme in materia di prevenzione e repressione dell’abusivi-
smo edilizio e paesaggistico-ambientale;

−− l’emissione di provvedimenti in materia di occupazione
d’urgenza e di espropriazioni che la legge genericamente
assegna alla competenza del Comune;

−− l’adozione di tutte le ordinanze, con esclusione di quelle
di carattere contingibile ed urgente sulle materie stabilite
dalla Legge;

−− le attestazioni, certificazioni, comunicazioni, diffide,verbali,
autenticazioni, legalizzazioni ed ogni altro atto costituente
manifestazione di giudizio e di conoscenza;

−− gli atti ad essi attribuiti dai Regolamenti o in base a questi
delegati dal Sindaco.

2)  I Responsabili di area rispondono direttamente, in rela-
zione agli obiettivi dell’Ente, della correttezza amministrativa e
dell’efficienza della gestione.

3)  Le funzioni di cui al presente articolo, possono essere attri-
buite, con provvedimento motivato del Sindaco, ai responsabili
degli uffici e dei servizi, indipendentemente dalla loro posizione
funzionale, anche in deroga a ogni diversa disposizione.

Art.  30
1)  E’ possibile procedere alla copertura di posti previsti nella

dotazione organica di responsabili dei servizi e uffici, di qualifi-
che dirigenziali o di alta specializzazione mediante contratto a
tempo determinato, fermi restando i requisiti richiesti dalla qua-
lifica da ricoprire.

2)  E’ altresì possibile stipulare contratti a tempo determinato
al di fuori della dotazione organica, nella misura non superiore
al 5% della dotazione dell’Ente, di dirigenza, alte specializzazioni
e funzionari dell’area direttiva.

3)  Le modalità di conferimento dei suddetti incarichi sono
specificate nell’apposito Regolamento comunale sull’Ordina-
mento generale degli Uffici e dei Servizi.

TITOLO V
SERVIZI PUBBLICI

Art.  31
1)  Il Comune provvede all’impianto e alla gestione di servizi

pubblici che hanno per oggetto la produzione di beni ed atti-
vità rivolte a realizzare fini sociali ed a promuovere lo sviluppo
economico e civile di Inverigo. Spetta al Consiglio comunale
attivare nuovi servizi, stabilire e modificare le modalità della loro
gestione.

2)  Determinati servizi possono essere svolti preferibilmente - a
parità di condizioni - mediante convenzione con associazioni di
utenti, altre associazioni o cooperative che, col metodo del vo-
lontariato agiscono nei settori della promozione sociale, dell’as-
sistenza, della cultura e della diffusione della pratica sportiva o
ricreativa e della valorizzazione e tutela ecologica, nonché con
cooperative costituite da categorie protette o che hanno come
finalità la tutela di tali categorie.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 23 –

3)  Il Comune può gestire i servizi pubblici nelle seguenti
forme:

a)	In economia, quando per le modeste dimensioni o per
le caratteristiche del servizio non sia opportuno costitui-
re una istituzione o una azienda;

b)	Mediante convenzione o in concessione a terzi, quan-
do sussistono ragioni tecniche, economiche e di oppor-
tunità sociale;

c)	A mezzo di azienda speciale, anche per la gestione di
più servizi di rilevanza economica e imprenditoriale;

d)	A mezzo di istituzione, per l’esercizio di servizi sociali sen-
za rilevanza imprenditoriale.

e)	A mezzo di società per azioni o a responsabilità limitata
a prevalente capitale pubblico locale, qualora si ren-
da opportuna, in relazione alla natura del servizio da
erogare, la partecipazione di altri soggetti pubblici o
privati.

f) A mezzo di società per azioni senza il vincolo della pro-
prietà pubblica maggioritaria a norma dell’articolo
116 del Testo Unico d.lgs. n. 267/2000 o sue successive
modificazioni.

TITOLO VI
FORME ASSOCIATIVE E DI COOPERAZIONE TRA ENTI

Art.  32
1)  Il Comune sviluppa rapporti con gli altri Comuni e la Provin-

cia per promuovere e ricercare le forme associative più appro-
priate tra quelle previste dalla Legge in relazione alle attività, ai
servizi, alle funzioni da svolgere ed agli obiettivi da raggiungere.

2)  In particolare il Consiglio comunale:
a)	Al fine di conseguire obiettivi di economicità e razio-

nalità organizzativa e di migliorare la qualità dei servizi
erogati può deliberare la stipula di convenzioni con altri
enti locali o loro enti strumentali;

b)	Può deliberare la costituzione di un consorzio tra enti lo-
cali per la realizzazione e la gestione di uno o più servizi.

3)  Il Sindaco promuove o vi aderisce, definisce e stipula – pre-
via deliberazione di intenti da parte del Consiglio comunale –
accordi di programma con l’osservanza delle formalità previste
dalla Legge per la definizione e l’attuazione di opere, di inter-
venti o programmi relativi a specifici servizi che richiedono l’azio-
ne integrata e coordinata del comune e altre amministrazioni e
soggetti pubblici interessati.

TITOLO VII
ORDINAMENTO FINANZIARIO E CONTABILE

Art.  33
1)  La programmazione dell’attività del Comune, correlata

alle risorse finanziarie, trova rappresentazione nel bilancio di
previsione e nella relazione previsionale e programmatica e nel
bilancio pluriennale.

2)  Il Consiglio comunale approva il bilancio con il voto favo-
revole della maggioranza assoluta dei presenti . Le variazioni di
bilancio sono approvate con il voto favorevole della maggioran-
za dei votanti.

3)  Contestualmente al progetto di bilancio annuale la Giun-
ta propone al Consiglio il programma delle opere pubbliche e
degli investimenti, col relativo piano finanziario che individua le
risorse necessarie.

4)  Per quanto non espressamente previsto dal presente
articolo si fa riferimento al vigente Regolamento comunale di
contabilità.

Art.  34
1)  Gli uffici curano la tenuta dell’inventario dei beni demania-

li e patrimoniali del Comune, i quali devono essere aggiornati
annualmente.

2)  Apposito Regolamento disciplinerà le alienazioni patrimo-
niali nonché le modalità di rilevazione dei beni comunali, la loro
gestione e revisione periodica degli inventari.

Art.  35
1)  Il Comune dispone di un servizio di tesoreria, affidato ad

un Istituto di Credito, che disponga di una sede operativa nel
Comune.

2)  La concessione è regolata da apposita convenzione.
3)  I rapporti del Comune con il Tesoriere sono disciplinati dal-

la Legge, dal Regolamento comunale di contabilità, nonché
dall’apposita convenzione.

Art.  36
1)  Il Consiglio comunale elegge, con voto limitato a due

componenti, il Collegio dei Revisori dei conti, formato da tre
componenti aventi i requisiti prescritti dalla Legge.

2)  I Revisori durano in carica tre anni e sono rieleggibili per
una sola volta. Non sono revocabili, salvo che non adempiano,
secondo le norme di legge o di Statuto, il loro incarico. I Revisori
decadono dalla funzione ove non partecipino durante un eser-
cizio, senza giustificato motivo, a due riunioni del Collegio, non-
ché nel caso in cui l’assenza anche se giustificata si protragga
per un intero esercizio.

3)  Il Collegio dei Revisori dei conti esercita le funzioni ad es-
so attribuite dalla Legge, dallo Statuto e dal Regolamento. Ai fini
della collaborazione con il Consiglio comunale nella sua funzio-
ne di indirizzo, controllo e vigilanza sulla regolarità contabile e fi-
nanziaria i Revisori, anche singolarmente, hanno diritto di acces-
so a tutta la documentazione amministrativo – contabile legata
alla gestione economico - finanziaria del bilancio comunale.

4)  I Revisori, in particolare, partecipano con funzioni di rela-
zione e consultive, alle sedute del Consiglio comunale relative
all’approvazione del bilancio e del conto consuntivo; segnala-
no aspetti della gestione economica finanziaria corrente capa-
ci di incidere negativamente sul risultato dell’esercizio, propo-
nendo gli opportuni rimedi; sottopongono le proprie valutazioni
sui risultati del controllo economico della gestione e formulano
in base ad essi eventuali proposte.

Art.  37
1)  Secondo le norme previste dal Regolamento di contabilità

è istituito il controllo economico interno della gestione.
2)  Il controllo di gestione, mediante rilevazioni sistematiche in

corso d’esercizio consente la valutazione dell’andamento del-
la gestione, nonché attraverso le analisi effettuate sull’impiego
delle risorse finanziarie ed organizzative, sulle componenti dei
costi delle funzioni e dei servizi, sulla produttività di benefici, as-
sicura agli organi di Governo gli elementi necessari per scelte
programmatiche.

Art.  38
1)  Le modalità con le quali si esercita l’autonomia impositi-

va sono adeguate ai principi contenuti nella Legge n. 212 del
27  luglio 2000 o sue successive modificazioni, come recepiti nei
regolamenti comunali di settore.

2)  Nei medesimi regolamenti saranno previste le forme di ga-
ranzia dei contribuenti.

TITOLO VIII
REGOLAMENTI

Art.  39
1)  I Regolamenti e le loro modificazioni sono deliberati dal

Consiglio comunale con la maggioranza assoluta dei suoi
componenti.

2)  I Regolamenti sono pubblicati all’albo pretorio del comu-
ne per 15 giorni consecutivi con contemporanea affissione allo
stesso albo pretorio, ed in altri luoghi consueti, di appositi mani-
festi annuncianti la relativa adozione.

3)  I Regolamenti entrano in vigore, se non diversamente pre-
visto da specifiche disposizioni di legge, il primo giorno del mese
successivo all’esecutività della delibera di approvazione.

TITOLO IX
APPROVAZIONE DELLO STATUTO

Art.  40
1)  Lo statuto è deliberato nella sua interezza normativa dal

Consiglio comunale con il voto favorevole dei due terzi dei Con-

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 24 – Bollettino Ufficiale

siglieri assegnati. Qualora tale maggioranza non venga rag-
giunta, la votazione è ripetuta in successive sedute da tenersi
entro trenta giorni. Lo statuto è approvato se ottiene per due
volte il voto favorevole della maggioranza assoluta dei Consi-
glieri assegnati. Il doppio voto favorevole deve essere espresso
sul medesimo testo, senza alcuna possibilità di presentazione di
ulteriori emendamenti.

2)  La revisione dello statuto è deliberata dal Consiglio co-
munale con le stesse modalità che la Legge dispone per
l’approvazione.

3)  E’ istituita una commissione comunale con il compito di
valutare l’applicazione dello Statuto e proporre la considerazio-
ne di eventuali emendamenti, nella composizione e con le mo-
dalità di funzionamento stabilite dal Consiglio comunale.

Disposizioni transitorie finali
Art.  41

1)  Dopo l’espletamento del controllo da parte del competen-
te organo regionale il presente Statuto è pubblicato nel Bolletti-
no Ufficiale della Regione, affisso all’albo pretorio comunale per
trenta giorni consecutivi ed inviato al Ministero dell’Interno per
essere inserito nella raccolta ufficiale degli statuti.

2)  Il presente Statuto entra in vigore decorsi trenta giorni dalla
pubblicazione all’albo pretorio del Comune.

B)  GARE

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 25 –

Comune di Boffalora Sopra Ticino (MI)
Avviso pubblico per estratto relativo alla vendita delle aree a
destinazione industriale di proprietà del comune di Boffalora
Sopra Ticino

Il comune di Boffalora Sopra Ticino, in esecuzione della delibe-
razione di C. C. n. 07/2010, n. 17/2010, n. 9/2011, n.41/2011 e del-
la eterminazione U.T. n. 133/2011, intende procedere con asta
pubblica all’alienazione dell’area comunale sita nel comparto
di Via Magenta - via Industria identificata al foglio 2 mappali 176,
177 e 178 per un totale di mq. 19.640. L’area è classificata nel vi-
gente P.R.G. in zona D/P (produttiva di nuova espansione) ed è
compresa nel P.A.3. Il prezzo a base d’asta è di € 1.380.000,00.
Per l’utilizzo urbanistico si rimanda al disciplinare di gara.

Il termine ultimo per la ricezione delle offerte è fissato per il
27  dicembre 2011 ore 12.00.

L’avviso integrale è pubblicato all’albo pretorio e sul sito in-
ternet www.boffaloranet.it. Il presente avviso sarà pubblicato an-
che sulla stampa e tramite manifesti.

Il disciplinare di gara ed il materiale informativo sono disponi-
bili presso l’ufficio Tecnico Comunale al quale potranno essere
richieste ulteriori informazioni (tel. 02 97238134 - 36).
Boffalora Sopra Ticino, 16  novembre 2011

Il responsabile dell’area tecnica
Gabriela Nava

Comune di Gussago (BS)
Avviso di gara (procedura aperta) per l’affidamento in
concessione del servizio di accertamento e di riscossione
dell’imposta comunale sulla pubblicità e dei diritti sulle
pubbliche affissioni compresa la materiale affissione dei
manifesti - Biennio 2012/2013 (CIG 356450201B)

Il Comune di Gussago, con sede in via Peracchia n. 3, 25064
Gussago (BS), tel. 030 2522919 – fax 030 2520911 - ufftributi@
gussago.com, rende noto che mercoledì 20 dicembre 2011, alle
ore 9,30, procederà all’affidamento in concessione del servizio
di accertamento e di riscossione dell’imposta comunale sulla
pubblicità e dei diritti sulle pubbliche affissioni compresa la ma-
teriale affissione dei manifesti per il biennio 2012/2013.

Il testo integrale del bando di gara è stato pubblicato ed è di-
sponibile sul sito internet comunale www.comune.gussago.bs.it.

Criterio di aggiudicazione: offerta economicamente più van-
taggiosa (base d’asta: minimo garantito annuo al Comune
= euro 75.000 ed aggio massimo al Concessionario = 20%).

Gli interessati possono presentare offerta secondo le modalità
previste dal bando al Comune di Gussago entro e non oltre le
ore 12,00 del 20  dicembre 2011.

Il responsabile del procedimento
Claudio Battista

Comune di Mandello del Lario (LC)
Estratto bando di indizione di istruttoria pubblica, finalizzata
all’individuazione di soggetti del terzo settore disponibili alla
coprogettazione per interventi innovativi e sperimentali nel
settore dei servizi sociali (CIG 35343405A1)

Nell’ambito delle funzioni in materia delle politiche sociali attri-
buitegli dall’art. 6 della Legge 328/2000 e dall’art. 13 della l.r. della
lombardia n. 3 del 12  marzo 2008 e secondo quanto indicato dal
punto 4.3.1 della d.g.r. 1353 del 25  febbraio 2011 «Linee guida per
la semplificazione amministrativa e la valorizzazione degli enti del
terzo settore nell’ambito dei servizi alla persona e alla Comunità», il
Comune di Mandello del Lario indice un’istruttoria pubblica rivolta
ai soggetti del terzo settore che esprimano disponibilità a collabora-
re per la realizzazione di obiettivi orientati a conseguire un migliora-
mento del sistema del «welfare locale».

DURATA DELLA CONVENZIONE: 1  gennaio 2012 – 31  dicembre
2015.

PARTECIPAZIONE ALLA GARA: le domande dovranno pervenire
con qualsiasi mezzo, a pena di esclusione entro le ore 12.00 del
9  dicembre 2011 al seguente indirizzo: Comune di Mandello del
Lario - Piazza L. da Vinci 6 – 23826 Mandello del Lario (LC).

Il bando di indizione è disponibile sul sito Internet del Comune
di Mandello del Lario (www.mandellolario.it).

RESPONSABILE DEL PROCEDIMENTO: Silvia De Battista – 0341
- 708907.
Mandello del Lario, 7 novembre 2011

Responsabile del servizio
 Silvia De Battista

Comune di Marzano (PV)
Procedura aperta per cessione residua quota del 10% del
capitale sociale della farmacia comunale di Marzano Srl

Si avvisa che con delibera di Giunta comunale n. 44 del
20  ottobre 2011 è stata indetta procedura aperta per la ces-
sione della residua quota del 10% del capitale sociale della so-
cietà «Farmacia comunale di Marzano Srl», in esecuzione degli
indirizzi fissati dal Consiglio comunale con proprio atto n. 10 del
23  giugno 2011.

Il bando corredato dal disciplinare di gara, è in pubblicazione
all’albo pretorio di questo Comune dal 11  novembre 2011 e la
scadenza per la presentazione delle domande è fissata alle ore
13:00 del giorno 5  gennaio 2012.

L’aggiudicazione avverrà secondo il criterio dell’offerta più
vantaggiosa sulla base dei criteri indicati nel bando. Il prezzo a
base d’asta è di euro 61.000,00, con ammissione di sole offerte
in rialzo.

Chiunque fosse interessato potrà contattare gli uffici comuna-
li, tel. 0382/947839, fax 0382/947430, e-mail comunedimarzano@
infinito.it per avere informazioni ed eventualmente per acquisire
la documentazione integrale.
Marzano, 11  novembre 2011

Il responsabile del settore amministrativo
Bargigia Angelo

Comune di Mozzate (CO)
Affidamento del servizio di tesoreria comunale per il
periodo 1 gennaio 2012 - 31 dicembre 2015 - Bando di gara
(CIG 3497203F32)

SEZIONE I AMMINISTRAZIONE AGGIUDICATRICE
Comune di Mozzate, Area Servizio Economico - Finanziario e Per-
sonale, p.zza Cornaggia 2, 22076 Mozzate, Tel.0331/838026-27,
Fax 0331/833950; finanze@comune.mozzate.co.it.
SEZIONE II OGGETTO
Affidamento del servizio di tesoreria comunale per il periodo 1
gennaio 2012 - 31 dicembre 2015.
ENTITÀ DELL’APPALTO
L’affidamento del servizio di tesoreria non dà luogo a ricono-
scimento di corrispettivo economico da parte del Comune in
quanto il servizio stesso sarà svolto gratuitamente dall’Istituto
Tesoriere;
SEZIONE III INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMICO,
FINANZIARIO E TECNICO
ammessi alla gara i soggetti individuati dall’art. 208 del TUEL
che dispongono di una sede/filiale/agenzia operativa nel terri-
torio comunale di Mozzate ovvero si impegnano ad aprirne una
nel territorio comunale entro il 1 gennaio 2012;
Ulteriori indicazioni riportate nella documentazione di gara.
SEZIONE IV PROCEDURA
aperta.
CRITERIO DI AGGIUDICAZIONE
offerta economicamente più vantaggiosa.
TERMINE PRESENTAZIONE OFFERTE
Ufficio Protocollo ore 12 del 15 dicembre 2011.
SEZIONE VI ALTRE INFORMAZIONI
RUP del Servizio Economico-finanziario dr.ssa Sara Franchi;
Documentazione di gara disponibile presso l’ufficio ragioneria
del Comune di Mozzate e sul sito dell’Ente.

Il responsabile del servizio finanziario
Sara Franchi

Comune di Paderno Dugnano (MI)
Estratto bando servizio di manutenzione del verde pubblico -
Durata anni cinque

ENTE APPALTANTE: Comune di Paderno Dugnano – Via Grandi,
15 – 20037 Paderno Dugnano (MI);

DETERMINAZIONE A CONTRARRE: n. 765/PT del 28  ottobre 2011;

OGGETTO: Servizio di manutenzione del verde pubblico – Du-
rata anni cinque – CIG.: 34858939E5 – CPV 77313000-7 (oggetto
principale);

RESPONSABILE DEL PROCEDIMENTO: Arch. Andrea Bottin;

http://www.boffaloranet.it
mailto:ufftributi@gussago.com
mailto:ufftributi@gussago.com
http://www.comune.gussago.bs.it
http://www.mandellolario.it
mailto:comunedimarzano@infinito.it
mailto:comunedimarzano@infinito.it
mailto:finanze@comune.mozzate.co.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 26 – Bollettino Ufficiale

DURATA APPALTO: 5 (cinque) anni dalla data verbale di conse-
gna del servizio;

IMPORTO A BASE DI GARA: € 2.509.000,00 al netto di IVA;
Requisiti di PARTECIPAZIONE: si demanda al disciplinare di gara;
FINANZIAMENTO: mezzi propri;
CRITERIO DI AGGIUDICAZIONE: massimo ribasso sull’importo a

base di gara;
TERMINE DI RICEZIONE OFFERTE: ore 12,30 del 13  dicembre

2011 presso l’ufficio protocollo via Grandi 15, Paderno Dugnano.
OPERAZIONI DI GARA: ore 09,00 del 15  dicembre 2011 c/o

palazzo municipale via Grandi 15, Paderno D.no. I termini e le
modalità sono previsti nel bando di gara integrale pubblicato
all’Albo Pretorio del Comune, sui siti Internet: www.comune.pa-
derno-dugnano.mi.it, www.serviziocontrattipubblici.it, e https://
osservatorio.oopp.regione.lombardia.it.

DATA TRASMISSIONE BANDO ALLA GUUE: 28  ottobre 2011;
DATA PUBBLICAZIONE SULLA GURI.: 14  novembre 2011.
Prot. 60986

Paderno Dugnano, 14  novembre 2011
Il direttore di settore

Franca Rossetti

Comune di Paderno Dugnano (MI)
Estratto bando servizio di manutenzione di alcune aree di
verde pubblico riservato a cooperative sociali di tipo b)
Legge 381/91 - Durata anni cinque

ENTE APPALTANTE: Comune di Paderno Dugnano – Via Grandi,
15 – 20037 Paderno Dugnano (MI);

DETERMINAZIONE A CONTRARRE: n. 766/PT del 28  ottobre 2011;
OGGETTO: Servizio di manutenzione di alcune aree di verde

pubblico riservato a cooperative sociali di tipo b) Legge 381/91
– Durata anni cinque – CIG.: 3487118CCB – CPV 77313000-7 (og-
getto principale);

RESPONSABILE DEL PROCEDIMENTO: Arch. Andrea Bottin;
DURATA APPALTO: 5 (cinque) anni dalla data verbale di conse-

gna del servizio;
IMPORTO A BASE DI GARA: € 1.210.000,00 al netto di IVA;
REQUISITI di PARTECIPAZIONE: si demanda al disciplinare di gara;
FINANZIAMENTO: mezzi propri;
CRITERIO DI AGGIUDICAZIONE: massimo ribasso sull’importo a

base di gara;
TERMINE DI RICEZIONE OFFERTE: ore 12,30 del 13  dicembre

2011 presso l’ufficio protocollo via Grandi 15, Paderno Dugnano.
OPERAZIONI DI GARA: ore 9,00 del 14  dicembre 2011 c/o

palazzo municipale via Grandi 15, Paderno D.no. I termini e le
modalità sono previsti nel bando di gara integrale pubblicato
all’Albo Pretorio del Comune, sui siti Internet: www.comune.pa-
derno-dugnano.mi.it, www.serviziocontrattipubblici.it, e https://
osservatorio.oopp.regione.lombardia.it.

DATA TRASMISSIONE BANDO ALLA GUUE: 28  ottobre 2011.
DATA PUBBLICAZIONE SULLA GURI: 14  novembre 2011.
Prot. n. 60994

Paderno Dugnano, 14  novembre 2011
 Il direttore di settore

Franca Rossetti

Comune di Paderno Dugnano (MI)
Estratto bando di gara procedura aperta per servizi di
ispezione degli impianti termici superiori e inferiori a 35
kW - Stagioni termiche 2011/2012, 2012/2013, 2013/2014,
2014/2015 - Durata anni quattro

ENTE APPALTANTE: Comune di Paderno Dugnano – Via Grandi,
15 – 20037 Paderno Dugnano (MI);
DETERMINAZIONE A CONTRARRE: n. 788/PT del 4  novembre 2011;
OGGETTO: Servizi di ispezione degli impianti termici superio-
ri e inferiori a 35 kW. Stagioni termiche 2011/2012, 2012/2013,
2013/2014, 2014/2015 – durata anni quattro – C.I.G.: 3506528E6E
– CPV 71356100-9 (oggetto principale);
RESPONSABILE DEL PROCEDIMENTO: dott.ssa G. Ivana Casciano;
DURATA APPALTO: 4 (quattro) anni dalla data del verbale di con-
segna del servizio;
IMPORTO A BASE DI GARA: € 132.000,00 al netto di IVA;
REQUISITI DI PARTECIPAZIONE: si demanda al disciplinare di gara;

FINANZIAMENTO: mezzi propri;
CRITERIO DI AGGIUDICAZIONE: massimo ribasso sull’importo a
base di gara;
TERMINE DI RICEZIONE OFFERTE: ore 12,30 del 1  dicembre 2011
presso l’Ufficio Protocollo Via Grandi 15, Paderno Dugnano. Ope-
razioni di gara: ore 9,00 del 5  dicembre 2011 c/o Palazzo Muni-
cipale Via Grandi 15, Paderno D.no. I termini e le modalità sono
previsti nel bando di gara integrale pubblicato all’Albo Pretorio
del Comune, sui siti Internet: www.comune.paderno-dugnano.
mi.it, www.serviziocontrattipubblici.it, e https://osservatorio.
oopp.regione.lombardia.it;
DATA PUBBLICAZIONE SULLA GURI: 16  novembre 2011.
Prot. n. 61568
Paderno Dugnano, 16  novembre 2011

Il direttore di settore
Franca Rossetti

Comune di Pioltello (MI)
Avviso di gara procedura aperta per alienazione area
fondiaria edificabile residenziale, in parte occupata da
edificio da demolire, ubicata nel quartiere di Limito, in via
Dante angolo piazza Matteotti, con corrispettivo costituito
dal prezzo di vendita e dall’eventuale realizzazione di n. 3
minialloggi all’interno del nuovo corpo fabbrica, a scomputo
parziale del prezzo

ENTE : Comune di Pioltello - via C. Cattaneo n. 1 – 20096 Pioltel-
lo (MI) – tel. 02.923661, fax 02.92161258 – indirizzo Internet: www.
comune.pioltello.mi.it.

Procedura aperta per alienazione area fondiaria edificabile
residenziale, in parte occupata da edificio da demolire, ubicata
nel quartiere di Limito, in via Dante angolo p. zza Matteotti, con
corrispettivo costituito dal prezzo di vendita e dall’ eventuale re-
alizzazione di n. 3 minialloggi all’ interno del nuovo corpo fabbri-
ca, a scomputo parziale del prezzo.

Determinazione dirigenziale di indizione procedura aperta
per alienazione n. 754, del 16  novembre 2011.

DESCRIZIONE SOMMARIA DEL BENE DA VENDERE E PREZZO A
BASE DI GARA: Area fondiaria edificabile residenziale ubicata nel
quartiere di Limito con accesso da via Dante/p. zza Matteotti e
dalla via D’Azeglio catastalmente individuata come segue:

Foglio 12 mappale 66 - FU da accertare -superficie 2.550 mq -
area in parte occupata da edificio da demolire

Destinazione da PRG.: B1 - residenziali consolidati
Destinazione da PGT: Ambiti residenziali consolidati intensivi
PREZZO A BASE D’ ASTA € 975.000,00. L’aggiudicatario potrà

corrispondere parte del prezzo offerto in sede di gara, realizzan-
do all’ interno del nuovo corpo fabbrica e restituendo al patri-
monio Comunale, entro il 30 novembre 2014, numero tre ap-
partamenti, per un importo stimato di € 216.000,00, aventi una
superficie complessiva di 540 mc. commerciali, con le caratteri-
stiche indicate nell’allegato B alla determinazione del dirigente
del Settore Gestione e pianificazione territoriale e ambientale, n.
604, in data 27 settembre 2011.

CRITERIO DI AGGIUDICAZIONE: L’asta pubblica sarà tenuta, ai
sensi dell’ art. 73 lett. c) del R.D. n. 827/1924, mediante offerte
segrete da confrontarsi poi col prezzo a base d’asta.

L’aggiudicazione è disposta nei confronti di colui che ha pre-
sentato l’offerta economicamente più elevata.

TERMINE ULTIMO RICEZIONE OFFERTE: entro e non oltre le ore
12,45 del 12 dicembre 2011 termine perentorio.

INDIRIZZO AL QUALE INVIARE LE OFFERTE: Comune di Pioltello,
ufficio protocollo, Via C. Cattaneo n. 1, 20096 Pioltello (MI).

DATA, ORA E LUOGO DELLA SEDUTA PUBBLICA: seduta pubblica
presso la Sede del Comune di Pioltello via C. Cattaneo, 1 – Piol-
tello, alle ore 15,30 del giorno 12 Dicembre 2011.

RESPONSABILE DEL PROCEDIMENTO: Arch. Paolo Margutti Diri-
gente del Settore Gestione e Pianificazione territoriale e ambien-
tale - del Comune di Pioltello, via C. Cattaneo, 1 - Pioltello (MI)
- tel. 02-92366.1.

Ulteriori informazioni necessarie per la partecipazione alla ga-
ra e i requisiti di partecipazione sono indicati nel disciplinare di
gara, il cui contenuto è da intendersi integralmente richiamato
quale parte integrante del presente atto, pubblicato sul sito in-
ternet dell’Ente http://www.comune.pioltello.mi.it.

Il dirigente
Alberto Giani

http://www.comune.paderno-dugnano.mi.it
http://www.comune.paderno-dugnano.mi.it
http://www.serviziocontrattipubblici.it
https://osservatorio.oopp.regione.lombardia.it
https://osservatorio.oopp.regione.lombardia.it
http://www.comune.paderno-dugnano.mi.it
http://www.comune.paderno-dugnano.mi.it
http://www.serviziocontrattipubblici.it
https://osservatorio.oopp.regione.lombardia.it
https://osservatorio.oopp.regione.lombardia.it
http://www.comune.paderno-dugnano.mi.it
http://www.serviziocontrattipubblici.it
https://osservatorio.oopp.regione.lombardia.it
https://osservatorio.oopp.regione.lombardia.it
http://www.comune.pioltello.mi.it
http://www.comune.pioltello.mi.it
http://www.comune.pioltello.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 27 –

Comune di Saronno (VA)
Estratto bando di gara mediante pubblico incanto per
l’alienazione di n. 4 box auto di proprietà comunale siti in
piazza De Gasperi al primo piano interrato

Questo Ente indice gara a pubblico incanto con il metodo
delle schede segrete, ai sensi dell’art. 36 del r.d. 17  giugno 1909
n. 454, per l’alienazione di n. 4 box auto di proprietà comunale
siti in piazza De Gasperi, compresi in un ampio vano autorimes-
sa posto al primo piano interrato del complesso immobiliare di
piazza De Gasperi e vicolo del Caldo.

L’accesso al parcheggio si ha dalla piazza De Gasperi attra-
verso la rampa di proprietà condominiale gravata da servitù di
passo carraio a favore del parcheggio stesso; da lì si accede ad
un tratto di corsello esclusivo dei quattro box, che, per capienza,
consentono il parcamento di una sola autovettura ciascuno.

Prezzo a base di gara: € 24.750,00 a box auto.
Le modalità di partecipazione alla gara a pubblico incanto

sono indicate nel bando integrale pubblicato all’Albo Pretorio
e sul sito internet e consultabile presso il Municipio, unitamente
agli allegati tecnici.

Le offerte per partecipare alla gara dovranno essere conse-
gnate entro le ore 12,00 del giorno precedente la data previ-
sta per le operazioni di gara. Le operazioni di gara si svolgeran-
no presso la sede del palazzo municipale di Saronno il giorno
20  dicembre 2011 a partire dalle ore 10.00.

Per ogni ulteriore informazione rivolgersi presso il settore opere
pubbliche e patrimonio - Servizio patrimonio – P.zza della Repub-
blica n. 7 - 21047 Saronno (VA) - (tel. 02/96710228).

Il Responsabile del procedimento è l’Ing. Paolo Cosenza.
Il dirigente

Massimo Stevenazzi

Comune di Sirone (LC)
Avviso di vendita mediante asta pubblica

Avviso di vendita mediante asta pubblica unità immobiliare re-
sidenziale, con annessa autorimessa, di proprietà del Comune
di Sirone, posta al civico n. 4 di via Manzoni in Sirone, così iden-
tificate nella banca dati del Catasto Fabbricati del Comune di
Sirone: abitazione protocollo n. 74 del 1979 (categoria A2, classe
2, vani 3, rendita € 240,15=) - autorimessa protocollo n. 76 del
1979 (categoria C6, classe 4, mq 16, rendita € 66,11=).
IMPORTO A BASE D’ASTA: € 104.755,00= (centoquattromilasette-
centocinquantacinque/00) a corpo.
TERMINE RICEVIMENTO OFFERTE E DOCUMENTAZIONE: ore 12.00
del giorno 12 dicembre 2011.
APERTURA BUSTE: ore 16.30 del giorno 14 dicembre 2011 a Sirone,
via Molteni n. 35.
Il bando integrale potrà essere ritirato presso l’ufficio tecnico del
Comune di Sirone o scaricato dal sito internet www.comune.
sirone.lc.it (via molteni n. 35 – 23844 – Sirone – tel. 031.850174
– fax 031870090).
Sirone, 12 novembre 2011

Il responsabile area tecnica
Gianpaolo Cagliani

Comune di Trezzano Rosa (MI)
Estratto bandi di gara per alienazione di autorimesse in via
Diaz 6 e via Cosmi 4 mediante asta pubblica (pubblico
incanto)

SI RENDE NOTO

che sono indette per il giorno 6 dicembre dalle ore 15:00 aste
pubbliche per l’alienazione dei seguenti immobili di proprietà
del Comune di Trezzano Rosa:

1)  Autorimessa - foglio 3 particella 596 sub. 33 categoria C/6
cl. 4 consistenza 18 m2 - indirizzo via Diaz n 6 piano S1 - Prezzo a
base d’asta: € 16.000,00.

2)  Autorimessa - foglio 4 particella 384 sub. 22 categoria C/6
cl. 4 consistenza 16 m2 - indirizzo via Cosmi n 4 piano S1 - Prezzo
a base d’asta: € 14.000,00.

Criteri di aggiudicazione: metodo delle offerte segrete in
aumento da confrontarsi con il prezzo a base d’asta, ai sensi
dell’art. 73 lett. c) e art. 76 del R.D. 23 maggio 1924 n. 827.

I requisiti, le modalità di partecipazione e la documentazione
sono riportati nei rispettivi bandi di gara pubblicati all’albo pre-

torio on line al seguente indirizzo: www.comune.trezzanorosa.
mi.it

Termine ultimo per la ricezione delle offerte: entro le ore 12,00
del giorno martedì 6 dicembre 2011.

Ulteriori informazioni presso l’ufficio tecnico del comune tel:
02.92019922
Trezzano Rosa, 11  novembre 2011

Il responsabile del settore tecnico
Arturo Guadagnolo

Comune di Varese
Estratto dell’avviso di procedura ad evidenza pubblica fra
imprese sociali per l’affidamento del servizio di inserimento
lavorativo dell’ambito distrettuale di Varese

ENTE APPALTANTE: Comune di Varese - via Sacco n. 5, Varese,
per conto dell’ambito distrettuale di Varese comprendente i se-
guenti comuni: Barasso, Bodio Lomnago, Brinzio, Casciago, Caz-
zago Brabbia, Comerio, Galliate Lombardo, Inarzo, Lozza, Luvina-
te, Malnate, Varese.
OGGETTO DELL’ APPALTO: servizio di inserimento lavorativo di sog-
getti svantaggiati, di cui alla legge n. 68/1999 ed all’art. 2, com-
ma 1, lett. k), del d.lgs. 10  settembre 2003 n. 276 (art. 1 capitolato
speciale d’ appalto).
IMPORTO A BASE D’ ASTA: € 183.173,08 IVA esclusa - Numero CIG:
3502614083
FUNZIONARIO RESPONSABILE: Francesco Spatola – tel.
0332/241.111 - fax 0332/255.828.
SOGGETTI CHE POSSONO PARTECIPARE ALLA PROCEDURA: Impre-
se sociali di cui alla legge n. 118/2005 ed al decreto legislativo
n. 155/2006, in possesso di requisiti di capacità finanziaria e tec-
nica da comprovarsi mediante produzione dei seguenti docu-
menti, come da fac simile in allegato A (A.1 e A.2):
DATA ENTRO LA QUALE PRESENTARE LA RICHIESTA DI PARTECIPA-
ZIONE ALLA PROCEDURA AD EVIDENZA PUBBLICA: ore 12.00 del
giorno 20  dicembre 2011.
DATA DI SVOLGIMENTO DELLA PROCEDURA: 21  dicembre 2011 a
partire dalle ore 9,00 in Varese - via Orrigoni n. 5 presso la sala
riunioni (3° piano). Alla fase di apertura dei plichi e di verifica
della composizione delle offerte potrà intervenire un rappresen-
tante delle Ditte partecipanti.
INDIRIZZO PRESSO IL QUALE INOLTRARE L’OFFERTA:
Comune di Varese – Servizi Sociali via Orrigoni n. 5 21100 Varese
All’attenzione di: Dott. Francesco Spatola
Tel.  0332/241111 – Fax 0332/255828
e-mail: francesco.spatola@comune.varese.it
indirizzo internet: www.comune.varese.it
MODALITÀ DI RECAPITO DELL’OFFERTA: le offerte dovranno per
venire a mezzo del servizio postale (in caso di servizio Poste Ita-
liane Spa solo tramite posta prioritaria) ovvero a mano, anche
a mezzo di terze persone, ad esclusivo rischio del concorrente
entro il termine suindicato.
Varese, 14 novembre 2011

RUP
 A.S. Maria Albanese

 Il dirigente capo area VIII
Francesco Spatola

Comune di Vimodrone (MI)
Lavori di mantuenzione straordinaria e sopraelevazione di n.
3 edifici di civile abitazione in via Fiume 18 b/c e via Trieste
18 da adibire a edilizia residenziale (CUP d16109000050009 -
CIG 353924448A)

I.1. Comune di Vimodrone (MI) via C. Battisti 56 cap. 20090
tel. 02250771 fax 022500316 e mail protocollo@comune.vimo-
drone.milano.it
punti di contatto: Settore contratti e affari legali Chiara Gregorini tel.
0225077278 e settore tecnico Christian Leone tel. 0225077245 pro-
filo del committente: www.comune.vimodrone.milano.it Ritiro do-
cumentazione direttamente dal profilo del committente. Le offerte
vanno inviate e/o presentate unicamente a ufficio protocollo del
comune di Vimodrone secondo modalità indicate nel disciplinare
I.2 Autorità locale
II.1.1 lavori di manutenzione straordinaria e sopraelevazione di
n. 3 edifici di civile abitazione in via Fiume n. 18 B/C e via Trieste
n. 18 da adibire a edilizia residenziale CUP D16109000050009;
CIG 353924448A
II.1.2 Lavori comune di Vimodrone codice NUTS ITC45

http://www.comune.sirone.lc.it
http://www.comune.sirone.lc.it
http://www.comune.trezzanorosa.mi.it
http://www.comune.trezzanorosa.mi.it
mailto:francesco.spatola@comune.varese.it
http://www.comune.varese.it
mailto:protocollo@comune.vimodrone.milano.it
mailto:protocollo@comune.vimodrone.milano.it
http://www.comune.vimodrone.milano.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 28 – Bollettino Ufficiale

II.1.3 L’avviso riguarda un appalto pubblico II.1.5 vedi disciplina-
re di gara pubblicato sul profilo del committente; la procedura è
stata indetta con determinazione R.G. n. 562 del 10  novembre
2011
II.1.6 Categoria lavori: CPV 45.262.522
II.1.7 si
II.1.8 no
II.1.9 no
II.2.1 Importo complessivo appalto 5.013.975,96 di cui eu-
ro 2.928.030,05 importo lavori soggetto a ribasso, euro 152.146,55
oneri per attuazione sicurezza non soggetto a ribasso ed euro
1.933.799,36 costo della manodopera non soggetto a ribasso
II.2.2 no
II.3 termine ultimazione lavori 791 gg dal verbale di conse-
gna III.1.1 garanzia provvisoria ai sensi dell’art. 75 del d.lgs.
n. 163/2006 e per l’aggiudicatario garanzia definitiva e polizze
assicurative secondo quanto previsto nel capitolato speciale e
nello schema di contratto.
III.1.2. finanziamento in parte da parte della Regione Lombar-
dia (euro 4.191.682,64) e in parte da parte del comune (euro
2.170.265,32). Modalità di determinazione del corrispettivo a corpo.
III.1.3. E’ ammessa la partecipazione di soggetti di cui all’art. 34
d.lgs. n. 163/2006 (fatto salvo quanto previsto dall’art. 13 della
legge 248/2006 e s.m.i.) con le modalità di cui agli art. 35,36 e
37 del d.lgs. n. 163/2006 nonché del d.p.r n. 207/2010.
III..2.1 a) iscrizione nel Registro delle Imprese per attività ine-
renti i lavori oggetto del presente appalto ai sensi dell’art. 39,
d.lgs. 163/2006; b) non sussistenza motivi di esclusione di cui
all’art. 38, d.lgs. 163/2006 e s.m.i. Ai sensi dell’art. 37 della leg-
ge n. 122/2010, gli operatori economici aventi sede, residenza
o domicilio nei Paesi inseriti nelle black list di cui al D.M. 4  mag-
gio 1999 e al D.M. 21  novembre 2001 devono essere in possesso
dell’autorizzazione rilasciata ai sensi del D.M. 14  dicembre 2010
III..2.2 e
III..2.3 Possesso attestati SOA in corso di validità idonei per segui-
re lavori ricompri nell’appalto: cat. prev.: OG1 class.
IV. euro 3.258.303,42 cat. scorp.: OS3 class. II euro 402.328,58,
OS28 class. III euro 732.687,36, OS30 class. III euro 616.000,00. Del-
le lavorazioni appartenenti a categorie a qualificazione obbli-
gatoria, il concorrente non qualificato, singolo o plurimo, dovrà
dichiarare a pena di esclusione il subappalto. Per ulteriori detta-
gli vedi disciplinare.
IV.1 aperta
IV.2.1 prezzo più basso
IV.3.2 si, avviso di preinformazione
IV.3.4 22  dicembre 2011 ore 12:00
IV.3.6 italiano
IV.3.7 180 dal termine ultimo per la ricezione delle offerte
IV.3.8 23  dicembre 2011 ore 9.30 presso stanza 25 sede
comunale
VI.1 no
VI.2 no
VI.3 Nominativo del responsabile del procedimento: Ing. Chri-
stian Leone e per altre informazioni si rinvia al disciplinare
VI.4 TAR Lombardia Milano entro 30 giorni dalla pubblicazione di
cui all’articolo 66 d.lgs. n. 163/2006.
VI.5 Data di spedizione del bando alla GUE: 11  novembre 2011.

Il responsabile del servizio ll.pp. e patrimonio
Christian Leone

Finlombarda Spa - Milano
Avviso per la partecipazione delle banche all’iniziativa
denominata “Finlombarda-BEI”

Finlombarda Spa (di seguito, per brevità, «Finlombarda») in-
tende sostenere le micro, piccole e medie imprese operanti in
Lombardia e appartenenti ai settori manifatturiero, dei servizi
alle imprese e del commercio (di seguito, per brevità, le «PMI»),
finanziando il fabbisogno di capitale circolante delle PMI con-
nesso all’espansione commerciale mediante l’erogazione, in
compartecipazione con il sistema bancario, di finanziamenti
chirografari.

A tal fine, in attuazione dell’Accordo Quadro siglato tra la Banca
Europea degli Investimenti (di seguito, per brevità, «BEI») e la Regio-
ne Lombardia in data 21 dicembre 2009, Finlombarda ha sottoscrit-

to, in data 25 luglio 2011, un contratto di prestito con BEI in virtù del
quale quest’ultima ha aperto a favore della prima una linea di cre-
dito dell’importo di Euro 200.000.000,00 (duecentomilioni/00) da
destinare ad interventi finanziari a favore delle PMI (di seguito, per
brevità, il «Contratto di finanziamento BEI»).

Nel contempo, con deliberazione n. IX/2048 del 28 luglio 2011,
la Giunta della Regione Lombardia ha approvato l’istituzione,
presso Finlombarda, di un fondo denominato «abbattimento
interessi sui finanziamenti alle PMI con provvista BEI», finalizzato
all’abbattimento degli oneri finanziari a carico delle PMI deri-
vanti da interventi finanziari concessi in attuazione dell’Accordo
Quadro (di seguito, per brevità, il «Fondo in conto interessi»).

L’iniziativa prevede l’utilizzo della linea di credito concessa
da BEI a Finlombarda, pari a Euro 200.000.000,00 (duecen-
tomilioni/00), per la costruzione di un plafond massimo pari
a Euro 500.000.000,00 (cinquecentomilioni/00), di cui Euro
300.000.000,00 (trecentomilioni/00) a valere su provvista del si-
stema bancario (di seguito, per brevità, il «Plafond»), con il sup-
porto del Fondo in conto interessi.

L’iniziativa, attuata mediante la costituzione del Plafond e l’u-
tilizzo del Fondo in conto interessi, è finalizzata alla concessione,
in cofinanziamento con le banche che decideranno di aderire
convenzionandosi con Finlombarda, di finanziamenti chirografari
alle PMI (di seguito, per brevità, l’«Iniziativa Finlombarda - BEI»).

Con deliberazione n. IX/2411 del 26  ottobre 2011, la Giunta
della Regione Lombardia ha istituito tre linee di intervento de-
nominate Linea «Generale», Linea «Aggregazione d’Impresa» e
Linea «Attrattività» e ha demandato a Finlombarda la ripartizio-
ne del Plafond, seppur con possibilità di rimodulazione in funzio-
ne dell’effettivo utilizzo, come di seguito specificato: 50% Linea
«Generale», 25% Linea «Aggregazione d’Impresa» e 25% Linea
«Attrattività».

Con la stessa deliberazione, la Giunta della Regione Lom-
bardia ha individuato i criteri attuativi delle predette linee di
intervento, precisando che solo la Linea «Generale» è immedia-
tamente attiva, mentre l’attuazione delle linee «Aggregazione
d’Impresa» e «Attrattività» viene rimandata in attesa della defini-
zione delle specifiche modalità operative.

Con il presente avviso (di seguito, per brevità, «Avviso alle Ban-
che» o «Avviso»), per i fini sopra enunciati, Finlombarda intende
ricercare:

•	soggetti iscritti all’albo di cui all’art. 13 del d.lgs. n. 385/1993
e ss.mm.ii.;

•	soggetti che possono esercitare l’attività bancaria ai sensi
dell’art. 16, co. 3, del d.lgs. n. 385/1993 e ss.mm.ii.;

•	società, in qualunque forma costituite, tra i soggetti di cui
ai precedenti punti a) e b) con potere di rappresentanza
delle proprie banche socie,

che vogliano partecipare all’Iniziativa Finlombarda-BEI, ade-
rendo alla convenzione sottoscritta da Finlombarda, che co-
stituisce proposta irrevocabile ai sensi dell’art. 1329 c.c. fino
al termine di cui al successivo art. 6 (di seguito, per brevità, la
«Convenzione»).

Tutti i soggetti che siano interessati a partecipare all’Iniziativa
Finlombarda-BEI devono irrevocabilmente e a tutti gli effetti ade-
rire alla Convenzione, sottoscrivendo a tal fine l’Atto di adesione
allegato alla Convenzione quale parte integrante. Il predetto At-
to di adesione dovrà recare apposita sottoscrizione del sogget-
to munito dei necessari poteri.

Si invitano pertanto i soggetti interessati a partecipare all’Ini-
ziativa Finlombarda-BEI a presentare la documentazione in con-
formità a quanto specificato al successivo art. 6.

ART.  1 - DESCRIZIONE DELL’INIZIATIVA FINLOMBARDA-BEI
Attraverso la partecipazione all’Iniziativa Finlombarda-BEI, me-

diante adesione alla Convenzione, i soggetti di cui al successivo
art. 2) si impegnano, in compartecipazione con Finlombarda,
a svolgere tutte le attività indicate nella Convenzione, finalizzate
alla raccolta di un Plafond, volto alla successiva concessione ed
erogazione di finanziamenti in favore delle PMI, per un importo
massimo di Euro 500.000.000,00 (cinquecentomilioni/00) così
suddiviso:

a)  Euro 200.000.000,00 (duecentomilioni/00) provenienti da
fondi messi a disposizione di Finlombarda in forza del Con-
tratto di Finanziamento BEI;

b)  Euro 300.000.000,00 (trecentomilioni/00) provenienti da
fondi propri dei soggetti di cui al successivo art. 2) secondo
le modalità meglio indicate nella Convenzione.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 29 –

A supporto dell’Iniziativa Finlombarda-BEI, Regione Lombardia
ha istituito presso Finlombarda il Fondo in conto interessi per l’im-
porto di Euro 23.000.000,00 (ventitremilioni/00), finalizzato al par-
ziale abbattimento del costo dei finanziamenti per le PMI.

ART.  2 – SOGGETTI CHE POSSONO PARTECIPARE ALL’INIZIATIVA
FINLOMBARDA-BEI ADERENDO ALLA CONVENZIONE

Possono partecipare all’Iniziativa Finlombarda-BEI, aderendo
alla Convenzione, tutti i soggetti che a) siano iscritti all’albo di
cui all’art. 13 del d.lgs. 385/1993 o che b) possono esercitare
l’attività bancaria ai sensi dell’art. 16, c. 3, del d.lgs. 385/1993;
nonché c) le società, in qualunque forma costituite, tra i soggetti
di cui ai precedenti punti a) e b) con potere di rappresentanza
delle proprie banche socie.

Tutti i soggetti che intendono partecipare all’Iniziativa Finlom-
barda-BEI, aderendo alla Convenzione, sono tenuti ad attestare,
mediante dichiarazione sostitutiva in conformità alle disposizio-
ni del d.p.r. 28 dicembre 2000, n. 445, la loro iscrizione all’albo
di cui al punto a) che precede, ovvero, a seconda dei casi, la
facoltà di esercitare in Italia attività bancaria ai sensi del citato
art. 16, co. 3, del d.lgs. 385/1993 di cui al punto b), che precede
seguendo preferibilmente il fac-simile di atto di partecipazione
scaricabile da seguente sito www.finlombarda.it.

Tutti i soggetti che intendono partecipare all’Iniziativa Finlom-
barda-BEI, aderendo alla Convenzione, devono altresì dichiara-
re di aver preso visione e di accettare, integralmente e senza
riserva alcuna, il contenuto del presente Avviso alle Banche; di
aver preso visione e di accettare integralmente e senza riserva
alcuna il contenuto della Convenzione, nonché di aver preso
visione e accettare integralmente il contenuto di tutti gli allegati
alla Convenzione con particolare riferimento, ma non limitata-
mente, all’Atto di adesione e alle «Linee Guida del Finanziamen-
to» che ciascun soggetto interessato a partecipare all’Iniziativa
Finlombarda-BEI si impegna obbligatoriamente a trasferire in-
tegralmente in ogni contratto di finanziamento che verrà sotto-
scritto con le PMI.

Si precisa che, nel caso di soggetti indicati al primo paragrafo
del presente art. 2), sub lettera c), le attestazioni nonché le di-
chiarazioni di cui al presente art. 2) devono essere rilasciate da
ciascuna delle banche socie della società che partecipa all’I-
niziativa Finlombarda-BEI, mediante sottoscrizione dell’apposito
Atto di partecipazione di cui al successivo art. 6).

Tutti i soggetti che intendono aderire all’Iniziativa Finlombar-
da-BEI devono altresì dichiarare il domicilio eletto per tutte le co-
municazioni ed il numero di fax ai fini dell’invio delle stesse, auto-
rizzando espressamente all’utilizzo degli stessi ai fini della validità
di tutte le comunicazioni.

ART.  3 – PARTECIPAZIONE ALL’INIZIATIVA-FINLOMBARDA-BEI
Tutti i soggetti che soddisfano le condizioni di cui al prece-

dente art. 2) possono partecipare all’Iniziativa Finlombarda-BEI,
aderendo alla Convenzione nei modi e nei termini di cui al suc-
cessivo art. 6) del presente Avviso alle Banche.

L’adesione alla Convenzione, dichiarata dai soggetti interes-
sati nel relativo Atto di adesione, è incondizionata e produce i
propri effetti dalla data di sottoscrizione dell’Atto di adesione
medesimo.

ART.  4 – LUOGO DI ESECUZIONE
Le attività e i servizi oggetto della Convenzione di cui al pre-

sente Avviso dovranno essere eseguiti nel territorio della Regione
Lombardia.

ART.  5 – VALORE STIMATO
Con la sottoscrizione dell’atto di adesione alla Convenzione

i soggetti di cui al precedente art. 2) assumono un impegno fi-
nanziario complessivo per un ammontare non inferiore a Euro
300.000.000,00 (trecentomilioni/00).

ART.  6 – MODALITÀ DI PARTECIPAZIONE ALL’INIZIATIVA
FINLOMBARDA-BEI

I soggetti di cui all’art. 2) che vogliano partecipare all’Iniziati-
va Finlombarda-BEI devono compilare e sottoscrivere la relativa
modulistica e la Convenzione, scaricabili dal seguente sito www.
finlombarda.it.

La predetta modulistica comprende:
1.  Atto di partecipazione all’Iniziativa Finlombarda-BEI;
2.  Convenzione, con relativi allegati, tra cui Atto di adesione.
L’Atto di partecipazione deve essere sottoscritto dal legale

rappresentante del soggetto che intende partecipare all’Inizia-
tiva Finlombarda-BEI o da altra persona abilitata ad impegnare
quest’ultimo; in tale ultimo caso, unitamente all’Atto di parteci-

pazione, va trasmessa idonea documentazione comprovante i
relativi poteri. Per le società indicate al primo paragrafo dell’art.
2), sub lettera c), l’Atto di partecipazione deve essere sottoscritto
dal legale rappresentante della società che intende partecipa-
re all’Iniziativa Finlombarda-BEI, nonché dalle sue banche socie .

Ai fini del perfezionamento della partecipazione all’Iniziativa
Finlombarda-BEI, l’Atto di partecipazione deve essere correda-
to dalla Convenzione, siglata in ogni sua pagina e sottoscritta
per accettazione, con relativo Atto di adesione sottoscritto dal
legale rappresentante del soggetto che intende partecipare
all’Iniziativa Finlombarda-BEI o da altra persona abilitata ad im-
pegnare quest’ultimo.

La busta contenente l’Atto di partecipazione e la Convenzio-
ne con relativi allegati, tra cui l’Atto di adesione, deve riportare
all’esterno l’indicazione del mittente e la dicitura «Partecipazio-
ne mediante adesione all’Iniziativa Finlombarda-BEI e deve per-
venire, entro e non oltre le ore 12.00 del giorno 31 gennaio 2012,
all’indirizzo Finlombarda Spa, P.zza Belgioioso n. 2 20121 Milano,
a mezzo di:

a)  servizio postale, con raccomandata a/r;
b)  servizio di corriere espresso;
c)  consegna a mano, con rilascio di ricevuta da parte di

Finlombarda.
Finlombarda si riserva di richiedere eventuali chiarimenti e/o

precisazioni sulle dichiarazioni presentate e/o sulla documenta-
zione alle stesse allegata.

ART.  7 – RICHIESTE DI CHIARIMENTI ED INFORMAZIONI:
MODALITÀ

Per ogni informazione o chiarimento in relazione al presente
Avviso i soggetti interessati ad aderire all’Iniziativa Finlombarda-
BEI possono inoltrare richiesta al seguente indirizzo e-mail: infofl-
bei@finlombarda.it.

ART.  8 – TRATTAMENTO DEI DATI PERSONALI
Titolare del trattamento dei dati personali è Finlombar-

da che opererà nel rispetto delle previsioni contenute nel
d.lgs. 196/2003. La raccolta dei dati personali ha la finalità di
consentire la partecipazione all’Iniziativa Finlombarda-BEI da
parte dei soggetti di cui all’art. 2) del presente Avviso. L’eventua-
le rifiuto di fornire i dati richiesti non consentirà detta partecipa-
zione. Il trattamento dei dati personali verrà attuato mediante
strumentazione -manuale, informatica e telematica idonea
e la loro conservazione avverrà tramite archivi cartacei ed
informatici.

ART.  9 – PUBBLICAZIONE
Il presente Avviso è pubblicato sul Bollettino Ufficiale della Re-

gione Lombardia e sul seguenti sito www.finlombarda.it

Metropolitana Milanese Spa - Milano
Bando di gara con procedura aperta per servizio di
consulenza, assistenza e intermediazione assicurativa ai sensi
del titolo IX del d.lgs. 209/2005 a favore di Metropolitana
Milanese Spa e delle sue controllate Metro Engineering Srl e
Napoli Metro Engineering Srl (CIG 3549547AD6)

SEZIONE  I: AMMINISTRAZIONE AGGIUDICATRICE.
I.1) Denominazione, indirizzi e punti di contatto: Metropolitana

Milanese Spa, Sede Legale Via del Vecchio Politecnico 8, 20121
Milano, tel. 02/77471, fax 02/780033, e-mail info@metropolitanami-
lanese.it, indirizzo internet www.metropolitanamilane-se.it, Direzione
Appalti, Acquisti e Magazzini.

I.2) Tipo di Amministrazione Aggiudicatrice: Ente
Aggiudicatore.

I.3) Principali settori di attività: Ingegneria dei trasporti.
SEZIONE  II: OGGETTO DELL’APPALTO.
II.1.1) Denominazione conferita all’appalto dall’Amministrazio-
ne Aggiudicatrice: Servizio di consulenza, assistenza e interme-
diazione assicurativa ai sensi del Titolo IX del d.lgs. 209/2005
a favore di Metropolitana Milanese Spa e delle sue controlla-
te Metro Engineering Srl e Napoli Metro Engineering Srl (CIG
3549547AD6).
II.1.2) Tipo di appalto e luogo di esecuzione: Servizi. Categoria 6.
Milano. ITC 45.
II.1.3) Accordi quadro: Appalto pubblico.
II.1.6) Vocabolario comune per gli appalti: CPV 66518100
II.1.7) L’appalto è disciplinato dall’accordo sugli appalti pubbli-
ci (AAP): No.
II.1.8) Questo appalto è suddiviso in lotti: No.

http://www.finlombarda.it
http://www.finlombarda.it
http://www.finlombarda.it
mailto:infoflbei@finlombarda.it
mailto:infoflbei@finlombarda.it
http://www.finlombarda.it
mailto:info@metropolitanamilanese.it
mailto:info@metropolitanamilanese.it
http://www.metropolitanamilane-se.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 30 – Bollettino Ufficiale

II.1.9) Ammissibilità di varianti: No.
II.2.1) Quantitativo o entità totale: Valore stimato: € 501.432,32
+ IVA.
II.3) Durata dell’appalto: 36 mesi.
SEZIONE  III: INFORMAZIONI DI CARATTERE GIURIDICO, ECONOMI-
CO, FINANZIARIO E TECNICO.
III.1.1) Cauzioni e garanzie richieste: Cauzioni come da docu-
mentazione di gara.
III.1.2) Principali modalità di finanziamento: Metropolitana Mila-
nese Spa.
III.2.1) Situazione personale degli operatori economici, inclusi i
requisiti relativi all’iscrizione nell’albo professionale o nel registro
commerciale: Possesso dei requisiti specificati nella versione in-
tegrale del bando.
SEZIONE  IV: PROCEDURA.
IV.1.1) Tipo di procedura: Aperta.
IV.2.1) Criteri di aggiudicazione: Offerta economicamente più
vantaggiosa in base ai criteri: valore tecnico punteggio max 70,
valore economico punteggio max 30.
IV.3.3) Condizioni per ottenere il capitolato d’oneri e la docu-
mentazione complementare: Acquisizione documentazione di
gara gratuita entro h. 16.00 del 22  dicembre 2011 presso l’indi-
rizzo di cui al punto I.1).
IV.3.4) Termine per il ricevimento delle offerte e delle domande di
partecipazione: Entro e non oltre h. 15.00 dell’11 gennaio 2012.
IV.3.6) Lingue utilizzabili per la presentazione delle offerte o delle
domande di partecipazione: Lingua italiana.
IV.3.7) Periodo minimo durante il quale l’offerente è vincolato al-
la propria offerta: 180 giorni.
IV.3.8) Modalità di apertura delle offerte: Seduta aperta al pub-
blico h. 15.00 dell’11.01.2012 presso indirizzo di cui al punto I.1).
SEZIONE VI: ALTRE INFORMAZIONI.
VI.2) L’appalto è connesso ad un progetto e/o programma fi-
nanziato da fondi dell’Unione europea: No.
VI.4.1) Organismo responsabile delle procedure di ricorso: TAR
Lombardia.
VI.4.3) Servizio presso il quale sono disponibili informazioni sulla
presentazione dei ricorsi: Vd. punto I.1)
VI.5) 15 novembre 2011.

Il direttore generale
Stefano Cetti

Metropolitana Milanese Spa - Milano
Servizio idrico integrato della città di Milano - Bando di gara
con procedura aperta per realizzazione della fognatura
in via Quintosole e del suo collegamento all’impianto di
depurazione di Milano San Rocco (CUP J43J11000130005 -
CIG 33474470A7)

SEZIONE I: AMMINISTRAZIONE AGGIUDICATRICE.
I.1) Denominazione, indirizzi e punti di contatto: Metropolitana

Milanese Spa, Sede Legale Via del Vecchio Politecnico 8, 20121
Milano, tel. 02/77471, fax 02/780033, e-mail info@metropolitana-
milanese.it, indirizzo internet www.metropolitanamilane-se.it, Di-
rezione appalti, acquisti e magazzini.

I.2) Tipo di Amministrazione Aggiudicatrice: Ente Aggiudicato-
re. I.3) Principali settori di attività: Servizio idrico integrato.

SEZIONE II: OGGETTO DELL’APPALTO.
II.1.1) Denominazione conferita all’appalto dall’Amministra-

zione Aggiudicatrice: Realizzazione della fognatura in via Quin-
tosole e del suo collegamento all’impianto di depurazione di
Milano San Rocco (CUP J43J11000130005 - CIG 33474470A7).

II.1.2) Tipo di appalto e luogo di esecuzione: Lavori.
Categoria prevalente: OG6, class. VII. ITC 45.
II.1.3) Accordi quadro: Appalto pubblico.
II.1.6) Vocabolario comune per gli appalti: CPV 44130000.
II.1.7) L’appalto è disciplinato dall’accordo sugli appalti pub-

blici (AAP): No.
II.1.8) Questo appalto è suddiviso in lotti: No.
II.1.9) Ammissibilità di varianti: No.
II.2.1) Quantitativo o entità totale: Imp. stimato: € 12.896.249,75

+ IVA di cui € 12.272.523,44 + IVA per opere e € 623.726,31 + IVA
per on. sicurezza.

II.3) Durata dell’appalto: 570 giorni n.c. dal Verbale consegna
lavori.

SEZIONE III: INFORMAZIONI DI CARATTERE GIURIDICO, ECONO-
MICO, FINANZIARIO E TECNICO.

III.1.1) Cauzioni e garanzie richieste: Cauzione provvisoria e
definitiva ai sensi degli artt. 75 e 113 del d.lgs. 163/2006.

III.1.2) Principali modalità di finanziamento: Metropolitana Mi-
lanese Spa

III.2.1) Situazione personale degli operatori economici, inclusi i
requisiti relativi all’iscrizione nell’albo professionale o nel registro
commerciale: Attestazione SOA per categorie e classifiche ade-
guate ai lavori oggetto dell’appalto.

SEZIONE IV: PROCEDURA.
IV.1.1) Tipo di procedura: Aperta.
IV.2.1) Criteri di aggiudicazione: Aggiudicazione a corpo con

il criterio del massimo ribasso.
IV.3.3) Condizioni per ottenere il capitolato d’oneri e la docu-

mentazione complementare: Acquisto documentazione di ga-
ra entro h. 16.00 del 22  dicembre 2011 al costo di € 30,00 IVA
compresa.

IV.3.4) Termine per il ricevimento delle offerte e delle doman-
de di partecipazione: Entro e non oltre h. 15.00 del 10  gennaio
2012. IV.3.6) Lingue utilizzabili per la presentazione delle offerte o
delle domande di partecipazione: Lingua italiana.

IV.3.7) Periodo minimo durante il quale l’offerente è vincolato
alla propria offerta: 120 giorni.

IV.3.8) Modalità di apertura delle offerte: Seduta aperta al
pubblico h. 15.00 del 10  gennaio 2012 presso indirizzo di cui al
punto I.1).

SEZIONE VI: ALTRE INFORMAZIONI.
 VI.2) L’appalto è connesso ad un progetto e/o programma

finanziato da fondi dell’Unione europea: No.
VI.3) Informazioni complementari: edizione integrale del Ban-

do disponibile presso la Società e sui siti internet osservatorio.
oopp.regione.lombardia.it e www.metropolitana-milanese.it.

VI.4.1) Organismo responsabile delle procedure di ricorso:
TAR Lombardia.

VI.4.3) Servizio presso il quale sono disponibili informazioni sul-
la presentazione dei ricorsi: Vd. punto I.1).

 VI.5) 10 novembre 2011.
Il presidente

Lanfranco Senn

mailto:info@metropolitanamilanese.it
mailto:info@metropolitanamilanese.it
http://www.metropolitanamilane-se.it
http://www.metropolitana-milanese.it

C)  CONCORSI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 31 –

Avviso di rettifica - Azienda Ospedaliera Ospedale Civile di
Legnano (MI)
Concorso pubblico per titoli ed esami, per la copertura di
n. 1 posto di dirigente amministrativo da destinare al servizio
risorse umane - ufficio economico - pubblicato nel Burl n. 29
serie avvisi e concorsi del 20 luglio 2011

In riferimento al concorso pubblicato sul BURL n. 29 del 20 lu-
glio 2011 – Serie Avvisi e Concorsi e sulla G.U. n. 88 del 8 novem-
bre 2011, il seguente articolo è così parzialmente modificato:

ART.  2 - REQUISITI SPECIFICI DI AMMISSIONE
b)  un’anzianità di servizio effettivo di almeno cinque anni, cor-

rispondente alla medesima professionalità, maturata in Enti
del S.S.N. nella posizione funzionale di livello 7°, 8° e 8° bis
ovvero qualifiche funzionali di 7°, 8° e 9° livello di altre pub-
bliche amministrazioni.

Per chiarimenti ed informazioni in merito al presente bando,
gli aspiranti potranno rivolgersi al Servizio Risorse Umane dell’A-
zienda (tel. 0331/449542) orario al pubblico: dal lunedì al giove-
dì dalle ore 11.00 alle ore 12.30 e dalle ore 14.00 alle ore 15.30, il
venerdì solo dalle ore 11.00 alle ore 12.30.

Comune di Musso (CO)
Selezione pubblica per soli esami per formazione graduatoria
ai fini assunzione a tempo determinato n. 1 istruttore -
categoria C1 - Area tecnica - Tempo parziale

Bando di selezione pubblica, per soli esami, per la formazione
di graduatoria ai fini dell’assunzione a tempo determinato di

•	n. 1 «Istruttore» – categoria C – posizione economica C. 1 -
Area Tecnica – a tempo parziale (18 ore settimanali).

E’ indetta selezione per la formazione di graduatoria ai fini
dell’assunzione a tempo determinato di n. 1 «Istruttore» – cate-
goria C - posizione economica C 1 - Area Tecnica – a tempo
parziale (18 ore settimanali).

Titolo di studio: diploma di geometra o perito edile.
Scadenza presentazione domande: giorni dieci dalla data di

pubblicazione del presente avviso nel Bollettino Ufficiale della
Regione Lombardia.

Copia integrale del bando di selezione è pubblicato all’albo
on line del Comune di Musso all’indirizzo www.comune.musso.
co.it.
Musso, 15  novembre 2011

Il responsabile dell’area personale e organizzazione
Valentina De Amicis

http://www.comune.musso.co.it
http://www.comune.musso.co.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 32 – Bollettino Ufficiale

Azienda Sanitaria Locale della Provincia di Bergamo
Bando concorsi pubblici, per titoli ed esami, per la copertura
di n. 1 posto di dirigente medico disciplina di medicina del
lavoro e sicurezza negli ambienti di lavoro e n. 1 posto di
dirigente medico disciplina di psichiatria

In esecuzione del relativo provvedimento, ai sensi della nor-
mativa vigente, sono indetti Concorsi pubblici per titoli ed esami,
per la copertura di:

•	n.  1 posto di dirigente medico disciplina di medicina del
lavoro e sicurezza negli ambienti di lavoro presso il Diparti-
mento di Prevenzione Medico

•	n.  1 posto di dirigente medico disciplina di psichiatria pres-
so il Dipartimento delle Dipendenze - Ser.T

Alle predette posizioni funzionali è attribuito il trattamento giu-
ridico ed economico previsto dalle disposizioni legislative non-
ché dagli accordi sindacali in vigore per il personale del Servizio
Sanitario Nazionale.

Le procedure per l’espletamento dei concorsi sopra indicati
sono disciplinate dalle norme di cui al d.p.r. 10  dicembre 1997
n. 483 e successive modifiche in materia, dai DD.MM. 30  genna-
io 1998 e 31  gennaio 1998 come successivamente modificati
ed integrati.

Le sedi di lavoro per i suddetti posti sono individuate nell’am-
bito territoriale del comune di Bergamo e in tutta la provincia.

Ai sensi del d.lgs. 215/01, art. 18, comma 6 e 7 e dell’art. 26
quale integrato dall’art. 11 del d.lgs. 263/03, è prevista la riserva
del posto di dirigente medico disciplina di medicina del lavoro
e sicurezza degli ambienti di lavoro per i volontari delle FF.AA..

Vengono garantite parità e pari opportunità tra uomini e donne
per l’accesso al lavoro (artt. 7 e 57 d.lgs 30  marzo 2001 n. 165 e
s.m.i.)

Il presente bando è emanato tenuto conto dei benefici in ma-
teria di assunzioni riservate agli invalidi.

REQUISITI GENERALI PER L’AMMISSIONE
(art. 1 del d.p.r. n. 483/1997)

1.  Per l’ammissione ai concorsi sono richiesti i seguenti requisiti
soggettivi generali:

a)  cittadinanza italiana, salve le equiparazioni stabilite dalle
Leggi vigenti, o cittadinanza di uno dei Paesi della Unione
Europea

b)  idoneità fisica all’impiego:
1.  l’accertamento dell’idoneità fisica all’impiego è effet-

tuata a cura dell’Azienda Sanitaria Locale della Pro-
vincia di Bergamo prima dell’immissione in servizio

2.  il personale dipendente dalle Amministrazioni ed Enti
di cui agli artt. 25 e 26 - 1° comma - del d.p.r. 761/1979
è dispensato dalla visita medica.

c)  titolo di studio per l’accesso alle rispettive carriere;
d)  iscrizione all’albo professionale, ove richiesta, per l’eserci-

zio professionale. L’iscrizione al corrispondente albo pro-
fessionale di uno dei Paesi dell’Unione Europea consente
la partecipazione ai concorsi fermo restando l’obbligo
dell’iscrizione all’albo in Italia prima dell’assunzione in
servizio.

2.  Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo nonché coloro che siano stati
destituiti dall’impiego presso una Pubblica Amministrazione
per aver conseguito l’impiego stesso mediante la produzio-
ne di documenti falsi o viziati da invalidità non sanabile.

REQUISITI SPECIFICI PER L’AMMISSIONE
I requisiti specifici di ammissione sono i seguenti:
(art. 24 del d.p.r. n. 483/1997):
a.  diploma di laurea in medicina e chirurgia;
b.  specializzazione nelle discipline oggetto del concorso;
c.  iscrizione nell’albo dell’ordine professionale dei medici-chi-

rurghi, attestata da certificato in data non anteriore a sei
mesi rispetto a quella di scadenza del bando.

La specializzazione nella disciplina richiesta è equivalente alla
specializzazione in una delle discipline riconosciute equipollenti
ai sensi del Decreto ministeriale 30  gennaio 1998 e successive
modificazioni ed integrazioni.

La specializzazione nella disciplina può essere sostituita dalla
specializzazione in una disciplina affine. Le discipline equipollen-
ti sono quelle di cui alla normativa regolamentare concernente
i requisiti di accesso al 2° livello dirigenziale del personale del

Servizio sanitario nazionale. Le discipline affini sono individuate
con provvedimento ministeriale.

Il personale del ruolo sanitario in servizio di ruolo alla data di
entrata in vigore del d.p.r. 10  dicembre 1997 n. 483 è esentato
dal requisito della specializzazione nella disciplina relativa al po-
sto di ruolo già ricoperto alla predetta data per la partecipazio-
ne ai concorsi presso le U.S.L. e le Aziende Ospedaliere diverse
da quella di appartenenza.

I requisiti richiesti devono essere posseduti alla data di sca-
denza del termine stabilito per la presentazione delle domande
di ammissione al concorso.
N.B. Chi, avendone i requisiti, intende partecipare ad entrambi
i concorsi deve presentare singola domanda per ciascun con-
corso con allegata relativa documentazione.

PRESENTAZIONE DELLE DOMANDE
Le domande di ammissione al concorso, redatte in carta

semplice (secondo il modello fac-simile allegato) e corredate
dai documenti sottoindicati, devono essere indirizzate e presen-
tate direttamente o a mezzo raccomandata con avviso di rice-
vuta, all’Amministrazione dell’A.S.L. della provincia di Bergamo
- Via Gallicciolli n. 4 - 24121 Bergamo - presso l’Ufficio Protocollo
dell’A.S.L. della Provincia di Bergamo;

oppure mediante invio in posta elettronica certificata (PEC)
alla casella di posta elettronica certificata: protocollo@pec.asl.
bergamo.it nelle seguenti modalità:

1)  tutta la documentazione relativa al concorso, che deve es-
sere firmata (es. la domanda, il curriculum e tutte le dichia-
razioni), deve essere sottoforma di scansione di originali in
formato PDF o immagine non modificabile;

2)  tutta la documentazione relativa al concorso, che deve es-
sere firmata (es. la domanda, il curriculum e tutte le dichia-
razioni), deve essere inserita nel corpo del messaggio PEC;

3)  tutta la documentazione relativa al concorso (es. la do-
manda, il curriculum e tutte le dichiarazioni), deve essere
contenuta in files sottoscritti dal candidato mediante firma
digitale;

entro il termine perentorio di giorni 30 dalla data di pubblica-
zione del bando nella Gazzetta Ufficiale della Repubblica ovve-
ro entro il _____________ ore 12,00.

Nel caso in cui detto giorno sia festivo, il termine è prorogato
alla stessa ora del primo giorno successivo non festivo.

Per le domande inoltrate a mezzo del servizio postale, la data
di spedizione è comprovata dal timbro a data dell’ufficio posta-
le accettante.

Il termine fissato per la presentazione delle domande, dei do-
cumenti e dei titoli è perentorio; non si terrà alcun conto, quindi,
dei documenti, dei titoli e delle pubblicazioni comunque presen-
tati e pervenuti dopo la scadenza del termine stesso, fatta salva
la data di spedizione di cui sopra. Il ritardo nella presentazione o
nell’arrivo delle domande alla sede sopra indicata, quale ne sia
la causa, anche se non imputabile all’aspirante, comporta la
non ammissibilità di quest’ultimo al concorso.

L’Amministrazione non assume responsabilità per la disper-
sione di comunicazioni dipendente da inesatta indicazione
del recapito da parte del concorrente oppure da mancata o
tardiva comunicazione del cambiamento dell’indirizzo indica-
to nella domanda, né per eventuali disguidi postali o telegrafi-
ci o comunque imputabili a fatto di terzi, a caso fortuito o forza
maggiore.

Per l’ammissione al concorso gli aspiranti devono indicare
nella propria domanda, sotto la propria responsabilità:

1)  le generalità, la data, il luogo di nascita, la residenza e lo
stato civile (per gli aventi prole va precisato il numero dei
figli);

2)  il possesso della cittadinanza italiana, salve le equiparazio-
ni stabilite dalle Leggi vigenti, o della cittadinanza di uno
dei Paesi della Unione Europea;

3)  il Comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o cancellazione dalle liste medesime;

4)  le eventuali condanne penali riportate, in caso negativo di-
chiarare espressamente di non averne riportate;

5)  i titoli di studio posseduti;
6)  la posizione nei riguardi degli obblighi militari;
7)  i servizi prestati presso pubbliche amministrazioni e le cause

di risoluzione di precedenti rapporti di pubblico impiego;

mailto:protocollo@pec.asl.bergamo.it
mailto:protocollo@pec.asl.bergamo.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 33 –

8)  i titoli di preferenza e precedenza, ai fini dell’applicazione
dell’art. 5 del d.p.r. 487/94;

9)  l’eventuale appartenenza a categorie protette ai sensi del-
la vigente normativa statale. Il candidato portatore di han-
dicap dovrà specificare, in relazione al proprio handicap,
l’ausilio necessario in sede di prova concorsuale, nonché
l’eventuale necessità di tempi aggiuntivi.

Nella domanda di ammissione al presente incarico l’aspiran-
te deve indicare il domicilio presso il quale deve, ad ogni effetto,
essergli fatta ogni necessaria comunicazione. I candidati hanno
l’obbligo di comunicare gli eventuali cambiamenti di indirizzo
all’Ente, il quale non assume alcuna responsabilità nel caso di
loro irreperibilità presso l’indirizzo comunicato.

Nella domanda di ammissione l’aspirante deve indicare altre-
sì di aver preso atto di tutte le condizioni stabilite nel presente av-
viso nonché delle norme tutte di legge e dei regolamenti interni
e di accettare eventuali successive modificazioni degli stessi.

L’aspirante deve apporre la propria firma in calce alla do-
manda. La mancata sottoscrizione è causa di esclusione dal
concorso.

Si informa che le domande di ammissione al concorso non
verranno in alcun modo controllate dall’ufficio protocollo o da
altro Servizio di questa ASL, considerato che nel presente avvi-
so vi sono tutte le indicazioni utili affinché siano predisposte nel
modo corretto.

ALLEGATI ALLA DOMANDA
I candidati devono:
a)  allegare:

−− curriculum formativo e professionale, redatto su carta
semplice datato, firmato e formalmente documentato
che non ha valore di autocertificazione;

−− elenco, in triplice copia, datato e firmato, dei documen-
ti, dei titoli e pubblicazioni presentati. Tale elenco deve
riportare la descrizione analitica delle eventuali pubbli-
cazioni (autori, titoli, riviste da cui è tratto il lavoro) e degli
attestati di partecipazione a corsi, congressi, seminari,
incontri, giornate di studio, ecc…, indicandone le carat-
teristiche (ente organizzatore, argomento, durata, se la
manifestazione prevedeva il sostenimento di esami, ca-
ratteristiche di partecipazione: uditore, relatore, docente.
I documenti ed i titoli devono essere allegati in unico
esemplare; solo l’elenco va presentato in triplice copia.

b)  comprovare i seguenti titoli:
−− titolo di studio richiesto per l’ammissione al concorso;
−− iscrizione all’albo attestata dal certificato di data non
anteriore a sei mesi rispetto a quello di scadenza del
concorso, ove previsto;

−− diritto a preferenza e precedenza della nomina;
−− titoli che i candidati riterranno opportuno presentare agli
effetti della valutazione di merito e della formazione del-
la graduatoria (stati di servizio - specializzazioni - pubbli-
cazioni - ecc.);

per i quali vige il d.p.r. 28  dicembre 2000 n. 445 «Testo unico
delle disposizioni legislative e regolamentari in materia di docu-
mentazione amministrativa».

Pertanto, si precisa che:
a)  gli stati, i fatti e le qualità personali di cui all’art. 46 del d.p.r.

28  dicembre 2000 n. 445 (indicati nel modello fac-simile al-
legato al presente bando) sono oggetto di dichiarazione
sostitutiva di certificazione;

b)  tutti gli stati, le qualità personali e i fatti non espressamente
indicati nell’art. 46 del citato d.p.r., sono oggetto di dichia-
razioni sostitutive dell’atto di notorietà (come da modello
fac-simile allegato) ai sensi dell’art. 47 del d.p.r. n. 445/2000
e, in particolare, tale dichiarazione sostitutiva può riguar-
dare il fatto che la copia di un atto o di un documento
conservato o rilasciato da una pubblica amministrazione,
la copia di una pubblicazione o ovvero la copia di titoli di
studio o di servizio sono conformi agli originali (art. 19 del
d.p.r. n. 445/2000).

Si ricorda che le dichiarazioni sostitutive degli atti di notorie-
tà sono sottoscritte dall’interessato in presenza del dipendente
addetto ovvero sottoscritte e presentate unitamente a copia fo-
tostatica non autenticata di un documento di identità del sotto-
scrittore ai sensi dell’ art. 38 del d.p.r. n. 445/2000.

Sono considerati privi di efficacia i documenti che perverran-
no direttamente o saranno spediti dopo la scadenza del termi-
ne perentorio suddetto.

Nella certificazione relativa ai servizi deve essere attestato se
ricorrono le condizioni di cui all’ultimo comma dell’art. 46 del
d.p.r. 20  dicembre 1979 n. 761.

Le pubblicazioni devono essere edite a stampa.
E’ peraltro riservata a questa Amministrazione la facoltà di

richiedere quelle integrazioni, rettifiche e regolarizzazioni di
documenti che saranno ritenute legittimamente attuabili e
necessarie.

PROVE D’ESAME
Il diario delle prove sarà pubblicato nella G.U. della Repubbli-

ca - 4^ serie speciale - concorsi ed esami, non meno di quindi-
ci giorni prima dell’inizio delle prove medesime, ovvero, in caso
di numero esiguo di candidati, sarà comunicato agli stessi con
raccomandata R.R. non meno di quindici giorni prima dell’inizio
delle prove.

Tali prove verranno sostenute presumibilmente presso l’aula
«Morelli» dell’A.S.L. della provincia di Bergamo - sita in via Bor-
go Palazzo, n. 130 a Bergamo -, compatibilmente con la dispo-
nibilità di spazi presso la medesima in relazione al numero dei
candidati.

Le prove d’esame ai sensi dell’art. 26 del d.p.r. n. 483/1997
consisteranno:

PROVA SCRITTA: relazione su un caso clinico simulato o su ar-
gomenti inerenti alla disciplina messa a concorso o soluzione
di una serie di quesiti a risposta sintetica inerenti alla discipli-
na stessa;
PROVA PRATICA: su tecniche e manualità peculiari della disci-
plina messa a concorso. La prova pratica deve comunque es-
sere anche illustrata schematicamente per iscritto;
PROVA ORALE: sulle materie inerenti alla disciplina a concorso
nonché sui compiti connessi alla funzione da conferire.
Ai sensi dell’art. 27 del d.p.r. 10  dicembre 1997 n. 483, la com-

missione esaminatrice dispone complessivamente di 100 punti
così ripartiti:

–  20 punti per i titoli, così ulteriormente ripartiti:
1)  titoli di carriera ...punti 10
2)  titoli accademici, di studio ..punti 3
3)  pubblicazioni e titoli scientificipunti 3
4)  curriculum formativo e professionale punti 4

–  80 punti per le prove d’esame, così ulteriormente ripartiti:
1)  prova scritta ...punti 30
2)  prova pratica ...punti 30
3)  prova orale ...punti 20
I titoli che costituiscono requisito di ammissione non saran-

no oggetto di valutazione, fatto salvo il periodo di formazione
specialistica che, ai sensi dell’art. 45 del d.lgs. n. 368/1999, viene
valutato fra i titoli di carriera come servizio prestato nel livello ini-
ziale del profilo stesso nel limite massimo della durata del corso
di studi.

Il superamento di ciascuna delle previste prove scritta e prati-
ca è subordinato al raggiungimento di una valutazione di suffi-
cienza espressa in termini numerici di almeno 21/30.

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.

I candidati che non si presenteranno a sostenere le prove di
concorso nei giorni, nell’ora e nella sede stabilita saranno di-
chiarati rinunziatari al concorso, quale ne sia la causa dell’as-
senza, anche se non dipendente dalla volontà dei singoli
concorrenti.

Se uno o più candidati ottiene, a conclusione delle operazioni
di valutazione dei titoli e delle prove di esame, pari punteggio, si
terrà conto del diritto di precedenza e preferenza della nomina;
in caso di ulteriore «ex-æquo» verrà preferito il candidato più gio-
vane ai sensi della normativa vigente.

L’azienda, con proprio provvedimento, approva le graduato-
rie di merito degli idonei ai concorsi, così come formulate dalle
commissioni esaminatrici e procede alla nomina dei vincitori
dei concorsi. La nomina decorre dalla data dell’effettiva assun-
zione in servizio.

La graduatoria di merito viene pubblicata sul Bollettino Ufficia-
le della Regione Lombardia.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 34 – Bollettino Ufficiale

Colui che, senza giustificato motivo, non assume servizio entro
trenta giorni dal termine stabilito nel provvedimento di nomina,
decade dalla nomina stessa.

Decade dall’impiego chi abbia conseguito la nomina me-
diante presentazione di documenti falsi o viziati da invalidità
non sanabile.

La nomina diviene definitiva dopo il compimento, con esito
favorevole, del periodo di prova, della durata di mesi sei ai sensi
dell’art. 14 del C.C.N.L. per l’area della dirigenza medica e vete-
rinaria dell’8 giugno 2000.

In caso di decadenza o rinuncia al posto da parte del vinci-
tore del concorso, l’Amministrazione si riserva la facoltà di pro-
cedere alla nomina di altro concorrente secondo l’ordine della
graduatoria stessa.

L’ASL di Bergamo procederà alle operazioni di sorteggio dei
componenti della Commissione esaminatrice, ai sensi dell’art. 6
del d.p.r. 483/1997, dopo la scadenza del bando di concorso, il
cui estratto verrà pubblicato sul BURL.

Il sorteggio avrà luogo presso la sede dell’ASL di Bergamo -
Area Risorse Umane - Via Gallicciolli, 4 Bergamo.

Con la partecipazione al concorso è implicita da parte dei
concorrenti l’accettazione, senza riserve, di tutte le prescrizioni
e precisazioni del presente bando, nonché di quelle che disci-
plinano o disciplineranno lo stato giuridico ed economico del
personale delle Unità Sanitarie Locali.

Si informa che questa Amministrazione, successivamente alla
pubblicazione in G.U. dell’estratto del presente avviso, provvede-
rà a pubblicare sul proprio sito internet www.asl.bergamo.it il te-
sto integrale del bando, il fac-simile di istanza di ammissione alla
selezione, la modulistica - il cui utilizzo è a discrezione del candi-
dato - riguardante le dichiarazioni sostitutive di certificazioni e le
dichiarazioni sostitutive dell’atto di notorietà.

Non si terrà conto delle domande inviate prima della pubbli-
cazione del presente avviso sulla Gazzetta Ufficiale della Repub-
blica Italiana - 4° serie speciale - concorsi.

Si precisa che , ai sensi del d.lgs. 30 giungo 2003, n. 196 i dati
personali trasmessi dai concorrenti con le domande di parte-
cipazione al concorso, saranno trattati per le finalità di gestio-
ne della procedura concorsuale e dell’eventuale conseguente
assunzione.

L’Amministrazione si riserva la facoltà di prorogare, sospen-
dere o revocare i suddetti concorsi, qualora ne rilevasse la ne-
cessità e l’opportunità, senza che i candidati possano vantare
pretese o diritti di sorta.

Si precisa che la documentazione allegata all’istanza di
partecipazione al presente concorso potrà essere ritirata dal
candidato decorsi 60 giorni dal ricevimento della comunica-
zione concernente la notifica della relativa collocazione nella
graduatoria.

Per ulteriori informazioni rivolgersi all’ufficio Area Risorse Uma-
ne - settore giuridico: concorsi - in via Gallicciolli n. 4 Bergamo
- tel. n. 035/385.156 - 070.

Responsabile del procedimento: Canino dr. Piero
Funzionario istruttore: Sciarrone Emilia

Bergamo, 23 novembre 2011
Il direttore generale

Azzi Mara

——— • ———

FAC-SIMILE

 Spett.le
 A.S.L. DELLA PROVINCIA DI BERGAMO
 Via Gallicciolli n. 4
 24121 BERGAMO

l sottoscritt_ ______________________ nat_ a _____________________ il _________

residente a ___________________________ in via _______________ tel. _____________

CHIEDE

di essere ammess_ a partecipare al _______________________ per la copertura
di__

A tal fine, sotto la propria responsabilità dichiara:

1) di essere cittadin_ _________________ ;
2) di essere __________________ (specificare lo stato civile, precisando, per gli aventi prole, il

numero dei figli;
3) di essere iscritto nelle liste elettorali del _____________________ (in caso di mancata iscrizione

indicare il motivo);
4) di non aver riportato condanne penali (in caso affermativo indicare le condanne penali);
5) di essere in possesso dei seguenti titoli di studio richiesti dal bandi quali requisiti di ammissione:

___________________________ ;
6) di aver prestato servizio presso Enti pubblici (indicare le eventuali cause di risoluzione del

rapporto di pubblico impiego);
7) di indicare come segue la propria posizione nei riguardi degli obblighi militari di leva:
 ____________________________;
8) di indicare i titoli di preferenza e precedenza ai fini dell'applicazione dell'art. 5 del D.P.R.

487/94: _______________________;
9) di indicare, altresì, come segue il domicilio presso il quale deve essere data ogni comunicazione

relativa al presente concorso__ .

_ I_ sottoscritt_ dichiara inoltre di aver preso atto di tutte le condizioni stabilite nel presente
avviso, nonché delle norme tutte di legge e dei regolamenti interni e di accettare eventuali
successive modificazioni degli stessi.

Data, _____________

 Firma

FAC- SIMILE

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
(art. 47 del D.P.R. 28/12/2000 n. 445)

L’anno …… addì … del mese di ……………………… ..l.. sottoscritto/a ……………………………………
nato/a il ……………….……………… a ... residente
 a ……………………………………………………….... in via ...
avvalendosi della facoltà concessa dall’art. 47 del D.P.R. 28/12/2000 n. 445 e consapevole delle sanzioni
penali previste dall’art. 76 del citato D.P.R. per le ipotesi di falsità in atti e di dichiarazioni mendaci, sotto la
sua personale responsabilità,

DICHIARA (a)

..……….
………...
………...
………...
………...
………...

 (b) Il dichiarante

__

Legenda

(a) Possono essere dichiarati, a titolo meramente esemplificativo, le attività lavorative svolte presso

pubbliche amministrazioni o presso privati, le docenze, il volontariato, la conformità agli
originali delle fotocopie presentate, ecc..

(b) La dichiarazione sostitutiva dell’atto di notorietà viene sottoscritta dall’interessato in presenza
del dipendente addetto ovvero viene sottoscritta e presentata unitamente a copia fotostatica non
autenticata di un documento d identità del sottoscrittore.

Ai sensi degli art. 11 e 13 del d. lgs. n. 196/2003, si informa che i dati personali raccolti con la presente dichiarazione
saranno utilizzati esclusivamente per finalità connesse al procedimento per il quale sono stati acquisiti. Potranno essere
comunicati ad altra P.A. o diffusi solo nei casi previsti da leggi o da regolamenti. La comunicazione ad altra P.A. è
inoltre consentita quando è comunque necessaria per lo svolgimento di funzioni istituzionali. Inoltre, in relazione al
trattamento dei dati personali, l’interessato gode dei diritti di cui all’art. 7 del d. lgs. n. 196/2003, che possono essere
esercitati mediante richiesta al responsabile del trattamento dei dati che coincide con il responsabile del procedimento
indicato nel bando.

http://www.asl.bergamo.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 35 –

FAC-SIMILE

DICHIARAZIONI SOSTITUTIVE DI CERTIFICAZIONI
(Art. 46 del D.P.R. 28/12/2000 n. 445)

 . . sottoscritt . . (a). nat. . a
il e residente a
in via. ., avvalendosi della facoltà concessa dall’art. 46
del D.P.R. 28/12/2000 n. 445 e consapevole delle sanzioni penali previste dall’art. 76 del citato
D.P.R. per le ipotesi di falsità in atti e di dichiarazioni mendaci, sotto la propria personale
responsabilità, (b)

DICHIARA

1) Di essere in possesso del seguente titolo di studio .
conseguito presso . in data .

2) Di essere in possesso della seguente specializzazione .
conseguita presso . in data .

3) Di essere in possesso dell’abilitazione all’esercizio della professione.
conseguita presso . in data .

4) Di essere iscritt . . . all’ (c).
5) Di essere nella seguente posizione agli effetti militari . con servizio svolto

in qualità di: .dal. al.
presso:.

6) Di aver partecipato ai seguenti corsi di aggiornamento professionale: .
in data. presso.
in data. presso.

7) Di aver/non aver riportato condanne penali

(Luogo e Data). Il Dichiarante .

Legenda:

(a) Cognome e nome del dichiarante
(b) Cancellare le voci che non interessano
(c) Indicare l’albo, l’elenco, o l’ordine tenuto da pubblica amministrazione in cui si è iscritti.

Ai sensi degli art. 11 e 13 del d. lgs. n. 196/2003, si informa che i dati personali raccolti con la presente dichiarazione
saranno utilizzati esclusivamente per finalità connesse al procedimento per il quale sono stati acquisiti. Potranno essere
comunicati ad altra P.A. o diffusi solo nei casi previsti da leggi o da regolamenti. La comunicazione ad altra P.A. è
inoltre consentita quando è comunque necessaria per lo svolgimento di funzioni istituzionali. Inoltre, in relazione al
trattamento dei dati personali, l’interessato gode dei diritti di cui all’art. 7 del d. lgs. n. 196/2003, che possono essere
esercitati mediante richiesta al responsabile del trattamento dei dati che coincide con il responsabile del procedimento
indicato nel bando.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 36 – Bollettino Ufficiale

Azienda Sanitaria Locale Provincia di Lodi
Graduatorie concorsi pubblici

 Si rende noto che il direttore generale ha approvato le sottoe-
lencate graduatorie di merito:

•	n.  1 posto di collaboratore tecnico professionale cat. D –
U.S.C. programmazione e controllo di gestione e sistemi
informativi aziendali (deliberazione n. 185 del 19  maggio
2011)

1 Violante Giovandomenico 66,310
2 Zanchi Davide 63,990
3 Balconi Martina 61,340
4 Ferrari Miriam 59,860
5 Colacino Pierluigi 54,875

•	n.  1 posto di dirigente veterinario – disciplina: igiene degli
allevamenti e delle produzioni zootecniche (deliberazione
n. 232 del 4  luglio 2011)

1.  Morelli Daniela 71,120
2.  Bozzato Maurizio 70,105
3.  Crivelli Paola Esterina 69,360
4.  Invernizzi Emanuele 66,505
5.  Sinelli Massimo 64,240
6.  Zucca Daniela Maria 63,195
7.  Milini Vittorio 59,400

•	n.  1 posto di dirigente medico – disciplina: igiene epide-
miologia e sanità pubblica. (deliberazione n. 281 del 5  set-
tembre 2011)

1.  Bonacina Alessandra 77,640
2.  Rossetti Eva 75,625
3.  Tornese Roberta 74,500
4.  Cairo Antonio Gerardo 72,300
5.  Cerame Giuseppe 69,340
6.  Pellegrino Caterina 69,100
7.  Marzo Paolo 68,800
8.  Bulla Cristian 66,590
9.  Chirico Simone 63,605

•	n.  1 posto di dirigente psicologo – disciplina: psicologia
(deliberazione n. 282 del 5  settembre 2011)

1.  Russo Carolina 79,0367
2.  Bianchi Maria Cristina 77,4317
3.  Dacco’ Umberto 71,3250
4.  Rovaris Silvia 70,8533
5.  Cardaciotto Catalano Caterina 70,0650
6.  Valente Giuseppina Maria 69,0100
7.  Sacco Marta 57,5400
8.  Macrì Daniela 57,1900

•	n.  1 posto di dirigente amministrativo – U.S.C. provveditorato
economato – affari legali assicurativi (deliberazione n. 309
del 27  settembre 2011)

1.  Uggeri Babila 79,8423
2.  Aschemanini Susanna 78,1392
3.  Bonfanti Marianna 72,8840
4.  Rocca Sergio 71,1208
5.  Morabito Maria Concetta 63,2059

Lodi, 26 ottobre 2011
Il direttore amministrativo

Patrizia Moretti

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 37 –

Azienda Sanitaria Locale di Milano
Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 1 posto di dirigente biologo - area
chimica - specializzazione tossicologia da assegnare al
laboratorio di sanità pubblica dell’ASL di Milano

In esecuzione della deliberazione del Direttore Generale n.
1381 del 25 ottobre 2011 e conformemente alle vigenti disposi-
zioni in materia, è indetto:

«Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 1 posto di dirigente biologo - area chi-
mica - specializzazione tossicologia da assegnare al laboratorio
di sanità pubblica dell’A.S.L. di Milano».

Scadenza: ore 12,00 del
Alla predetta Categoria è attribuito il trattamento giuridico ed

economico previsto dalle disposizioni legislative nonché dal vi-
gente CCNL per l’Area della Dirigenza Sanitaria, Professionale,
Tecnica e Amministrativa.

La presente Selezione è disciplinata dalle norme di cui al
d.p.r. 20 dicembre 1979 n. 761, per quanto ancora in vigore, al
d.p.r. 9 maggio 1994, n. 487, per quanto applicabile, alla Legge
127/1997 e ss.mm.ii., alla Legge 12 marzo 1999 n. 68, al d.p.r. 28
dicembre 2000, n. 445, al d.p.r. 10 dicembre 1997 n. 483, al d.lgs.
165/2001 e ss.mm.ii ed al vigente CCNL del personale dell’Area
della Dirigenza Sanitaria, Professionale, Tecnica e Amministrativa.

REQUISITI GENERALI PER L’AMMISSIONE
Per l’ammissione al concorso sono prescritti i seguenti requisiti:

a)  cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
europea;

b)  idoneità fisica all’impiego: l’accertamento dell’idoneità fisi-
ca è effettuato, a cura dell’Azienda, prima dell’immissione
in servizio.

Il personale dipendente da Pubbliche Amministrazioni ed il
personale dipendente dagli Istituti, Ospedali ed Enti di cui agli
artt. 25 e 26 comma 1, del d.p.r. 20 dicembre 1979, n. 761, è di-
spensato dalla visita medica.

La partecipazione al presente concorso non è soggetta ai
limiti di età, ai sensi dei commi 6 e 7 dell’art. 3 della Legge 15
maggio 1997 n. 127, fatto salvo il limite previsto per il colloca-
mento a riposo d’ufficio.

Non possono accedere agli impieghi coloro che siano esclu-
si dall’elettorato attivo e coloro che siano destituiti o dispensati
dall’impiego presso pubbliche Amministrazioni per avere con-
seguito l’impiego stesso mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

REQUISITI SPECIFICI:
a)  diploma di laurea in Scienze Biologiche;
b)  specializzazione nella disciplina oggetto del concorso;
c)  iscrizione all’albo dell’Ordine dei Biologi, attestata da cer-

tificato in data non anteriore a sei mesi rispetto a quella di
scadenza del bando.

I requisiti devono essere posseduti alla data di scadenza del
termine stabilito dal presente bando per la presentazione delle
domande di ammissione al concorso.

PRESENTAZIONE DELLE DOMANDE, MODALITA’ E TERMINI :
La domanda di ammissione al concorso, sottoscritta dal con-

corrente, a pena di esclusione, redatta su carta libera (Legge
370/88) e indirizzata al Direttore Generale dell’A.S.L. di Milano –
Corso Italia, 19 – 20122 Milano – deve pervenire entro il peren-
torio termine delle ore 12,00 del 30° giorno successivo a quello
della data di pubblicazione del bando, per estratto, nella Gaz-
zetta Ufficiale della Repubblica.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

Il termine è perentorio e non verranno prese in considerazione
domande spedite dopo il suddetto termine.

Domande consegnate a mano: le domande consegnate a
mano debbono essere presentate presso l’Ufficio Protocollo, si-
tuato in C.so Italia n. 19 – Milano – Piano Terra – dal lunedì al
venerdì dalle ore 9,00 alle ore 12,00 e dalle ore 13,30 alle ore
15,00 (l’ultimo giorno di scadenza del bando fino alle ore 12,00).

Domande inviate a mezzo servizio postale: le domande si
considerano prodotte in tempo utile se spedite a mezzo racco-
mandata con avviso di ricevimento entro e non oltre il termine
indicato nel bando. A tal fine farà fede la data e l’ora dell’Ufficio
Postale accettante. Verranno considerate comunque prodotte

in tempo utile le domande che, presentate al servizio postale en-
tro la data e ora di scadenza del bando, pervengano all’Azien-
da Sanitaria, non oltre 7 (sette) giorni dal termine di scadenza
del bando. In questo caso farà fede il timbro postale dell’A.S.L.
di Milano.

Il termine fissato per la presentazione delle domande e dei
documenti è perentorio: l’eventuale riserva di invio successivo di
documenti è priva di effetto.

La busta contenente la domanda dovrà riportare la seguente
dicitura: «Concorso pubblico per titoli ed esami per n. 1 posto di
Dirigente Biologo - Tossicologia».

Le domande di ammissione al concorso non verranno in al-
cun modo controllate dall’Ufficio Protocollo o da altra Struttura di
questa A.S.L., considerato che nel presente bando vi sono tutte
le indicazioni utili affinché siano predisposte nel modo corretto.

L’A.S.L. di Milano declina ogni responsabilità per eventuale
smarrimento della domanda o dei documenti spediti a mezzo
servizio postale con modalità ordinarie e per il caso di dispersio-
ne di comunicazioni dovute all’inesatta indicazione del recapito
da parte del candidato. Per le domande inoltrate a mezzo ser-
vizio postale, la data di spedizione è comprovata dal timbro a
data e ora dell’ufficio postale accettante.

Nella domanda di ammissione al concorso il candidato do-
vrà indicare sotto la sua responsabilità:

a)  il cognome, il nome, la data e il luogo di nascita, la
residenza;

b)  il possesso della cittadinanza italiana o equivalente;
c)  il comune di iscrizione nelle liste elettorali, ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime;
d)  le eventuali condanne penali riportate;
e)  il possesso dei titoli di studio e dei requisiti specifici di am-

missione richiesti dal presente bando;
f)  la posizione nei riguardi degli obblighi militari;
g)  i servizi prestati presso pubbliche amministrazioni e le even-

tuali cause di cessazione di precedenti rapporti di pubblico
impiego;

h)  conoscenza dell’uso delle apparecchiature e delle appli-
cazioni informatiche più diffuse e conoscenza almeno a
livello iniziale di una lingua straniera a scelta tra inglese e
francese;

i)  un recapito telefonico ed il domicilio presso il quale deve
essere fatta ogni necessaria comunicazione relativa al
concorso;

l)  nella certificazione relativa ai servizi deve essere attestato
se ricorrano o meno le condizioni di cui all’ultimo comma
dell’art. 46 del Decreto del Presidente della Repubblica
20  dicembre 1979, n. 761;

m)  la specifica volontà di partecipare alla riserva dei posti pre-
visti dalla Legge 68/99 (norme per il diritto al lavoro dei di-
sabili) e dall’art. 39 del D.L. n. 196/95 (militari congedati in
ferma triennale o quinquennale);

n)  i titoli che danno diritto ad usufruire di riserve, precedenze
o preferenze.

Chiunque abbia titolo a riserva di posti deve dichiararne det-
tagliatamente nella domanda i requisiti e le condizioni utili di
cui sia in possesso, allegando alla domanda stessa i documenti
probatori.

La domanda dovrà essere sottoscritta in originale, pena l’i-
nammissibilità dell’aspirante.

ALLA DOMANDA DI PARTECIPAZIONE DEVONO
ESSERE ALLEGATI:

A)  dichiarazione sostitutiva di certificazione (art. 46 d.p.r.
n. 445/2000, anche contestuale alla domanda) compro-
vante i servizi di carriera. Nelle dichiarazioni relative ai ser-
vizi deve essere attestato se ricorrono o meno le condizioni
di cui all’ultimo comma dell’art. 46 del d.p.r. 20 dicembre
1979, n. 761, in presenza delle quali il punteggio di anziani-
tà deve essere ridotto. Nel caso positivo l’attestazione deve
precisare la misura della riduzione del punteggio. Non sa-
ranno valutate le dichiarazioni non complete o imprecise.
Al fine di accelerare il procedimento, il candidato è invitato
ad allegare una copia fotostatica dei relativi certificati di
servizio;

B)  la dichiarazione sostitutiva dell’atto notorio (art. 47 del d.p.r.
n. 445/2000) attestante la conformità agli originali dei titoli
che il candidato ritenga opportuno presentare agli effetti

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 38 – Bollettino Ufficiale

della valutazione di merito e della formulazione della gra-
duatoria (partecipazione a corsi di aggiornamento, pubbli-
cazioni edite a stampa non manoscritte, ne dattilografate
ne poligrafate).
Non saranno prese in considerazione le dichiarazioni sosti-
tutive che non siano accompagnate dalle copie dei docu-
menti dichiarati conformi all’originale.
Non saranno prese in considerazione dichiarazioni sostituti-
ve redatte senza precise indicazioni di oggetto, tempi e luo-
ghi relativi ai fatti, stati e qualità oggetto della dichiarazione
stessa. In particolare modo, le dichiarazioni relative alla fre-
quenza di corsi vari devono indicare con esattezza il nume-
ro di giornate e, ove possibile, di ore di effettiva presenza
agli stessi e non solo il periodo di generica durata del corso;

C)  la documentazione attestante il possesso dei titoli di prefe-
renza o precedenza;

D)  curriculum formativo e professionale redatto su carta libe-
ra, datato e firmato, che non ha valore di autocertificazione
delle dichiarazioni in esso contenute. Le attività professiona-
li ed i corsi di studio indicati nel curriculum vitae saranno
presi in esame soltanto se formalmente documentati o au-
tocertificati ai sensi di legge;

E)  un elenco in triplice copia, in carta semplice, dei documen-
ti e dei titoli presentati.
Costituiscono motivi di esclusione:

−− la mancanza dei requisiti generali e specifici richiesti dal
presente concorso;

−− la mancanza nella domanda di ammissione anche di
una sola delle dichiarazioni da indicare nella domanda;

−− la presentazione della domanda fuori tempo utile;
−− la mancanza della firma in calce alla domanda di parte-
cipazione o la mancanza della sottoscrizione in originale;

−− la mancata allegazione della copia fotostatica di un do-
cumento di identità in corso di validità.

L’Azienda si riserva la facoltà di verificare la veridicità e l’au-
tenticità delle attestazioni prodotte. Qualora dal controllo effet-
tuato dall’Azienda emerga la non veridicità del contenuto della
dichiarazione, il dichiarante decade dai benefici eventualmen-
te conseguenti al provvedimento emanato sulla base della di-
chiarazione non veritiera.

Dovrà altresì essere allegata la ricevuta di pagamento della
tassa di concorso – non rimborsabile – di €. 10,33 – effettuato
presso il Tesoriere della A.S.L., Monte dei Paschi di Siena – Via S.
Margherita, 11 – 20121 Milano – ABI 01030 - CAB 01600 – CIN Q –
c/c n. 000007517050 – IBAN IT 09 Q 01030 01600 000007517050
oppure sul c.c.p. 14083273 intestato ASL di Milano, Corso Italia,
19 Milano, specificando il concorso a cui si intende partecipare.

MODALITA’ DI ESPLETAMENTO DEL CONCORSO
Il concorso di cui al presente bando sarà espletato per titoli ed

esami.
Ai sensi dell’art. 43 del d.p.r. 10 dicembre 1997 n. 483, i punti

per i titoli e per le prove di esame sono complessivamente 100,
così ripartiti:

a)  20 punti per i titoli;
b)  80 punti per le prove di esame.

VALUTAZIONE DEI TITOLI
I punti per la valutazione dei titoli sono complessivamente 20,

ripartiti fra le seguenti categorie:
a) Titoli di carriera ...punti 10,00
b) Titoli accademici e di studio punti 3,00
c)  Pubblicazioni e titoli scientifici punti 3,00
d)  Curriculum formativo e professionale punti 4,00

PROVE D’ESAME
I punti per le prove di esame sono complessivamente 80, così

ripartiti:
a)  prova scritta: ...punti 30,00
b)  prova pratica: ...punti 30,00
c)  prova orale: ...punti 20,00
Le prove d’esame, ai sensi del’art. 42 del d.p.r. 10 dicembre

1997 n. 483, consisteranno in:
PROVA SCRITTA: svolgimento di un tema su argomenti ine-
renti alla disciplina a concorso e impostazione di un piano

di lavoro o soluzione di una serie di quesiti a risposta sinteti-
ca inerenti la disciplina stessa;
PROVA PRATICA: esecuzione di misure strumentali o di prove
di laboratorio o soluzione di un test su tecniche e manualità
peculiari della disciplina messa a concorso, con relazione
scritta sul procedimento seguito.
PROVA ORALE: sulle materie inerenti alla disciplina a concor-
so, nonché sui compiti connessi alla funzione da conferire.

Ove il numero di iscritti al concorso risulti in numero uguale o
superiore a 300, le prove d’esame potranno essere precedute
da una pre-selezione fondata su test attitudinali in forma di que-
siti a risposte sintetiche.

Il diario delle prove scritte verrà pubblicato nella Gazzetta Uffi-
ciale della Repubblica Italiana - 4° Serie Speciale «Concorsi ed
esami», non meno di quindici giorni prima dell’inizio delle prove
medesime, ovvero, in caso di numero esiguo di candidati, verrà
comunicato agli stessi, con raccomandata con avviso di ricevi-
mento, non meno di quindici giorni prima dell’inizio delle prove.

Il superamento della prova scritta e della prova pratica è su-
bordinato al raggiungimento di una valutazione di sufficienza
espressa in termini numerici di almeno 21/30.

Il superamento della prova orale è subordinato al raggiun-
gimento di una valutazione di sufficienza, espressa in termini
numerici di almeno 14/20. Ai candidati che conseguono l’am-
missione alle prove pratica e orale verrà data comunicazione
con indicazione del voto riportato nella prova scritta. L’avviso per
la presentazione alla prova pratica e orale verrà dato ai singoli
candidati almeno venti giorni prima di quello in cui essi devono
sostenerla.

Nel caso in cui la Commissione stabilisca di procedere nello
stesso giorno all’espletamento di tutte le prove la comunicazio-
ne sarà inviata almeno 20 giorni prima.

La mancata presentazione alle prove d’esame nei giorni ed
ore stabiliti, qualunque ne sia la causa, equivarrà a rinuncia al
concorso.

Per essere ammessi a dette prove i candidati dovranno pre-
sentarsi muniti di documento di identità in corso di validità.

GRADUATORIA, ASSUNZIONE
La Commissione, al termine delle prove di esame, formula la

graduatoria di merito dei candidati idonei. E’ escluso dalla gra-
duatoria il candidato che non abbia conseguito in ciascuna
delle prove di esame, la prevista valutazione di sufficienza.

La graduatoria di merito, unitamente a quella dei vincitori del
concorso, è approvata con provvedimento del Direttore Genera-
le della A.S.L. ed è immediatamente efficace.

La graduatoria del concorso è pubblicata nel Bollettino Uffi-
ciale della Regione Lombardia.

La costituzione del rapporto di lavoro a tempo indeterminato
si perfezionerà con la stipulazione del contratto individuale di
lavoro - Il candidato idoneo dovrà regolarizzare tutti i documenti
già presentati e richiesti dal bando in carta legale e presentare
entro 30 giorni dalla data di comunicazione dell’assunzione i se-
guenti documenti:

a)  certificato generale del casellario giudiziale;
b)  certificato di cittadinanza italiana, salve le equiparazioni

stabilite dalle leggi vigenti, o cittadinanza di uno dei Paesi
dell’Unione europea;

c)  certificato di godimento dei diritti civili e politici;
d)  estratto dell’atto di nascita;
e)  stato di famiglia;
f)  documento concernente la posizione nei riguardi degli ob-

blighi militari;
g)  certificato di residenza.
I documenti sopra indicati dovranno essere conformi alle pre-

scrizioni della Legge sul bollo. I documenti di cui alle lettere a - b
- c - e - g - dovranno essere in data non anteriore a sei mesi, fatto
salvo quanto previsto dall’art. 2, comma 4 della Legge 127 del
15  maggio 1997.

In caso di mancato rispetto del citato termine di 30 giorni ri-
guardante la presentazione della richiesta documentazione
l’Amministrazione non darà luogo alla stipulazione del contratto
individuale di lavoro. Il Direttore Generale, per comprovate ragio-
ni, può prorogare il termine di presentazione dei documenti per
un periodo non superiore a ulteriori 30 giorni.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 39 –

E’ licenziato senza preavviso chi abbia conseguito l’impiego
mediante presentazione di documenti falsi o viziati da invalidità
non sanabile.

PERIODO DI PROVA
Il dipendente assunto in servizio è soggetto ad un periodo di

prova di mesi sei, ai sensi dell’art. 15 CCNL dell’Area della Diri-
genza Sanitaria, Professionale, Tecnica e Amministrativa.

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso all’impiego e per il trattamento sul luogo
di lavoro, così come disposto dall’art. 7 - comma 1 - del d.lgs. n.
165/2001.

Tutti i dati personali di cui l’Amministrazione sia venuta in
possesso in occasione dell’espletamento dei procedimenti
concorsuali verranno trattati nel rispetto del d.lgs. 196/2003; la
presentazione della domanda da parte del candidato implica
il consenso al trattamento dei propri dati personali, compresi i
dati sensibili, a cura del personale assegnato all’ufficio preposto
alla conservazione delle domande ed all’utilizzo delle stesse per
lo svolgimento delle procedure concorsuali.

Con la partecipazione al concorso è implicita, da parte del
concorrente, l’accettazione senza riserve di quanto contenuto
nel presente bando, nonché delle norme che disciplinano o di-
sciplineranno lo stato giuridico ed economico del personale del
S.S.N..

Il candidato portatore di handicap, qualora necessiti di ausili
e di tempi aggiuntivi per l’espletamento delle prove, deve pro-
durre apposita certificazione medica che specifichi gli elementi
essenziali per poter godere dei benefici di cui alla legge 104/92.
In particolare la certificazione dovrà indicare: - i sussidi necessa-
ri relativi alla condizione dell’handicappato; - i tempi aggiuntivi
necessari all’avente diritto.

Si precisa che non si darà corso alle successive fasi concor-
suali prima della conclusione delle procedure previste dall’art.
34 bis del d.lgs. n. 165/2001, così come disciplinato dalla d.g.
Regione Lombardia VIII/2211 del 29 marzo 2006.

L’A.S.L. di Milano si riserva la facoltà di prorogare i termini di
scadenza per la presentazione delle domande di ammissione
al concorso, di modificare il numero dei posti messi a concorso,
di sospendere o revocare il concorso stesso qualora, a suo insin-
dacabile giudizio, ne rilevasse la necessità o l’opportunità per
ragioni di pubblico interesse.

Si precisa che il testo integrale del bando è disponibile sul sito
internet aziendale: http://www.asl.milano.it nella sezione Avvisi
e Concorsi.

Per eventuali informazioni gli aspiranti potranno rivolgersi all’A-
zienda Sanitaria Locale di Milano – Corso Italia, 19 - 20122 Mi-
lano – Struttura Complessa Gestione delle Risorse Umane – S.S.
Gestione giuridica del personale dipendente tel. 02/8578.2347
/ 2318 / 2310 / 2151.

Il direttore generale
 G. Walter Locatelli

——— • ———

FAC-SIMILE di DOMANDA(In carta libera)
N.B. Riportare sulla busta contenente la domanda la dicitura del concorso a cui si intende partecipare.

 Al Direttore Generale
 dell’ASL di Milano
 C.so Italia n.19
 20122 Milano

Il / La sottoscritt__ …………………………….…nato/a a …………… il ……………………………….
e residente a …………………………………….... in via………..…………….………… n …….. c.a.p. ……….

chiede
di essere ammesso al Concorso Pubblico per titoli ed esami per l’assunzione a tempo indeterminato di
n. 1 posto di di Dirigente Biologo - Area Chimica - Specializzazione Tossicologia da assegnare al
Laboratorio di Sanità Pubblica dell’A.S.L. di Milano - bandito da codesta Amministrazione.
A tal fine, sotto la propria responsabilità e consapevole delle sanzioni penali previste dall’art. 76 del
D.P.R. 28.12.2000, n. 445, per le ipotesi di falsità in atti e dichiarazioni mendaci, dichiara:

- di essere cittadino/a ……………………………. (specificare se italiano o di altro Stato);

- di essere iscritto nelle liste elettorali del Comune di…………………….… ovvero di non essere iscritto

nelle liste elettorali per il seguente motivo………………………………….;

- di non aver riportato condanne penali e di non avere procedimenti penali in corso;

- di essere nella seguente situazione nei riguardi degli obblighi di leva: …………………………;
- ovvero di non essere soggetto agli obblighi di leva, per le donne;

- di essere dipendente/di non essere dipendente di Pubblica Amministrazione;

- di avere prestato i seguenti servizi presso Aziende o Enti del Servizio Sanitario Nazionale e le

eventuali cause di risoluzione di precedenti rapporti di pubblico impiego (indicare Ente, periodo
inizio/fine rapporto (giorno-mese-anno), qualifica rivestita, part-time o tempo pieno);
 ………………………………………………….
 ………………………………………………….
 ………………………………………………….
 ………………………………………………….

- di avere conseguito i seguenti titoli di studio:

Titolo ……………………………………………………………………………………………………..……
Conseguito presso………………………………………………….………….il………………………….

Titolo …………………………………………………………….……………………………………….……
Conseguito presso…………………………………………………….……….il………………………….

Titolo ………………………………………………………….……………………………………….………
 Conseguito presso…………………………………………………….………….il………………………….
N.B. Per la laurea specificare se vecchio o nuovo ordinamento e se di 1° o 2° livello

- di essere o non essere iscritto all’Ordine o Collegio Professionale di………………………………….………

dal…………………………………… al n.………………………………………………;

- di non essere stato/a destituito/a o dispensato dall’impiego presso la pubblica amministrazione;

- di non aver prestato servizio alle dipendenze di pubbliche amministrazioni;

- che per gli eventuali servizi prestati alle dipendenze di amministrazioni, aziende ed enti del S.S.N.
non ricorrono le condizioni di cui all’ultimo comma dell’art. 46 del DPR 761/79;

- di aver fruito dei seguenti periodi di aspettativa senza assegni:

dal ……………………….. al ……………………..
dal ……………………….. al ……………………..
dal ……………………….. al ……………………..

- di essere in possesso dei seguenti titoli che danno diritto alla riserva del posto, ovvero a precedenza

o preferenza nella nomina (allegare documentazione):
……………….………………………………………………………………………………….………………

- di essere portatore di handicap a seguito di accertamenti effettuati dalle commissioni mediche di

cui all’art. 4 della Legge 104/92 e di avere necessità dei seguenti ausili;

- ovvero dei seguenti tempi aggiuntivi:

……..……….

- di eleggere il seguente domicilio presso il quale deve, ad ogni effetto, essere fatta ogni eventuale

comunicazione, impegnandosi a comunicare le eventuali successive variazioni ed esonerando
l’ASL di Milano da qualsiasi responsabilità in caso di propria irreperibilità:

presso………………………………………………..………………………….………………………..
Via/piazza…………………….…………………………………………………...……………n…..…
c.a.p…………….…….Città…………………………………….………………Provincia...............
telefono n. ……………………………………………………………..

- di manifestare il proprio consenso affinché i dati personali forniti possano essere trattati nel rispetto

del D.Lgs. n. 196 del 30.06.2003, per gli adempimenti connessi alla presente procedura. Il sottoscritto
allega alla domanda l’elenco (in triplice copia) dei documenti e dei titoli presentati e documento
d’identità in corso di validità.

Data ………………………

Firma
…………….……………………….

AUTENTICAZIONE DI SOTTOSCRIZIONE OMESSA A NORMA DELL’ART. 39 DEL DPR N. 445/2000

N.B. Allegare fotocopia documento identità.

http://www.asl.milano.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 40 – Bollettino Ufficiale

Facsimile DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(Art. 46 del D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto…………………………………………… nato/a a……………………………..(…………)
il……………………. residente a …………………. (…………) in via ……………………………………...………
n….…….
consapevole delle sanzioni penali richiamate dall'art. 76 del D.P.R. 28 dicembre 2000, n. 445 per le ipotesi
di falsità in atti e di dichiarazioni mendaci,

DICHIARA

- di essere iscritto all’albo Professionale ………………..…………….………………………………….…………..;
- di essere in possesso del titolo di studio ……………………………………………..….. conseguito in

data…………………presso………………………………………………………………………………………………;
- di essere in possesso della seguente specializzazione……………………………………………………………;
- altro ……

(luogo, data)

Firma per esteso del dichiarante

………………………………………….

Informativa ex art. 13 D.Lgs. n. 196/2003: i dati sopraindicati verranno utilizzati esclusivamente per le finalità
connesse a tale procedura.
N.B.: Fermo restando quanto previsto dall’art. 76 del D.P.R. 28.12.2000, n. 445, qualora dal controllo di cui
all’art. 71 del medesimo decreto emerga la non veridicità del contenuto della dichiarazione, il dichiarante
decade dai benefici eventualmente conseguenti al provvedimento emanato sulla base della
dichiarazione non veritiera.

N.B. Allegare fotocopia documento identità.

Facsimile di DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
(Artt. 19 e 47 del D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto…………………………………………… nato/a a……………………………..(…………)
il……………………. residente a …………………. (…………) in via ……………………………………...………
n….…….
consapevole delle sanzioni penali richiamate dall'art. 76 del D.P.R. 28 dicembre 2000, n. 445 per le ipotesi
di falsità in atti e di dichiarazioni mendaci,

DICHIARA

- che le copie dei documenti uniti alla presente dichiarazione sono conformi agli originali in mio

possesso (numerare le fotocopie allegate):
 ……………………………………………………………………………………
 ……………………………………………………………………………………
- altro

……………………………………………………………………………………

(ad esempio copie attestati: corsi formazione, docenza, partecipazione convegni e seminari, titoli di
studio o di servizio incarichi libero professionali).

(luogo, data)

Firma per esteso del dichiarante
………………………………………….

Informativa ex art. 13 D.Lgs. n. 196/2003: i dati sopraindicati verranno utilizzati esclusivamente per le finalità
connesse a tale procedura.
N.B.: Fermo restando quanto previsto dall’art. 76 del D.P.R. 28.12.2000, n. 445, qualora dal controllo di cui
all’art. 71 del medesimo decreto emerga la non veridicità del contenuto della dichiarazione, il dichiarante
decade dai benefici eventualmente conseguenti al provvedimento emanato sulla base della
dichiarazione non veritiera.

N.B. Allegare fotocopia documento identità.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 41 –

Azienda Sanitaria Locale Vallecamonica Sebino - Breno (BS)
Concorso pubblico per dirigente medico NPI e dirigente
medico anestesista

Si porta a conoscenza che in esecuzione del decreto del Di-
rettore Generale n. 968 del 15  novembre 2011 è indetto concor-
so pubblico, per titoli ed esami, in conformità alle norme conte-
nute nel d.p.r. n.483/1997 per la copertura dei seguenti posti :

Area Medica e delle specialità mediche:
•	n. 1 Dirigente medico - disciplina: Neuropsichiatria infantile;

Area della Medicina diagnostica e dei Servizi:
•	n.1 Dirigente medico - disciplina: Anestesia e rianimazione;
I candidati dovranno essere in possesso dei requisiti generali

per l’ammissione all’ impiego previsto dall’art. 1 d.p.r. 483/1997
e dei seguenti requisiti specifici (artt. 24, 56 e 74 del d.p.r.
n. 483/1997):

a)  laurea in medicina e chirurgia;
b)  specializzazione nella disciplina oggetto del concorso (ai

fini della valutazione di cui all’art. 27 co. 7) d.p.r. 483/1997, il
certificato dovrà attestare che la stessa è stata conseguita
ai sensi del d.lgs n. 257/1991 e smi;

−− oppure: specializzazione in disciplina equipollente tra
quelle previste dal DM 30  gennaio 1998 e smi;

−− oppure: specializzazione in disciplina affine (art. 74 d.p.r.
n. 483/1997 e smi);

−− oppure: essere in servizio di ruolo nella qualifica e discipli-
na messa a concorso o in disciplina equipollente alla da-
ta dell’1 febbraio 1998, data di entrata in vigore del d.p.r.
n. 483/1997 (art. 56 co.2 d.p.r. n. 483/1997);

c)  iscrizione all’albo dell’ordine dei medici - chirurghi o al cor-
rispondente albo di uno dei Paesi dell’Unione Europea, atte-
stata da certificato in data non anteriore a sei mesi rispetto
a quella di scadenza del bando. E’ comunque fatto salvo
l’obbligo dell’iscrizione all’Albo professionale in Italia prima
dell’assunzione in servizio.

I requisiti per la partecipazione al concorso devono essere
posseduti alla data di scadenza del termine stabilito dal presen-
te bando per la presentazione delle domande di ammissione.

Le domande di partecipazione al pubblico concorso, redat-
te in carta semplice, dovranno pervenire all’Ufficio Protocollo
dell’ASL di Vallecamonica-Sebino, Via Nissolina, 2 - Breno (BS),
entro il termine perentorio delle ore 12,00 del 30° giorno succes-
sivo alla pubblicazione del presente Bando sulla Gazzetta Uffi-
ciale della Repubblica Italiana.

Le domande di ammissione si considerano prodotte in tem-
po utile anche se spedite a mezzo raccomandata con avviso
di ricevimento entro il termine indicato. A tal fine fa fede il timbro
postale a data, ora dell’Ufficio Postale accettante.

Non si terrà conto delle domande e di ogni altro documento
che, per qualsiasi motivo - compresi forza maggiore o il fatto di
terzi, dovessero pervenire oltre il termine di scadenza fissato nel
presente bando.

L’Amministrazione non assume responsabilità per la disper-
sione di comunicazioni dipendente da inesatte indicazioni del
recapito da parte del concorrente oppure da mancata o ritar-
data comunicazione del cambiamento dell’indirizzo indicato
nella domanda, né per eventuali disguidi postali o telegrafici
comunque imputabili a fatto di terzi, a caso fortuito o forza mag-
giore. Nella domanda di ammissione i candidati, anche ai sensi
e per gli effetti di cui al d.p.r. n. 445 del 28  dicembre 2000 «Testo
Unico delle disposizioni legislative e regolamentari in materia di
documentazione amministrativa», debbono dichiarare sotto la
propria responsabilità quanto segue:

1)  cognome e nome, data e luogo di nascita, la residenza;
2)  il possesso della cittadinanza italiana, salve le equiparazio-

ni stabilite dalle leggi vigenti, o cittadinanza di uno dei Pae-
si dell’Unione Europea;

3)  il Comune di iscrizione nelle liste elettorali ovvero i motivi del-
la non iscrizione o della cancellazione dalle liste medesime;

4)  le eventuali condanne penali riportate, in caso negativo di-
chiarare espressamente di non averne riportate;

5)  i titoli di studio posseduti ed i requisiti speciali richiesti per
l’ammissione al concorso;

6)  la posizione nei riguardi degli obblighi militari;
7)  i servizi prestati presso Pubbliche Amministrazioni e le even-

tuali cause di risoluzione dei precedenti rapporti di pubbli-
co impiego;

8)  il domicilio presso il quale deve, ad ogni effetto, essere fatta
ogni necessaria comunicazione con il relativo numero di
codice postale ed eventuale recapito telefonico. In assen-
za di tale indicazione le comunicazioni saranno effettuate
presso la residenza indicata.

La domanda deve essere sottoscritta dall’interessato/a in
presenza del dipendente addetto all’ufficio concorsi, ovvero –
qualora spedita a mezzo di raccomandata o consegnata da
terzi – sottoscritta e presentata unitamente a copia fotostatica
non autenticata di documento di identità, pena l’esclusione dal
concorso

Ai sensi dell’art. 39 del d.p.r. n. 445 del 28  dicembre 2000 la
firma in calce alla domanda non deve essere autenticata.

Nella domanda i candidati potranno altresì indicare i titoli
che danno diritto a riserva, precedenza e preferenza nella gra-
duatoria ai fini dell’applicazione dell’art. 5 del d.p.r. n. 487/1994,
come successivamente modificato ed integrato.

Alla domanda deve essere allegato - redatto su carta sempli-
ce - datato e firmato:

–  elenco dei documenti presentati, in triplice copia;
–  curriculum formativo e professionale.
I concorrenti possono allegare alla domanda tutte le certifi-

cazioni relative ai titoli che ritengono opportuno presentare agli
effetti della valutazione di merito, in originale o secondo le for-
me di cui al d.p.r. n. 445 del 28  dicembre 2000 recanti la firma
dell’autorità che ha la rappresentanza legale dell’Amministra-
zione che li rilascia.

Nelle certificazioni relative ai servizi deve essere attestato se ri-
corrano o meno le condizioni di cui all’ultimo comma dell’art. 46
del d.p.r. n. 761/1979, in presenza dei quali il punteggio di anzia-
nità deve essere ridotto.

Nel caso positivo l’attestazione deve precisare la misura della
riduzione del punteggio. Le pubblicazioni devono essere edite a
stampa non manoscritte, né dattiloscritte, né poligrafate.

Non saranno presi in considerazione autocertificazioni carenti
dei requisiti previsti dal d.p.r. n. 445 del 28 dicembre 2000. E’ fatto
salvo il controllo da parte dell’ASL circa la veridicità di quanto
contenuto nelle autocertificazioni.

La Commissione Esaminatrice è nominata dal Direttore Ge-
nerale dell’Azienda secondo i criteri indicati dall’art. 25 d.p.r.
n. 483/1997.

LE PROVE D’ESAME SONO LE SEGUENTI:
a)  PROVA SCRITTA: relazione su caso clinico simulato o su ar-

gomenti inerenti alla disciplina messa a concorso o solu-
zione di una serie di quesiti a risposta sintetica inerenti alla
disciplina stessa;

b)  PROVA PRATICA:
1)  su tecniche e manualità peculiari della disciplina mes-

sa a concorso. La prova pratica deve comunque essere
anche illustrata schematicamente per iscritto;

2)  per le discipline dell’area chirurgica la prova, in rela-
zione anche al numero dei candidati, si svolge su ca
davere o materiale anatomico in sala autoptica, ov-
vero con altra modalità a giudizio insindacabile della
commissione;

c)  PROVA ORALE: sulle materie inerenti alla disciplina a
concorso nonché sui compiti connessi alla funzione da
conferire.

Il superamento delle prove scritta e pratica è subordinato al
raggiungimento per ciascuna di esse di una valutazione di suffi-
cienza espressa in termini numerici di almeno 21/30.

Il superamento della prova orale è subordinato al raggiungi-
mento di un valutazione di sufficienza di almeno 14/20.

Per la valutazione dei titoli e l’attribuzione dei relativi punteg-
gi la commissione farà riferimento oltre che all’art. 27 del d.p.r.
n. 483/1997 anche ai criteri di cui agli artt. 11, 20, 21 del medesi-
mo d.p.r. Si terrà inoltre adeguatamente conto, conformemente
a quanto sancito dalle norme di riferimento, degli eventuali ser-
vizi, comunque prestati, presso l’Azienda.

Il giorno, ora e sede di svolgimento delle prove d’esame sa-
ranno comunicati ai candidati ammessi, tramite raccomandata
con avviso di ricevimento non meno di 15 giorni prima dell’inizio
delle prove. I concorrenti dovranno presentarsi agli esami muniti
di idoneo documento di riconoscimento.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 42 – Bollettino Ufficiale

La graduatoria di merito dei candidati è formata secondo l’or-
dine dei punti della votazione complessiva riportata da ciascun
candidato.

La graduatoria finale sarà formata con l’osservanza, a pa-
rità di punteggio, delle preferenze previste dall’art. 5 d.p.r.
n. 487/1994 e smi, nonché del requisito della minore età (art. 3
Legge n. 127/1997 come modificato dalla Legge n. 191/1998).

I candidati dichiarati vincitori saranno invitati, ai fini della sti-
pulazione del contratto, a presentare entro 30 giorni dalla data
di comunicazione e pena decadenza, la documentazione ri-
chiesta per l’assunzione nel pubblico impiego. L’Azienda, dopo
la verifica del possesso dei requisiti richiesti per l’assunzione da
parte del vincitore, procederà alla stipula del contratto indivi-
duale di lavoro, i cui effetti economici decorreranno dalla data
di effettiva presa di servizio. Il trattamento economico e giuridico,
compreso il periodo di prova, è quello stabilito dalle vigenti nor-
me contrattuali per la qualifica messa a concorso.

Decade dall’impiego chi abbia conseguito la nomina me-
diante presentazione di documenti falsi o viziati da invalidità
non sanabile o sulla base di dichiarazioni mendaci.

In conformità a quanto previsto dall’art. 61 d.lgs. n. 29/1993 e
smi l’Amministrazione garantisce pari opportunità tra uomini e
donne per l’accesso ed il trattamento sul lavoro.

L’Amministrazione si riserva la facoltà di prorogare, sospen-
dere, revocare o modificare il presente concorso, qualora ne
rilevasse la necessità e l’opportunità nel rispetto delle norme di
legge.

Ai sensi dell’art. 18 del d.lgs n. 196/2003 i dati personali forni-
ti dai candidati saranno raccolti presso l’Azienda per le finalità
di gestione del concorso anche successivamente all’eventuale
instaurazione del rapporto di lavoro, per finalità inerenti alla ge-
stione del rapporto medesimo.

Il conferimento di tali dati è obbligatorio ai fini della valuta-
zione dei requisiti di partecipazione pena l’esclusione dal
concorso.

Le medesime informazioni potranno essere comunicate uni-
camente alle Amministrazioni pubbliche direttamente interessa-
te allo svolgimento del concorso o alla posizione giuridico - eco-
nomica del candidato.

Il candidato gode dei diritti di cui all’art. 7 della citata legge
i quali potranno essere fatti valere nei confronti dell’ASL di Valle-
camonica-Sebino - Area Gestione Risorse Umane.

Per quanto non esplicitamente previsto nel presente bando si
intendono qui richiamate a tutti gli effetti le vigenti disposizioni
di legge o contrattuali ed in particolare le norme di cui al d.p.r.
n. 487/1994 nonché al d.p.r. n. 483/1997.

SORTEGGIO DEI COMPONENTI LE
COMMISSIONI ESAMINATRICI.

Ai sensi dell’art. 6, co. 2 e 3 del d.p.r. 10  dicembre 1997 n. 483,
si notifica che il sorteggio dei componenti della commissione
esaminatrice avverrà alle ore 10,00 presso la sede dell’ASL di
Vallecamonica-Sebino, via Nissolina, 2 a Breno, del secondo
lunedì non festivo, decorsi 30 gg dalla data di pubblicazione
del presente bando, per estratto, sulla Gazzetta Ufficiale della
Repubblica Italiana. In caso di indisponibilità dei commissari
sorteggiati la procedura di sorteggio verrà ripetuta ogni lunedì
successivo con le modalità sopra indicate, senza necessità di
ulteriore pubblicazione.

Per ulteriore informazioni rivolgersi all’Area Gestione Risorse
Umane - Settore Concorsi - Tel. 0364 369.271/ 369.329.

Il direttore amministrativo
Eva Colombo

Il direttore generale
Renato Pedrini

——— • ———

Al Direttore Generale
 A.S.L. di Vallecamonica-Sebino
 Via Nissolina, 2
 25043 BRENO (Bs)

Il/La sottoscritto/a...nato/a..

il...............................residente a...in Via/P.zza..

c.a.p..................... tel............................

C H I E D E

di essere ammesso/a a partecipare al concorso pubblico, per titoli ed esami, per la copertura a tempo

indeterminato di:

...

All’uopo sotto la propria responsabilità, ai sensi e per gli effetti del D.P.R.445/2000, dichiara:

 di essere in possesso della cittadinanza italiana (ovvero di avere la cittadinanza in uno degli Stati

Membri dell’Unione Europea);

 di essere/non essere iscritto/a nelle liste elettorali del Comune di...

(nel caso di non iscrizione indicarne il motivo..…....);

 di aver/non aver riportato condanne penali (in caso affermativo indicare le condanne penali

riportate..);

 di essere in possesso dei seguenti titoli richiesti dall’avviso quali requisiti di

ammissione:...…………………………………………………………………….........................;

 di essere iscritto/a all’albo/ordine………………………………………………………………….

della Provincia di ……………………………………dal…………………………al n°…………;

 di aver/non aver prestato servizio presso pubbliche amministrazioni (indicare le eventuali cause

di risoluzione del rapporto):

dal......................al........................qualifica......................................presso......................…............;

 di eleggere il seguente domicilio presso il quale deve essere fatta ogni comunicazione relativa

alla presente domanda:

Via.. c.a.p...

Città...Provincia.....................tel.....................................

Data, Firma...

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(art.46 D.P.R. 28.12.2000, n.445)

Io sottoscritto/a...

nato/a a..il...

residente a...

Via...nr...

consapevole che rilasciare dichiarazioni mendaci, formare atti falsi o farne uso nei casi previsti dal

D.P.R.28.12.2000, nr.445, è punito ai sensi del codice penale e delle leggi speciali in materia

D I C H I A R O

 di essere in possesso del titolo di studio di:

1.diploma di:...conseguito il:.............................

presso:...con punteggio:.......................….

2.diploma di:...conseguito il:..........................…

presso:..con punteggio:.....................….

 di essere stato abilitato all’esercizio della professione nella……….sessione anno…………;

 di essere in possesso del/i seguente/i titolo/i di specializzazione o altro:

1.titolo:...conseguito il:.........................…

presso:...…

2. titolo:...conseguito il:............................

presso:..….

 di essere iscritto/a nell’albo/ordine......................................………………..…della Provincia

di………………………………………..dal................……..al n°……………

................................, il............................ ...
 (luogo) (data) (il/la dichiarante)

Informativa ai sensi dell’art.10 della legge n.675/1996 i dati sopraindicati verranno utilizzati
esclusivamente per le finalità connesse alla procedura concorsuale.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 43 –

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE
(art.46 D.P.R. 28.12.2000, n.445)

Io sottoscritto/a...

nato/a a..il...

residente a...

Via..nr...

consapevole che rilasciare dichiarazioni mendaci, formare atti falsi o farne uso nei casi previsti dal

DPR 28.12.2000, n.445, è punito ai sensi del codice penale e delle leggi speciali in materia:

D I C H I A R A

 di aver prestato/di prestare servizio presso:

a) denominazione Ente:...

 (indicare se Ente Pubblico, istituto accreditato o istituto privato convenzionato o privato).

 qualifica...

 tipologia del rapporto ..

 (indicare se trattasi di rapporto di lavoro subordinato, libero professionale, borsa di studio, ecc.).

 tempo pieno dal...............................al.......................

 tempo parziale (n° ore settimanali....................) dal...............................al.......................

b) denominazione Ente:..

 (indicare se Ente Pubblico, istituto accreditato o istituto privato convenzionato o privato).

 qualifica...

 tipologia del rapporto ..

 (indicare se trattasi di rapporto di lavoro subordinato, libero professionale, borsa di studio, ecc.).

 tempo pieno dal...............................al.......................

 tempo parziale (n° ore settimanali....................) dal...............................al.......................

c) denominazione Ente:..

 (indicare se Ente Pubblico, istituto accreditato o istituto privato convenzionato o privato).

 qualifica...

 tipologia del rapporto ..

 (indicare se trattasi di rapporto di lavoro subordinato, libero professionale, borsa di studio, ecc.).

 tempo pieno dal...............................al.......................

 tempo parziale (n° ore settimanali....................) dal...............................al.......................

Dichiaro, inoltre, che per i suddetti servizi a rapporto di lavoro subordinato con il SSN non
ricorrono le condizioni di cui all’art.46 del D.P.R.20.12.1979, n.761.

...................................., il............................. ..
 (luogo) (data) (il/la dichiarante)

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’

(art.46 D.P.R. 28.12.2000, nr.445)

Io sottoscritto/a...

nato/a a..il...

residente a...

Via..nr...

consapevole che rilasciare dichiarazioni mendaci, formare atti falsi o farne uso nei casi previsti dal

D.P.R. 28.12.2000, nr.445, è punito ai sensi del codice penale e delle leggi speciali in materia

D I C H I A R O

 che le copie dei documenti sotto elencati ed allegati, sono conformi agli originali

...

...

...

...

...

...

...

...

...

...

...

................................., il............................ ...
 (luogo) (data) (il/la dichiarante)

Informativa ai sensi dell’art.10 della legge n.675/1996 i dati sopraindicati verranno utilizzati
esclusivamente per le finalità connesse alla procedura concorsuale.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 44 – Bollettino Ufficiale

Azienda Sanitaria Locale Vallecamonica Sebino – Breno (BS)
Avviso pubblico, per titoli e colloquio, per il conferimento dell’
incarico quinquennale di direttore della struttura complessa
U.O di urologia presso il presidio ospedaliero sede di Esine

In esecuzione del decreto n. 967 del 15  novembre 2011 è
emesso avviso pubblico, per titoli e colloquio, per il conferimento
del seguente incarico quinquennale:

Area chirurgica e delle specialità chirurgiche

•	Dirigente medico – Direttore della Struttura complessa U.O
di Urologia presso il presidio ospedaliero, sede di Esine.

L’incarico, la cui durata è fissata in cinque anni, sarà conferito,
ai sensi dell’art. 15-ter del d.lgs. 502/92 come successivamen-
te modificato ed integrato, fra coloro che risultino in possesso
dei requisiti di cui al d.p.r. n. 484/97 e secondo le modalità dallo
stesso stabilite.

A norma dell’art. 7 del d.lgs. 165/01, come successivamente mo-
dificato ed integrato, è garantita parità e pari opportunità tra uomi-
ni e donne per l’accesso al lavoro ed il trattamento sul lavoro.

REQUISITI GENERALI E SPECIFICI PER L’AMMISSIONE ALL’AVVISO
Per la partecipazione all’avviso i candidati dovranno essere in

possesso dei seguenti requisiti:
1.  Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea.

1.  Idoneità fisica all’impiego: l’accertamento dell’idoneità fisica
è effettuato a cura di questa Azienda prima dell’immissione
in servizio.

2.  Titolo di studio per l’accesso alla carriera.
3.  Età: come previsto dall’art. 3, comma 6 legge 15  maggio

1997, n. 127, la partecipazione all’avviso non è soggetta a li-
miti di età; tuttavia non è ammesso alla selezione chi abbia,
alla data della scadenza del presente avviso, un’età supe-
riore a quella prevista per il collocamento a riposo d’ufficio
diminuita della durata quinquennale del contratto.

4.  Iscrizione all’Albo professionale dei Medici: l’iscrizione al cor-
rispondente albo professionale di uno dei Paesi dell’Unione
Europea consente la partecipazione alla selezione, fermo
restando l’obbligo dell’iscrizione in Italia prima dell’attribu-
zione dell’incarico.

5.  Specializzazione nella disciplina di Urologia o in una disci-
plina equipollente unitamente ad un’anzianità di servizio
complessiva di 7 anni, di cui 5 nella disciplina o disciplina
equipollente, ovvero anzianità di servizio di 10 anni nella
disciplina;

6.  Attestato di formazione manageriale di cui all’art. 5, com-
ma 1, lettera d) del citato d.p.r. n. 484/97, come modifica-
to dall’art. 16 quinques del d.lgs. 502/92, da conseguir-
si, qualora non già posseduto, entro un anno dall’inizio
dell’incarico.

7.  Curriculum professionale ai sensi dell’art.8 di cui sia docu-
mentata una specifica attività professionale ed adeguata
esperienza ai sensi dell’art.6 del suddetto d.p.r.

Il possesso dei requisiti generali viene verificato d’ufficio
dall’amministrazione.

I requisiti di cui sopra devono essere posseduti alla data di
scadenza del termine di presentazione delle domande di parte-
cipazione all’avviso pubblico.

L’accertamento del possesso dei requisiti specifici viene effet-
tuata dalla commissione appositamente nominata.

Non possono accedere al posto coloro che siano stati esclu-
si dall’elettorato attivo nonché coloro che siano stati destitu-
iti (licenziati) o dispensati dall’impiego presso una pubblica
amministrazione.

DOMANDA DI AMMISSIONE
La domanda di ammissione e partecipazione all’avviso, in-

dirizzata al Direttore Generale dell’Azienda Sanitaria Locale di
Vallecamonica-Sebino, dovrà, se consegnata a mano, tassativa-
mente pervenire all’Ufficio Protocollo sito in Via Nissolina, n. 2 –
25043 – Breno (BS), entro e non oltre le ore 12 del trentesimo gior-
no successivo alla data di pubblicazione dell’estratto dell’avviso
nella G.U. della Repubblica Italiana, pena la non ammissione
all’avviso.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

Per le domande inoltrate a mezzo del Servizio Postale la data di
spedizione, ai fini della verifica dei termini di consegna rispetto alla

data di scadenza del bando, è comprovata dal timbro, data e ora
dell’Ufficio Postale accettante, fermo restando che tale domanda
dovrà pervenire prima dell’adozione del deliberato di costituzione
della Commissione che avverrà comunque non prima del quindi-
cesimo giorno dalla data di scadenza del corrispondente avviso.

L’Amministrazione, inoltre, declina ogni responsabilità per i ca-
si di smarrimento o ritardo nelle comunicazioni qualora dipen-
dano da inesatta o illeggibile indicazione del recapito da parte
del candidato, ovvero per tardiva o mancata informazione circa
eventuali mutamenti di indirizzo da parte dell’aspirante.

Nella domanda di partecipazione i candidati dovranno di-
chiarare, sotto la propria responsabilità:

a.  Cognome e nome;
b.  Data, luogo di nascita e residenza attuale;
c.  Possesso della cittadinanza italiana o equivalente;
d.  Comune di iscrizione nelle liste elettorali ovvero i motivi della

non iscrizione o della cancellazione;
e.  Eventuali condanne riportate o procedimenti penali in cor-

so e in caso negativo dichiararne espressamente l’assenza;
f.  La posizione nei riguardi degli obblighi militari;
g. Titoli di studio e professionali posseduti;
h.  Il possesso, con dettagliata descrizione, dei requisiti generali

e specifici di ammissione;
i.  I servizi prestati presso pubbliche amministrazioni e le even-

tuali cause di risoluzione dei precedenti rapporti di pubbli-
co impiego;

j.  Il consenso al trattamento dei dati personali;
k.  Idoneità fisica all’impiego;
l.  Il domicilio presso il quale deve essere fatta, ad ogni effetto,

ogni comunicazione relativa all’avviso e il recapito telefoni-
co. In caso di mancata indicazione vale, ad ogni effetto, la
residenza di cui al punto b).

I candidati hanno l’obbligo di comunicare eventuali cambi di
indirizzo a questa Azienda Sanitaria Locale, la quale non assu-
me responsabilità alcuna in caso di irreperibilità presso l’indirizzo
comunicato.

La domanda deve essere sottoscritta dall’interessato/a in pre-
senza del dipendente addetto all’ufficio concorsi, ovvero – qua-
lora spedita a mezzo di raccomandata o consegnata da terzi
– sottoscritta e presentata unitamente a copia fotostatica non
autenticata di documento di identità, pena l’esclusione dalla
procedura di cui trattasi.

I beneficiari della Legge n. 104/1992 debbono specificare
nella domanda di ammissione, qualora lo ritengono indispensa-
bile, l’ausilio eventualmente necessario per l’espletamento del
colloquio in relazione al proprio handicap, nonché l’eventuale,
necessità, di tempi aggiuntivi.

Ai sensi dell’art. 39 del d.p.r. n. 445/2000 non è prevista l’auten-
tica della firma in calce alla domanda.

La documentazione relativa ai documenti specifici di am-
missione, i titoli preferenziali, nonché tutti i titoli che i candida-
ti ritengono opportuno presentare agli effetti della valutazione
potranno essere prodotti in originale o in copia autenticata a
norma di legge o autocertificati nei casi e nei limiti previsti dalla
normativa vigente (d.p.r. n. 445 dell’8 dicembre 2000).

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA
Alla domanda di partecipazione all’avviso gli aspiranti pos-

sono allegare tutte le certificazioni relative ai titoli che ritengano
opportuno presentare agli effetti della valutazione di merito e
della formazione della rosa dei candidati idonei, ivi compreso
un curriculum professionale, redatto su carta semplice, datato
e firmato, concernente le attività professionali, di studio e direzio-
nali-organizzative, i cui contenuti – ai sensi dell’art. 8 del d.p.r. n.
484/97 devono fare riferimento:

1.  alla tipologia delle istituzioni in cui sono allocate le strutture
presso le quali il candidato ha svolto la sua attività e alla ti-
pologia delle prestazioni erogate dalle strutture medesime;

2.  alla posizione funzionale del candidato nelle strutture ed
alle sue competenze con indicazione di eventuali specifici
ambiti di autonomia professionale con funzioni di direzione;

3.  alla tipologia qualitativa e quantitativa delle prestazioni ef-
fettuate dal candidato;

4.  ai soggiorni di studio o di addestramento professionale per
attività attinenti alla disciplina in rilevanti strutture italiane o

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 45 –

estere, di durata non inferiore a tre mesi con esclusione dei
tirocini obbligatori;

5.  all’attività didattica presso istituti per il conseguimento di di-
ploma universitario, di laurea o di specializzazione ovvero
presso scuole per la formazione di personale sanitario con
indicazione delle ore annue di insegnamento;

6.  alla partecipazione a corsi, congressi, convegni e semina-
ri, anche effettuati all’estero, valutati secondo i criteri di cui
all’art.9 del d.p.r. n. 484/97, nonché alle pregresse idoneità
nazionali.

In tale curriculum è valutata, altresì, la produzione scientifica
strettamente pertinente la disciplina bandita, edita su riviste ita-
liane o straniere, caratterizzate da criteri di filtro dell’accettazione
dei lavori, nonché il suo impatto sulla comunità scientifica.

Al curriculum, oltre all’elenco cronologico delle pubblicazioni,
vanno allegate quelle ritenute più significative sino ad un mas-
simo di cinque.

I contenuti del curriculum, esclusi quelli di cui al numero 3,
nonché la documentazione richiesta a corredo della domanda
presentata possono essere autocertificate secondo le forme di
cui al d.p.r. 445/2000. A questi ultimi va allegata copia del docu-
mento di identità.

Alla domanda deve essere allegato un elenco, in triplice copia,
datato e firmato, dei documenti e dei titoli presentati, numerati pro-
gressivamente in relazione al corrispondente titolo e con indicazio-
ne del relativo stato (se originale o fotocopia autenticata).

CONVOCAZIONE CANDIDATI
Gli aspiranti ammessi, in possesso dei requisiti di partecipa-

zione, saranno avvisati del luogo e della data fissata per lo svol-
gimento del colloquio con lettera raccomandata con avviso
di ricevimento, e dovranno presentarsi muniti di documento di
identità valido a norma di legge.

MODALITA’ DI SELEZIONE
La Commissione, nominata ai sensi dell’art. 15-ter del

d.lgs. 502/92, come successivamente modificato ed integrato,
accerta preliminarmente il possesso dei requisiti di cui all’art. 5
del d.p.r. n. 484/97, e seleziona una rosa non graduata di candi-
dati idonei sulla base:

a.  di un colloquio diretto ad una valutazione delle capacità
professionali del candidato nella specifica disciplina con
riferimento anche alle esperienze documentate, nonché
all’accertamento delle capacità gestionali, organizzative e
di direzione del candidato con riferimento all’incarico da
svolgere,

b.  della valutazione del curriculum professionale, secondo i
criteri stabiliti dall’art. 8 del d.p.r. n. 484/97.

CONFERIMENTO INCARICO
L’attribuzione dell’incarico è effettuata dal Direttore Generale

sulla base della rosa dei candidati idonei selezionata dall’appo-
sita commissione.

L’incarico ha durata quinquennale ed è rinnovabile.
All’assegnatario dell’incarico sarà attribuito il trattamento

economico previsto dai vigenti CC.CC.NN.LL., previa sottoscrizio-
ne del contratto individuale di lavoro di cui all’art. 13 del CCNL
dell’8 giugno 2000 e successive modificazioni e/o integrazioni
dell’Area della Dirigenza Medica e Veterinaria.

Viene precisato, inoltre, che l’incarico di che trattasi verrà conferi-
to solo se consentito dalla legislazione nazionale e regionale vigen-
te al momento della stipula del relativo contratto individuale.

ADEMPIMENTI DELL’ASPIRANTE AL QUALE E’
 CONFERITO INCARICO

L’aspirante al quale verrà conferito l’incarico dovrà assumere
servizio entro trenta giorni dalla data di ricevimento della relativa
comunicazione a pena di decadenza, salvi i casi di legittimo im-
pedimento, giustificati prima della scadenza di tale termine, rite-
nuti tali ad insindacabile giudizio dell’Azienda Sanitaria Locale.

DISPOSIZIONI VARIE
Per quanto non previsto nel presente bando, si fa richiamo al-

le disposizioni di legge in materia.
La documentazione presentata potrà essere ritirata personal-

mente (o da un incaricato munito di delega, con firma auten-
ticata ai sensi di legge) solo dopo centoventi giorni dalla data
di pubblicazione sul sito aziendale della comunicazione di esito
del presente avviso.

I medesimi documenti saranno conservati secondo i tempi
previsti dalla normativa vigente in materia.

L’Azienda si riserva la facoltà, a suo insindacabile giudizio, di
prorogare, sospendere, modificare o revocare il presente avviso,
senza che per gli aspiranti insorga alcuna pretesa o diritto.

Tutti i dati personali di cui l’amministrazione sia venuta a co-
noscenza in occasione della procedura sono trattati nel rispetto
di quanto previsto dal d.lgs. 196/03; la presentazione della do-
manda da parte del candidato implica il consenso al tratta-
mento dei propri dati personali, compresi i dati sensibili, a cura
del personale assegnato all’ufficio preposto alla conservazione
delle domande ed all’utilizzo degli stessi per lo svolgimento della
procedura prevista per il conferimento dell’incarico e saranno
trattati presso una banca dati automatizzata successivamente
all’eventuale istituzione del rapporto di lavoro, per finalità ineren-
ti alla gestione del rapporto medesimo.

Il conferimento di tali dati è obbligatorio ai fini della valutazio-
ne dei requisiti di partecipazione, pena l’esclusione dall’avviso.

L’interessato è titolare dei diritti di cui all’art. 13 della citata legge.
Per eventuali informazioni gli interessati potranno rivolgersi

all’Area Gestione delle Risorse Umane – Settore Concorsi - Tel.
0364 369271 – 0364 369329.

 Il direttore generale
 Renato Pedrini

——— • ———

Al Direttore Generale
Azienda Sanitaria Locale
Di Vallecamonica - Sebino
Via Nissolina n. 2
25043 BRENO (Bs)

Il/la sottoscritto/a ___
 (cognome) (nome)
nato/a il ______________ a ___ (____________)
 (data) (luogo) (provincia)
residente a __ C.A.P. ________
 (luogo)
in __Telef.: ____________
 (indirizzo)

chiede di essere ammesso/a a partecipare al pubblico avviso - per titoli e colloquio - per il
conferimento dell’incarico di Direttore della Struttura Complessa UO Urologia presso il presidio
ospedaliero, sede di Esine.

Consapevole delle pene previste dall’art. 76 del D.P.R. 445 del 28/12/00 per mendaci dichiarazioni
e falsità in atti e che la presente dichiarazione è soggetta al controllo dell’ASL ai sensi del
medesimo D.P.R.:

Dichiara
1) di essere in possesso della cittadinanza italiana;

(ovvero di avere la cittadinanza in uno degli Stati Membri dell'Unione Europea);

2) di essere / non essere iscritto/a nelle liste elettorali del Comune di ______________________;
(in caso di mancata iscrizione indicare il motivo ____________________________________);

3) di aver / non aver riportato condanne penali;

(in caso affermativo indicare le condanne penali riportate ____________________________);

4) di essere nei riguardi degli obblighi militari: [] dispensato [] riformato [] con servizio svolto
 in qualità di _____________________________________ dal gg. ____ mese ____ anno _____

 (grado / qualifica)
 al gg. ____ mese ____ anno ____ presso ___

5) di essere in possesso dei seguenti titoli di studio richiesti dal bando e dei seguenti requisiti
 specifici di ammissione:_________________________________
6) di essere iscritto/a all’albo professionale _______________________________ della Provincia
 di __________________________ con il nr. _______________ dal ______________________;

7) di aver prestato servizio presso (Denominazione Ente) _____________________________
 sito a __
 (luogo) (c.a.p.) (provincia)
 in ___

 (indirizzo) (numero civico)
Posizione Funzionale _______________________ Disciplina di ________________________
dal gg. ____ mese _____ anno _____ al gg. ____ mese _____ anno _____
con rapporto di lavoro a tempo indeterminato a tempo determinato
 a tempo pieno a part-time al ______ %

CCNL applicato dall’Ente ___

8) [] di essere attualmente in servizio presso (Denominazione Ente) ________________________
 sito a ___

 (luogo) (c.a.p.) (provincia)
in ___
 (indirizzo) (numero civico)
Posizione Funzionale _______________________ Disciplina di ________________________

 dal gg. ____ mese _____ anno _____ al gg. ____ mese _____ anno _____
 con rapporto di lavoro a tempo indeterminato a tempo determinato

 a tempo pieno a part-time al ______ %
CCNL applicato dall’Ente ___

9) dichiara inoltre che, in riferimento ai servizi di cui sopra non ricorrono le condizioni di cui
all’ultimo comma dell’art. 46 del D.P.R. 20/12/79 nr. 761;

10) di non essere incorso/a nella destituzione, dispensa o decadenza da precedenti impieghi presso
Pubbliche Amministrazioni;

11) di essere in possesso dell’idoneità fisica all’impiego;

12) che la seguente documentazione, allegata alla presente domanda, è copia conforme all’originale
conservata presso il/la sottoscritto/a (in tal caso deve essere allegata fotocopia semplice del
documento di identità, se l’istanza non è firmata davanti al dipendente addetto)
___;

13) di indicare, altresì, come segue il domicilio presso il quale deve essere data ogni comunicazione
relativa al presente concorso: __.

____________________________ ____________________________________

 (data) (firma non autenticata)

(se la presente istanza non è sottoscritta davanti al dipendente addetto deve
essere allegata la fotocopia del documento di identità in forma semplice)

Informativa ai sensi del D. Lgs 196/2003: i dati acquisiti sono utilizzati dall’ASL di Vallecamonica – Sebino di Breno esclusivamente
per le finalità connesse all’istanza dell’interessato, al quale competono tutti i diritti previsti dall’art. 7 del D. Lgs. 196/2003
(correzione, integrazione e, ricorrendone gli estremi, la cancellazione o il blocco).

a
a

a
a

a
a

a
a

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 46 – Bollettino Ufficiale

Azienda Ospedaliera Ospedale di Circolo Melegnano - Vizzolo
Predabissi (MI)
Indizione di concorso pubblico, per titoli ed esami, per
l’assunzione a tempo indeterminato di n. 2 assistenti tecnici,
categoria C, ruolo tecnico

In esecuzione alla deliberazione n. 763 del 10 novembre 2011
è indetto concorso pubblico, per titoli ed esami, per l’assunzio-
ne a tempo indeterminato di n. 2 Assistenti Tecnici, cat. C, Ruolo
Tecnico.

Con la partecipazione al concorso è implicita da parte dei
candidati l’accettazione, senza riserve, delle prescrizioni del pre-
sente bando e di tutte le disposizioni che disciplinano lo stato
giuridico ed economico dei dipendenti dell’Azienda.

REQUISITI GENERALI E SPECIFICI PER L’AMMISSIONE
AL CONCORSO PUBBLICO

I requisiti richiesti per la partecipazione sono quelli riferiti al
d.p.r. n. 220 del 27 marzo 2001.

Ai fini dell’ammissione il candidato deve risultare in possesso
dei seguenti requisiti:

1.  Cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dello spazio
economico europeo.

2.  Idoneità fisica all’impiego, che sarà accertata a cura dell’A-
zienda Ospedaliera prima dell’immissione in servizio.

3.  Godimento dei diritti politici.
4.  Titolo di Studio:

Titolo di istruzione secondaria di secondo grado
(quinquennale).
Per il suddetto requisito specifico del titolo di studio è possi-
bile produrre (oltre all’originale dei suddetti titoli o alla copia
autenticata ai sensi di legge) anche la dichiarazione sosti-
tutiva di certificazione ai sensi degli artt. 46 e 47 del d.p.r.
n. 445/2000.

I predetti requisiti devono essere posseduti alla data di sca-
denza del presente bando.

Nell’ambito del curriculum verranno particolarmente valutati i
titoli relativi alle discipline tecnico professionali dell’area informa-
tica nonché le conoscenze relative a software di gestione ospe-
daliera e le precedenti esperienze professionali maturate nelle
aree di gestione ed avviamento di sistemi informativi ospedalieri.

E’ previsto l’accertamento della conoscenza dell’uso delle
apparecchiature e delle applicazioni informatiche più diffuse e
di almeno una lingua straniera, oltre alla lingua italiana, così co-
me stabilito nel Titolo III del d.p.r. n. 220 del 27 marzo 2001.

A seguito della Legge 16  maggio 1997 n. 127 la partecipazio-
ne ai concorsi indetti da Pubbliche Amministrazioni non è sog-
getta a limiti di età.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo, nonché coloro che siano stati de-
stituiti (licenziati) o dispensati dall’impiego presso una Pubblica
Amministrazione per aver conseguito l’impiego stesso median-
te la produzione di documenti falsi o viziati da invalidità non
sanabile.

Per poter usufruire della precedenza di legge alla nomina, i
candidati devono risultare in possesso dei requisiti all’atto della
nomina e dell’effettivo inizio del servizio.

DOMANDA DI AMMISSIONE
Le domande di ammissione e partecipazione al concorso,

indirizzate al Direttore Generale dell’Azienda Ospedaliera Ospe-
dale di Circolo di Melegnano, dovranno, se consegnate a mano,
tassativamente pervenire all’Ufficio Protocollo sito in Via Pandina
n. 1 – 20070 Vizzolo Predabissi (MI), entro e non oltre le ore 12 del
trentesimo giorno successivo alla data di pubblicazione del pre-
sente bando sulla Gazzetta Ufficiale della Repubblica Italiana.

Qualora detto giorno sia festivo, il termine è prorogato al pri-
mo giorno successivo non festivo.

Per le domande inoltrate a mezzo del Servizio Postale la data
e l’ora di spedizione, ai fini della verifica del rispetto dei termini
di consegna rispetto alla data di scadenza del bando, è com-
provata dal timbro posto dall’Ufficio Postale accettante, fermo
restando che tale domanda dovrà pervenire prima dell’adozio-
ne del deliberato di costituzione della Commissione che avver-
rà comunque non prima del quindicesimo giorno dalla data di
scadenza del corrispondente bando.

Non saranno considerate le domande inviate prima della
pubblicazione del presente bando sulla Gazzetta Ufficiale.

L’Amministrazione, inoltre, declina ogni responsabilità per i ca-
si di smarrimento o ritardo nelle comunicazioni qualora dipen-
dano da inesatta o illeggibile indicazione del recapito da parte
del candidato, ovvero per tardiva o mancata informazione circa
eventuali mutamenti di indirizzo da parte dell’aspirante.

La domanda di ammissione, deve essere redatta su carta
semplice.

Ai sensi dell’art. 39 del d.p.r. 445/2000 non è prevista l’autenti-
ca della firma in calce alla domanda.

DICHIARAZIONI CHE DEVONO ESSERE CONTENUTE
NELLA DOMANDA

Il candidato (sotto la propria responsabilità) oltre che indica-
re le proprie generalità, deve dichiarare nella domanda:

a)  la data, il luogo di nascita e la residenza;
b)  il possesso della cittadinanza italiana ovvero i requisiti sosti-

tutivi previsti dalla vigente normativa;
c)  il Comune di iscrizione nelle liste elettorali, ovvero i mo-

tivi della non iscrizione o della cancellazione dalle liste
medesime;

d)  le eventuali condanne penali riportate o procedimenti pe-
nali in corso e in caso negativo dichiararne espressamente
l’assenza,

e)  i titoli di studio posseduti;
f)  la posizione nei riguardi degli obblighi militari;
g)  il possesso, con dettagliata descrizione, dei requisiti genera-

li e specifici di ammissione;
h)  i servizi prestati presso pubbliche Amministrazioni, la quali-

fica ricoperta e le eventuali cause di cessazione di prece-
denti rapporti di pubblico impiego;

i)  il consenso al trattamento dei dati personali;
j)  il domicilio con il relativo numero di codice postale al quale

il candidato chiede che siano trasmesse le comunicazioni
inerenti all’avviso di selezione e l’eventuale recapito telefo-
nico. In caso di mancata indicazione vale ad ogni effetto la
residenza indicata al punto a) ;

k)  l’impegno a comunicare tempestivamente per iscritto le
eventuali variazioni di indirizzo all’Azienda Ospedaliera,
U.O.C. Sviluppo del Personale - Ufficio Reclutamento e Sele-
zione del Personale, per il tramite dell’Ufficio Protocollo Ge-
nerale sito in Via Pandina, 1 – Presidio Ospedaliero di Vizzolo
Predabissi, esonerando l’Amministrazione da ogni respon-
sabilità in caso di irreperibilità del destinatario;

l)  l’accettazione, in caso di nomina, di tutte le disposizioni che
regolano lo stato giuridico ed economico dei dipendenti
del servizio Sanitario Nazionale.

A tale scopo è stato predisposto lo schema di domanda alle-
gato che contiene anche elementi di autocertificazione.

La documentazione relativa ai documenti specifici di am-
missione, i titoli preferenziali, nonché tutti i titoli che i candida-
ti ritengono opportuno presentare agli effetti della valutazione
potranno essere prodotti in originale o in copia autenticata a
norma di legge o autocertificati nei casi e nei limiti previsti dalla
normativa vigente (d.p.r. n. 445 dell’8 dicembre 2000) come da
fac-simili allegati.
DOCUMENTAZIONE DA PRODURRE UNITAMENTE ALLA DOMANDA

Alla domanda devono essere allegati i sottoelencati
documenti:

1.  dichiarazione sostitutiva di certificazione relativa ai requi-
siti specifici, se tale dichiarazione non è contestuale alla
domanda;

2.  i titoli che danno diritto ad usufruire di riserve, precedenze o
preferenze;

3.  certificazioni relative ai titoli che il concorrente ritenga op-
portuno presentare agli effetti della valutazione di merito e
della formulazione della graduatoria.
Nella certificazione relativa ai servizi deve essere attestato
se ricorrono o meno le condizioni di cui all’ultimo comma
dell’art. 46 del d.p.r. 20 dicembre 1979 n. 761, in presenza
delle quali il punteggio di anzianità deve essere ridotto;

4.  le eventuali pubblicazioni edite a stampa;
5.  curriculum formativo e professionale, redatto su carta sem-

plice, datato e firmato;
6.  la ricevuta che attesti l’avvenuto pagamento della tassa

concorsuale fissata in Euro 5,00 da effettuarsi o tramite ver-
samento sul c/c postale n. 41177205 intestato a Azienda

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 47 –

Ospedaliera «Ospedale di Circolo di Melegnano» – Via Pan-
dina n. 1 – 20070, Vizzolo Predabissi, indicando nella cau-
sale «tassa ammissione al concorso pubblico, per titoli ed
esami, per l’assunzione a tempo indeterminato di n. 2 assi-
stenti tecnici, cat. C, oppure versando l’ammontare diretta-
mente presso la Banca Popolare di Lodi – agenzia interna
all’Ospedale.

Tutti gli stati, fatti e qualità personali non ricompresi nel punto
1 possono essere comprovati mediante dichiarazione sostituti-
va dell’atto di notorietà, ai sensi del combinato disposto dagli
artt. 38 e 47 del d.p.r. 28 dicembre 2000, n. 445.

I documenti allegati devono essere presentati in originale o
in copia legale o in copia autenticata ai sensi dell’art. 18 del
d.p.r. 445/2000. E’ ammessa la presentazione di copia di un at-
to, di una pubblicazione ovvero la copia di titoli di studio e di
servizio dichiarata conforme all’originale. Non saranno prese in
considerazione dichiarazioni sostitutive di atto di notorietà, non
accompagnate dai documenti descritti nella dichiarazione.

Non saranno altresì considerate le dichiarazioni sostitutive di
certificazione, relative a periodi di servizio, nelle quali non siano
chiaramente specificati tutti quegli elementi necessari alla loro
corretta valutazione ed alla verifica della veridicità delle dichia-
razioni stesse (ente, periodo, profilo).

L’Amministrazione si riserva la facoltà di procedere ad idonei
controlli sulla veridicità e l’autenticità delle dichiarazioni. Qualo-
ra dal controllo emerga la non veridicità del contenuto delle di-
chiarazioni, il dichiarante decade dai benefici conseguiti, fermo
restando quanto previsto dall’art. 76 del d.p.r. 445/2000.

La dichiarazione sostitutiva dell’atto di notorietà, se non è resa
davanti al funzionario incaricato, deve essere accompagnata
dalla fotocopia di un documento valido di identità.

Sono privi di efficacia i documenti che perverranno dopo la
scadenza del suddetto termine perentorio.

Per i servizi prestati presso l’Azienda Ospedaliera «Ospedale
di Circolo di Melegnano» od in enti in essa confluiti, su richiesta
esplicita riportata dal candidato nella domanda, l’Azienda pre-
dispone d’ufficio lo stato di servizio allegandolo alla domanda
stessa. A tal fine il candidato deve, senza possibilità di deroga,
indicare nella domanda i periodi di servizio prestato e per cia-
scuno di essi la posizione o qualifica ricoperta. Lo stato di servizio
è aggiornato alla data di scadenza del bando di concorso.

Ai sensi della legge 23  agosto 1988 n. 370, la domanda di
partecipazione al concorso ed i relativi documenti per la parte-
cipazione non sono soggetti all’imposta di bollo.

Il candidato deve allegare alla domanda un elenco, in tripli-
ce copia ed in carta semplice, dei documenti richiesti e dei tito-
lo presentati, datato e firmato.

CAUSE DI ESCLUSIONE DAL CONCORSO
Omissione anche parziale delle dichiarazioni relative al pos-

sesso dei requisiti generali e specifici.
Mancata sottoscrizione della domanda.

VALUTAZIONE DEI TITOLI E PROVE D’ESAME
I punteggi per i titoli e le prove d’esame sono complessiva-

mente 100, così ripartiti:

•  30 punti per i titoli;

•  70 punti per le prove d’esame.

I punti per la valutazione dei titoli sono così ripartiti:

•  Titoli di carriera ..punti 15

•  Titoli accademici e di studiopunti 3

•  Pubblicazioni e titoli scientificipunti 3

•  Curriculum formativo e professionalepunti 9

I punti per le prove d’esame sono così ripartiti:

•  Prova scritta ...punti 30

•  Prova pratica ...punti 20

•  Prova orale... punti 20
Per quanto non previsto dal presente bando valgono le nor-

me vigenti che disciplinano la materia ed in particolare le nor-
me di cui al d.p.r. n. 220 del 27 marzo 2001 oltre ad ogni altra
norma vigente che disciplini la materia.

PROVE D’ESAME
Le prove d’esame per l’assistente tecnico, cat. C, ruolo tecni-

co, sono articolate, come previsto dall’art. 37 del d.p.r. n. 220 del
27 marzo 2001 in:

PROVA SCRITTA:

•	Vertente su argomenti scelti dalla commissione esaminatri-
ce attinenti alla legislazione sanitaria nazionale e regionale,
con particolare riferimento alle norme che disciplinano la
gestione dei sistemi informativi ed ai software di gestione in
uso presso le Aziende Ospedaliere.
La prova potrà anche svolgersi tramite somministrazione di
quesiti a risposta multipla.

PROVA PRATICA:

•	Consistente nella esecuzione di tecniche specifiche o nella
predisposizione di atti connessi alla qualificazione profes-
sionale richiesta implicante la conoscenza delle materie
sopraindicate.

PROVA ORALE:

•	Colloquio sulle materie oggetto delle prove scritta e pratica;
la prova comprenderà inoltre la verifica della conoscenza
almeno a livello iniziale di una tra le seguenti lingue stranie-
re: inglese, tedesco, francese, spagnolo.

Il superamento della prova scritta è subordinato al raggiungi-
mento, di una valutazione di sufficienza espressa in termini nu-
merici di almeno 21/30.

Il superamento della pratica e della prova orale è subordinato
al raggiungimento di una valutazione di sufficienza, espressa in
termini numerici per ogni singola prova, di almeno 14/20.

La valutazione è effettuata nel rispetto di quanto previsto
dall’art. 9, comma 3, del d.p.r. n. 220 del 27 marzo 2001.

La data e la sede in cui si svolgeranno le prove verranno co-
municate a ciascun concorrente a mezzo di lettera raccoman-
data con avviso di ricevuta all’indirizzo indicato nella domanda
di ammissione al concorso almeno 15 giorni prima della data
prevista per l’espletamento delle stesse.

I concorrenti dovranno presentarsi agli esami muniti di idoneo
documento di riconoscimento.

I candidati che non si presenteranno alla prova di concorso
nei giorni, nell’ora e nella sede stabilita, saranno dichiarati rinun-
ciatari al concorso, quale sia la causa dell’assenza, anche se
non dipendente dalla volontà dei singoli concorrenti.

In caso di parità di punteggio fra due o più candidati è prefe-
rito il candidato più giovane di età, ai sensi dell’art. 2, comma 9,
della legge n. 191 del 16 giugno 1998.

Le categorie riservatarie nonché i criteri di preferenza, a parità
di merito e a parità di titoli, sono quelle indicate nell’art. 5 del
d.p.r. 9 maggio 1994 n. 487 e successive modificazioni.

I candidati portatori di handicap, beneficiari delle disposi-
zioni contenute nella legge 104/92, possono specificare nella
domanda l’ausilio necessario in relazione al proprio handicap,
nonché l’eventuale necessità di tempi aggiuntivi allo svolgimen-
to delle prove d’esame.

Per quanto non previsto dal presente bando valgono le nor-
me vigenti che disciplinano la materia ed in particolare le nor-
me di cui al d.p.r. n. 220 del 27 marzo 2001 oltre ad ogni altra
normativa vigente che disciplini la materia e, comunque, appli-
cabile a questa Azienda.

GRADUATORIA – TITOLI DI PRECEDENZA E PREFERENZA
E’ escluso dalla graduatoria il candidato che non abbia con-

seguito in ciascuna delle prove d’esame la prevista valutazione
di sufficienza.

La graduatoria di merito dei candidati è formato secondo l’or-
dine dei punti della votazione complessiva riportata da ciascun
candidato, con l’osservanza, a parità di punti, di quanto previsto
dall’art. 5 del d.p.r. 9 maggio 1994 n. 487 in tema preferenze e
precedenze, purchè alla domanda di ammissione al concorso
siano uniti i necessari documenti probatori.

La votazione complessiva di ciascun candidato è determina-
ta dalla somma dei punteggi conseguiti nella valutazione dei
titoli e dei voti riportati nelle prove d’esame.

Sono dichiarati vincitori del concorso i candidati utilmente
collocati nella graduatoria di merito, tenuto conto di quanto di-
sposto dalla vigente normativa in ordine alla riserva di posti in
favore di particolari categorie di cittadini.

DOCUMENTAZIONE DA PRODURRE SUCCESSIVAMENTE
ALL’ESPLETAMENTO DEL CONCORSO

L’Azienda Ospedaliera «Ospedale di Circolo di Melegnano»,
ai fini della stipula del contratto individuale di lavoro, o succes-
sivamente alla sottoscrizione, si riserva di acquisire d’ufficio la

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 48 – Bollettino Ufficiale

documentazione comprovante il possesso dei titoli e dei requisiti
richiesti per l’assunzione a tempo indeterminato.

L’Amministrazione, prima della nomina, a mezzo del Medico
Competente dell’Azienda Ospedaliera accerta l’idoneità fisica
al servizio continuativo ed incondizionato nell’impiego al quale
si riferisce il concorso; il concorrente che non si presentasse o ri-
fiutasse di sottoporsi a tale visita sarà considerato rinunciatario a
tutti gli effetti, senza necessità di alcuna diffida od altra formalità.

L’assunzione si intenderà confermata dopo un periodo di pro-
va di sei mesi di effettivo servizio dall’assunzione stessa, con esito
positivo, ai sensi del C.C.N.L. del Personale del Comparto Sanità
vigente.

TRATTAMENTO ECONOMICO
La nomina e la sottoscrizione del contratto individuale di la-

voro, seguito dall’effettivo inizio del rapporto di lavoro, comporta
l’attribuzione del trattamento economico relativo al posto mes-
so a concorso previsto dal vigente C.C.N.L. del Personale del
Comparto Sanità, oltre alla tredicesima mensilità e ad ogni altra
competenza od emolumento dovuto, in ragione del rapporto di
lavoro, ai sensi delle leggi vigenti.

DISPOSIZIONI VARIE
Per quanto non previsto nel presente bando, si fa richiamo al-

le disposizioni di legge in materia.
La documentazione presentata potrà essere ritirata personal-

mente (o da un incaricato munito di delega, con firma autenti-
cata ai sensi di legge) solo dopo centoventi giorni dalla data di
ricevimento della comunicazione di esito del presente bando.

I medesimi documenti saranno conservati secondo i tempi
previsti dalla normativa vigente in materia.

L’Azienda si riserva la facoltà, a suo insindacabile giudizio, di
prorogare, sospendere, modificare o revocare il presente bando,
senza che per gli aspiranti insorga alcuna pretesa o diritto.

Tutti i dati personali di cui l’amministrazione sia venuta a co-
noscenza in occasione della procedura sono trattati nel rispetto
di quanto previsto dal d.lgs. 196/03; la presentazione della do-
manda da parte del candidato implica il consenso al tratta-
mento dei propri dati personali, compresi i dati sensibili, a cura
del personale assegnato all’ufficio preposto alla conservazione
delle domande ed all’utilizzo degli stessi per lo svolgimento del-
la procedura prevista per l’assunzione a tempo indeterminato e
saranno trattati presso una banca dati automatizzata successi-
vamente all’eventuale istituzione del rapporto di lavoro, per fina-
lità inerenti alla gestione del rapporto medesimo.

Il conferimento di tali dati è obbligatorio ai fini della valuta-
zione dei requisiti di partecipazione, pena l’esclusione dal
concorso.

L’interessato è titolare dei diritti di cui all’art. 13 della citata
legge.

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed al trattamento sul posto di la-
voro come previsto, dall’art. 7 del d.lgs. 165/2001.

Il testo del presente bando, unitamente al fac-simile della
domanda e delle dichiarazioni sostitutive, è disponibile sul sito
dell’Azienda Ospedaliera www.aomelegnano.it, sezione con-
corsi e avvisi.

Per eventuali informazioni gli interessati potranno rivolgersi al-
la U.O.C. Sviluppo del Personale – Ufficio Reclutamento e Selezio-
ne del Personale, dell’Azienda Ospedaliera «Ospedale di Circolo
di Melegnano», tel. 02/98058421/8417.

Il direttore generale
 Angelo Cordone

——— • ———

SCHEMA TIPO DELLA DOMANDA DI AMMISSIONE AL CONCORSO PUBBLICO

Di seguito viene riportato lo “schema-tipo” della domanda di ammissione e partecipazione al concorso
pubblico:

 Al Direttore Generale
 Dell’Azienda Ospedaliera
 “Ospedale di Circolo di Melegnano”
 Via Pandina n.1
 20070 – Vizzolo Predabissi (Mi)

Isottoscritt...nato a..il

e residente in ..via ...n.........c.a.p.......................

presa visione del concorso pubblico, per titoli ed esami, per l’assunzione a tempo indeterminato di n. 2 assistenti
tecnici, cat. C, ed in possesso dei requisiti richiesti, inoltra domanda per essere ammesso al concorso di cui sopra.
Dichiara sotto la propria responsabilità e anche ai fini dell’autocertificazione dei titoli e dei requisiti previsti:
1) di essere in possesso della cittadinanza italiana, (ovvero di avere la cittadinanza in uno Paesi degli Stati

membri della Unione Europea);
2) di risultare iscritto nelle liste elettorali del Comune di, provincia di..................(per i

cittadini residenti in uno dei Paesi degli Stati dell’Unione Europea il candidato deve dichiarare di essere in
possesso dei diritti civili e politici anche nello Stato di appartenenza o di provenienza ed avere adeguata
conoscenza della lingua italiana);

3) di non aver riportato condanne penali e di non avere procedimenti penali in corso (ovvero di aver riportato
(ovvero indicare le condanne riportate, se iscritte la casellario giudiziale ed i procedimenti penali in corso) ;

4) di essere in possesso dei seguenti titoli di studio :...
5) di essere in regola con gli adempimenti relativi agli obblighi della leva militare ed in

particolare :...(ovvero di non essere soggetto agli obblighi di leva) ;
6) di non aver prestato servizio nella pubblica amministrazione ovvero di aver prestato i seguenti servizi nella

pubblica amministrazione...
7) di non essere stato destituito o dispensato dall’impiego presso una pubblica amministrazione, né di essere

stato dichiarato decaduto da altro impiego pubblico;
8) di essere in possesso dei seguenti titoli ai fini della preferenza e precedenza nella

nomina:.. ..

Chiede che tutte le comunicazioni relative al concorso siano recapitate al seguente indirizzo :

Via..n..................Città...(c.a.p.)
Recapito telefonico:prefisso...........n...................

data.......................................

 Firma....................................

DICHIARAZIONI SOSTITUTIVE DI CERTIFICAZIONI
(art. 46 D.P.R. 445 del 28 dicembre 2000)

Il/la sottoscritto/a__
 (cognome) (nome)
nato/a_____________________________________ _______________ il__________________________________
 (luogo) (prov.)

residente a______________________ (_______) in Via________________________n.________________________
 (luogo) (prov) (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate
dall’art. 76 del D.P.R. 445 del 28 dicembre 2000

DICHIARA

Di essere nato/a a ___(______)il_______________________________

Di essere residente a __

Di essere cittadino__

Di godere dei diritti civili e politici

Di essere iscritto nell’albo o elenco___

Tenuto da pubblica amministrazione___di_________________

Di possedere il titolo di studio:______________________________ conseguito in data: ________________________

Rilasciato dalla scuola/università___

Di possedere la qualifica professionale, titolo di specializzazione, di abilitazione, di formazione, di aggiornamento e di
qualificazione tecnica__

Di essere nella seguente posizione agli effetti e adempimenti degli obblighi militari, ivi comprese quelle attestate nel
foglio matricolare dello stato di servizio___

Di non aver riportato condanne penali e di non essere destinatario di provvedimenti che riguardano l’applicazione di
misure di prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziale ai sensi della
vigente normativa

Il sottoscritto autorizza ai sensi del D.Lgs. 196/2003 e ss.mm.ii. l’utilizzo dei propri dati personali ai soli fini della
presente procedura.

(luogo,data) IL DICHIARANTE

La presente dichiarazione non necessita dell’autenticazione della firma e sostituisce a tutti gli effetti le normali
certificazioni richieste o destinate ad una pubblica amministrazione nonché ai gestori di pubblici servizi e ai privati che
vi consentono

http://www.aomelegnano.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 49 –

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
(art. 47 D.P.R. 445 del 28 dicembre 2000)

DA PRESENTARE ALLA PUBBLICA AMMINISTRAZIONE O AI GESTORI DI PUBBLICI SERVIZI

Il/la sottoscritto/a__
 (cognome) (nome)

nato/a__ il________________
 (luogo) (prov.)

residente a______________________________ (_______) in Via______________________________n._______
 (luogo) (prov) (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate
dall’art. 76 del D.P.R. 445 del 28 dicembre 2000

DICHIARA

__
__
__
__
__

dichiara altresì, di essere informato, ai sensi e per gli effetti del D.Lgs. 196/2003 e ss.mm.ii. che i dati personali raccolti
saranno trattati, anche con strumenti informatici, esclusivamente nell’ambito del procedimento per il quale la presente
dichiarazione viene resa.

Il sottoscritto autorizza ai sensi del D.Lgs. 196/2003 e ss.mm.ii. l’utilizzo dei propri dati personali ai soli fini della
presente procedura.

 (luogo e data)

 IL DICHIARANTE

ai sensi dell’art.38, DPR 445 del 28 dicembre 2000, la dichiarazione è sottoscritta dall’interessato in presenza del
dipendente addetto ovvero sottoscritta o inviata insieme alla fotocopia, non autenticata di un documento di identità del
dichiarante, all’ufficio competente via fax, tramite un incaricato, oppure a mezzo posta.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 50 – Bollettino Ufficiale

Azienda Ospedaliera Desenzano del Garda (BS)
Concorso pubblico per dirigente medico con incarico
direzione struttura complessa di nefrologia

AVVISO PUBBLICO
Per il conferimento di n. 1 incarico quinquennale di dirigente

medico con incarico di direzione di struttura complessa
In esecuzione del decreto D.G. n. 809 del 26  ottobre 2011 si

procederà, con l’osservanza delle vigenti norme in materia, al
conferimento di un incarico quinquennale in

•	n. 1 posto di dirigente medico, con incarico di direzione di
struttura complessa nella disciplina di nefrologia (area me-
dica e delle specialità mediche)

REQUISITI DI ACCESSO
Gli aspiranti dovranno essere in possesso dei sotto elencati

requisiti generali e specifici:
1)  cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea;

2)  idoneità fisica all’impiego. L’Azienda Ospedaliera si riserva
la facoltà di sottoporre a visita medica, per il tramite delle
proprie strutture, i nominati negli incarichi;

3)  iscrizione all’Albo dell’Ordine professionale. L’iscrizione al
corrispondente Albo Professionale di uno dei Paesi dell’U-
nione Europea consente la partecipazione alla selezione,
fermo restando l’obbligo di iscrizione in Italia prima dell’as-
sunzione in servizio;

4)  anzianità di servizio di sette anni, di cui cinque nella disci-
plina cui si concorre o in disciplina equipollente, e specia-
lizzazione nella medesima disciplina o in una disciplina
equipollente

ovvero
anzianità di servizio di dieci anni nella disciplina cui si
concorre.

5)  curriculum ai sensi dell’art. 8 del d.p.r. 10 dicembre 1997
n. 484 in cui sia documentata una specifica attività profes-
sionale ed adeguata esperienza, ai sensi dell’art. 6 del d.p.r.
stesso.
Fino all’emanazione dei provvedimenti di cui all’art. 6 -com-
ma 1- del d.p.r. n. 484/97 si prescinde dal requisito della
specifica attività professionale;

6)  attestato di formazione manageriale di cui all’art. 5, com-
ma 1, lettera d) del decreto del Presidente della Repubblica
10 dicembre 1997 n. 484.

Per i candidati sprovvisti del suddetto attestato di formazione
manageriale, lo stesso deve essere conseguito dal dirigente
cui venga affidato l’incarico di direzione di struttura complessa
entro un anno dall’inizio dell’incarico; il mancato superamento
del primo corso, attivato dalla regione successivamente al con-
ferimento dell’incarico, determina la decadenza dall’incarico
stesso (art. 15 –comma 8- del d.lgs 502/1992, come sostituito
dall’art. 13 del d.lgs 229/1999).

Non possono accedere all’incarico coloro che siano stati
esclusi dall’elettorato attivo e coloro che siano stati dispensa-
ti dall’impiego presso una pubblica amministrazione per aver
conseguito l’impiego stesso mediante la produzione di docu-
menti falsi o viziati da invalidità non sanabile.

I requisiti prescritti devono essere posseduti alla data di sca-
denza del termine stabilito dal presente avviso per la presenta-
zione della domanda di ammissione.

SCADENZA
Le domande degli aspiranti agli incarichi, redatte come da

allegato schema su carta semplice e con firma non autenticata
(ex art. 39 del d.p.r. 28  dicembre 2000 n. 445), dovranno perveni-
re all’Azienda Ospedaliera, Settore Reclutamento e Fabbisogno
del Personale, località Montecroce – 25015 Desenzano del Gar-
da (BS) entro e non oltre il trentesimo giorno dalla pubblicazio-
ne dell’avviso sulla G.U. della Repubblica Italiana.

Qualora detto giorno cada di sabato o in giorno festivo, il ter-
mine è prorogato al primo giorno successivo non festivo.

Saranno considerate valide le domande inoltrate a mezzo del
servizio postale entro la data di scadenza del bando, facendo
fede a tal fine il timbro a data dell’Ufficio Postale accettante, pur-
ché pervenute entro 15 giorni non festivi successivi la scadenza
del bando stesso.

L’Azienda non si assume alcuna responsabilità in ordine alle
domande smarrite o pervenute oltre il predetto termine a causa

di insufficiente o errato indirizzo, disguidi o altre cause non impu-
tabili alla propria volontà.

MODALITA’ DI PRESENTAZIONE DELLA DOMANDA
La presentazione della domanda può essere effettuata con le

seguenti modalità:
−− direttamente a cura dell’interessato con sottoscrizione ap-
posta allo sportello in presenza del dipendente addetto
a ricevere la pratica, esibendo un documento di identità
non scaduto;

−− consegna tramite terza persona all’uopo delegata e muni-
ta di valido documento di riconoscimento, allegando co-
pia fotostatica non autenticata di un documento di identi-
tà non scaduto;

−− invio mediante servizio postale, allegando copia fotosta-
tica non autenticata di un documento di identità non
scaduto

−− in via telematica nei limiti e con le modalità stabiliti
dall’art. 65 del d.lgs. 7  marzo 2005 n. 82, e cioè:

•	invio della domanda e dei relativi allegati, in unico file in
formato PDF, tramite l’utilizzo della posta elettronica certifica-
ta tradizionale (PEC) oppure tramite la CEC-PAC personale
del candidato esclusivamente all’indirizzo mail personale.
reclutamento@pec.aod.it con le seguenti modalità:

•	tramite la PEC tradizionale:

•	sottoscrizione con firma digitale del candidato, con certi-
ficato rilasciato da un certificatore accreditato

oppure

•	sottoscrizione con firma autografa del candidato + scan-
sione della domanda e di ogni documento allegato
(compresa scansione di un valido documento di identi-
tà); in tal caso, il Segretario della Commissione esamina-
trice provvederà a far firmare in originale al candidato, il
giorno stesso di svolgimento della prima prova concor-
suale, la stampa di ogni foglio inviato, ad ogni conse-
guente effetto di legge.

•	tramite l’utenza personale CEC-PAC del candidato di cui al
d.p.c.m. 6  maggio 2009, anche senza alcuna sottoscrizio-
ne (digitale o autografa + scansione) in quanto l’autore è
identificato dal sistema informatico attraverso le credenziali
di accesso relative all’utenza personale CEC-PAC.

L’invio tramite PEC o CEC-PAC sostituisce a tutti gli effetti l’in-
vio cartaceo tradizionale. Si precisa che, in caso di trasmissione
della domanda in via telematica con le modalità sopra descrit-
te, il termine ultimo di invio da parte del candidato, a pena di
esclusione, resta comunque fissato nel giorno di scadenza del
bando.

In caso di utilizzo del servizio di PEC o di CEC-PAC per l’invio
dell’istanza, questo equivale automaticamente ad elezione di
domicilio informatico per eventuali future comunicazioni da
parte dell’Azienda nei confronti del candidato (art. 3 d.p.c.m.
6  maggio 2009). In altri termini, l’indirizzo di PEC o di CEC-PAC
utilizzato per l’invio della domanda diventa il solo indirizzo valido
ad ogni effetto giuridico ai fini del rapporto con l’Azienda Ospe-
daliera di Desenzano del Garda.

Le anzidette modalità di trasmissione elettronica della do-
manda, della sottoscrizione della stessa e della documentazio-
ne di ammissione al concorso, per il candidato che intenda av-
valersene, si intendono tassative.

DOMANDA DI PARTECIPAZIONE
Nella domanda di ammissione alla selezione gli aspiranti de-

vono indicare sotto la propria responsabilità:
a)  cognome, nome, luogo, data di nascita e residenza;
b)  il possesso della cittadinanza italiana, o equivalente ovvero

l’appartenenza ad uno degli Stati membri dell’U.E.;
c)  l’idoneità fisica all’impiego;
d)  il Comune di iscrizione nelle liste elettorali ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime;
e)  le eventuali condanne penali riportate ed i procedimen-

ti penali in corso (con indicazione della data del provve-
dimento e l’autorità che lo ha emesso anche se sia stata
concessa amnistia, indulto, condono o perdono giudiziale,
applicazione della pena su richiesta delle parti ex art. 444
codice procedura penale ed i procedimenti penali pen-
denti in Italia od all’estero di cui si è a conoscenza; la di-
chiarazione va resa anche in assenza di condanne penali
e di procedimenti penali pendenti)

mailto:personale.reclutamento@pec.aod.it
mailto:personale.reclutamento@pec.aod.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 51 –

f)  i titoli di studio posseduti con l’indicazione della data del
conseguimento e della Scuola che li ha rilasciati;

g)  il possesso dei requisiti specifici di ammissione alla
selezione;

h)  l’iscrizione all’Albo Professionale;
i)  la posizione nei riguardi degli obblighi militari;
j)  i servizi prestati come dipendenti di Pubbliche Amministra-

zioni e le cause di risoluzione di precedenti rapporti di pub-
blico impiego;

k)  il domicilio presso il quale, a qualsiasi effetto, dovrà essere
fatta ogni necessaria comunicazione ed il recapito telefo-
nico e/o di fax.

I beneficiari della L. 5  febbraio 1992, n. 104, debbono specifi-
care nella domanda di ammissione, qualora lo ritengano indi-
spensabile, l’ausilio eventualmente necessario per sostenere il
previsto colloquio in relazione al proprio handicap nonché l’e-
ventuale necessità di tempi aggiuntivi.

Per la partecipazione all’avviso è richiesto al candidato
espresso consenso al trattamento dei dati personali, anche di
quelli cosiddetti «sensibili» in ordine alla comunicazione ed alla
diffusione degli stessi, nell’ambito delle finalità di gestione della
procedura, ai sensi e nei limiti previsti dalla Legge 31  dicembre
1996 n. 675 e successive modificazioni e integrazioni sulla c.d.
«privacy». L’interessato è titolare dei diritti di cui all’art. 13 della
citata Legge.

L’omissione anche di una sola delle dichiarazioni di cui sopra,
sempreché non sia sanata entro la data fissata per il colloquio,
nè desumibile da altre dichiarazioni o dalla documentazione al-
legata alla domanda, determinerà l’esclusione dalla procedura
selettiva.

Alla domanda dovranno essere allegati i seguenti documenti
in originale o in copia autenticata:

•	Certificato rilasciato in data non anteriore a sei mesi rispet-
to a quella di scadenza del presente avviso, attestante l’i-
scrizione all’Albo dell’Ordine professionale;

•	Documentazione attestante il requisito di accesso di cui al
precedente punto 4)

•	Curriculum professionale redatto in carta semplice, datato
e firmato dal concorrente, debitamente documentato ai
sensi dell’art. 8 del d.p.r. n. 484/1997;

•	Ricevuta del versamento della tassa di concorso, non rim-
borsabile, di € 10.33 a favore dell'Azienda Ospedaliera di
Desenzano del Garda da effettuarsi, con indicazione della
causale, tramite:

−− il Tesoriere dell'Ente, Banco di Brescia - Agenzia di Desen-
zano (direttamente o per bonifico bancario - codice IBAN
IT29Y0350054460000000013050);

−− c.c. postale n. 15732258 o vaglia postale intestato all'A-
zienda Ospedaliera di Desenzano d/G;

−− gli Uffici Cassa dell'Ente;
secondo la regolamentazione approvata con d.d.g. n.
138 del 21  febbraio 2001.
Il mancato versamento della suddetta tassa entro la sca-
denza del bando ovvero entro il termine richiesto d’uffi-
cio per la relativa regolarizzazione comporta l’esclusione
dalla partecipazione al concorso.

•	Fotocopia non autenticata di un documento di identità

•	Elenco in triplice copia, redatto in carta semplice, dei do-
cumenti e dei titoli presentati, ivi compresi quelli eventual-
mente estratti dal proprio fascicolo personale, se già dipen-
dente, oppure quelli già presentati a seguito di bandi di
concorso precedentemente emessi.

I contenuti del curriculum professionale (debitamente do-
cumentato), che concernono le attività professionali, di studio,
direzionali-organizzative, saranno valutati con riferimento:

A)  alla tipologia delle istituzioni in cui sono allocate le strutture
presso le quali il candidato ha svolto la sua attività e alla ti-
pologia delle prestazioni erogate dalle strutture medesime;

B)  alla posizione funzionale del candidato nelle strutture ed
alle sue competenze con indicazione di eventuali specifici
ambiti di autonomia professionale con funzioni di direzione;

C)  alla tipologia qualitativa e quantitativa delle prestazioni ef-
fettuate dal candidato;

D)  ai soggiorni di studio o di addestramento professionale per
attività attinenti alla disciplina in rilevanti strutture italiane o

estere di durata non inferiore a tre mesi, con esclusione dei
tirocinii obbligatori;

E)  all’attività didattica presso corsi di studio per il consegui-
mento di diploma universitario, di laurea o di specializza-
zione ovvero presso scuole per la formazione di personale
sanitario con indicazione delle ore annue di insegnamento;

F)  alla partecipazione a corsi, congressi, convegni e semina-
ri, anche effettuati all’estero, valutati secondo i criteri di cui
all’art. 9 del d.p.r. n. 484/97, nonché alle pregresse idoneità
nazionali.

Nella valutazione del curriculum saranno presi in considera-
zione, altresì, la produzione scientifica strettamente pertinente
alla disciplina, pubblicata su riviste italiane o straniere, caratte-
rizzate da criteri di filtro nell’accettazione dei lavori, nonché il suo
impatto sulla comunità scientifica.

Al curriculum, oltre all’elenco cronologico delle pubblicazioni,
vanno allegate quelle ritenute più significative fino ad un massi-
mo di 10. Le pubblicazioni dovranno essere edite a stampa (non
manoscritte, né dattilografate, né poligrafate).

I concorrenti potranno inoltre unire alla domanda tutti i titoli
che riterranno utili agli effetti della valutazione di merito per la
formazione del giudizio di idoneità. Anche per il servizio prestato
presso le strutture trasferite a questa Azienda Ospedaliera, ai fini
della valutazione, dovrà essere presentato, nei termini indicati, il
relativo certificato.

I titoli devono essere prodotti in originale o in copia legale o
autenticata ai sensi di legge, ovvero autocertificati nei casi e nei
limiti previsti dalla normativa vigente, avuto particolare riguardo
a quanto stabilito dall’art. 8 –comma 5- del d.p.r. n. 484/97 più
volte citato.

Alla presente procedura si applicano le norme in materia di
dichiarazioni sostitutive e di semplificazioni delle domande di
ammissione agli impieghi (d.p.r. 28  dicembre 2000 n. 445).

Le dichiarazioni sostitutive e le autocertificazioni verranno ac-
cettate solo se redatte con specifica indicazione dei riferimenti
di legge e dell’assunzione di responsabilità delle dichiarazioni
rese e potranno essere rese anche nell’ambito della domanda
di ammissione all’avviso.

La sottoscrizione delle dichiarazioni sostitutive o della doman-
da contenente le stesse -che non è soggetta ad autenticazione-
dovrà essere apposta in presenza del dipendente addetto al ri-
cevimento della documentazione; in alternativa a tale ipotesi, le
dichiarazioni sostitutive o la domanda contenente le stesse do-
vranno essere presentate unitamente a copia fotostatica di un
documento di identità dello stesso interessato (art. 38 del d.p.r.
28  dicembre 2000 n. 445). A tale adempimento (invio domanda
corredata di copia fotostatica di un documento di identità) ci si
dovrà comunque attenere ove la domanda sia trasmessa me-
diante il servizio postale.

Gli stati di servizio, dichiarati o documentati, devono indicare:
l’Ente/Azienda presso cui si è prestato o si presta il servizio, le
qualifiche attribuite, le discipline, le date iniziali e finali dei relativi
periodi di attività e il rapporto di lavoro (tempo pieno o tempo
definito).

L’eventuale riserva di invio dei documenti successivamente
alla scadenza del bando è priva di effetto.

MODALITA’ DI SELEZIONE
La Commissione di Esperti, nominata ai sensi dell’art. 15 - 3°

comma - del d.lgs. n. 502/92, come sostituito dal d.lgs n. 229/99,
accerta (ai sensi dell’art. 5 - 3° comma - del d.p.r. n. 484/97) il
possesso dei requisiti specifici di ammissione.

Gli aspiranti ammessi saranno avvisati del luogo e della data
fissata per lo svolgimento del colloquio almeno quindici giorni
prima a mezzo lettera raccomandata con avviso di ricevimento
e dovranno presentarsi muniti di un documento di identità vali-
do a norma di legge.

Successivamente la Commissione, sulla base di una valuta-
zione complessiva, predisporrà l’elenco degli idonei da trasmet-
tere al Direttore Generale, senza formulazione di una graduato-
ria, ma motivandolo con particolare riferimento agli esiti:

*della valutazione del curriculum degli aspiranti;
*del colloquio: diretto alla valutazione delle capacità pro-

fessionali del candidato nella specifica disciplina con rife-
rimento anche alle esperienze professionali documentate,
nonché all’accertamento delle capacità gestionali, orga-
nizzative e di direzione del candidato con riferimento all’in-
carico da svolgere.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 52 – Bollettino Ufficiale

CONFERIMENTO INCARICHI
Gli incarichi nelle discipline di cui al presente avviso verran-

no conferiti dal Direttore Generale, ai sensi dell’art. 15 del d.lgs.
n. 502/92, come modificato dall’art. 15 ter del d.lgs n. 229/99,
sulla base dei pareri formulati dalle Commissioni di Esperti te-
nendo conto del fatto che i citati pareri sono vincolanti limita-
tamente alla individuazione degli «idonei» e dei «non idonei». Il
Direttore Generale sceglierà dagli elenchi degli idonei redatti
nelle discipline di cui al presente bando i candidati cui confe-
rire i rispettivi incarichi, con provvedimenti motivati sul profilo dei
candidati prescelti e sulla ritenuta coerenza delle qualità profes-
sionali e manageriali degli stessi agli obiettivi aziendali.

Gli incarichi hanno durata quinquennale e sono rinnovabili. Il rin-
novo ed il mancato rinnovo sono disposti con provvedimento moti-
vato dal Direttore Generale, previa verifica dell’espletamento dell’in-
carico con riferimento agli obiettivi affidati ed alle risorse attribuite.

Ai sensi dell’art. 15 quater del d.lgs n. 229/99 per l’assegna-
tario dell’incarico è prevista l’esclusività del rapporto di lavoro.

L’attività svolta dall’incaricato sarà soggetta alle valutazioni
periodiche previste dal vigente C.C.N.L. della dirigenza medica/
dirigenza sanitaria, tecnica, professionale ed amministrativa e
alla verifica finale prevista dall’art. 15 del d.lgs n. 502/92, così co-
me modificato dal d.lgs n. 229/99.

Il Dirigente non confermato nell’incarico, sempreché non ab-
bia superato il limite di età ordinario per il collocamento a riposo
d’ufficio, è destinato ad altra funzione con la perdita del relativo
specifico trattamento economico.

I candidati cui saranno conferiti gli incarichi dovranno prendere
servizio effettivo entro 30 giorni, salvo proroga per un massimo di altri
30 giorni per giustificato motivo e su benestare del Legale Rappre-
sentante, dal ricevimento della relativa comunicazione da effettuar-
si con lettera raccomandata con avviso di ricevimento.

Il Direttore Generale si riserva di attingere all’elenco degli ido-
nei in caso di anticipata risoluzione dell’incarico conferito per
qualsivoglia motivo ovvero per sopravvenute ulteriori necessità
nella medesima disciplina.

TRATTAMENTO ECONOMICO
Agli assegnatari degli incarichi saranno attribuiti il trattamen-

to economico previsto dal Contratto Collettivo Nazionale di La-
voro nel tempo vigente.

DISPOSIZIONI FINALI
Quanto non previsto dal presente avviso in ordine agli obiettivi

da raggiungere in relazione alle risorse umane, alla dotazione stru-
mentale, alle risorse economiche ecc., verrà regolamentato in sede
di stesura e sottoscrizione del contratto individuale di lavoro.

Le incompatibilità con le altre attività sono quelle disciplinate dal-
le norme generali per il pubblico impiego e speciali per il personale
del S.S.N., vigenti al momento della sottoscrizione precitata.

Sono garantite parità e pari opportunità tra uomini e donne
per l’accesso agli incarichi in argomento, così come previsto
dall’art. 7, comma 1°, del d.lgs. n. 29/93.

Ai sensi del d.lgs. 196/2003 (Codice in materia di protezione dei
dati personali), i dati personali forniti dai candidati o acquisiti d’uf-
ficio saranno raccolti dal Servizio Amministrazione del Personale in
banca dati, sia automatizzata che cartacea, per le finalità inerenti
la gestione della procedura e saranno trattati anche successiva-
mente, a seguito di eventuale instaurazione di rapporto di lavoro,
per la gestione dello stesso. Il trattamento dei dati avverrà nel rispet-
to del segreto d’ufficio e dei principi di correttezza, liceità e traspa-
renza, in applicazione di quanto disposto dallo stesso decreto legi-
slativo n. 196/2003, fatta comunque salva la necessaria pubblicità
della procedura concorsuale ai sensi delle disposizioni normative
vigenti. Il titolare del trattamento è l’Azienda Ospedaliera di Desen-
zano del Garda. Tali dati potranno essere sottoposti ad accesso da
parte di coloro che sono portatori di un concreto interesse, ai sensi
dell’art. 22 della Legge 241/1990. L’interessato è titolare dei diritti di
cui all’art. 7 del citato d.lgs. n. 196/2003.

L’Azienda si riserva la facoltà, per comprovati motivi, di prorogare,
modificare, sospendere, annullare o revocare il presente avviso.

Per quanto non previsto, si fa riferimento alla normativa specifi-
cata in premessa e relative norme di rinvio.

Per chiarimenti ed informazioni, gli interessati possono rivolger-
si al Settore Reclutamento e Fabbisogno del Personale dell’A-
zienda Ospedaliera di Desenzano del Garda (loc. Montecroce
– 25015 Desenzano del Garda - Tel. 030/9145882 – 030/9145498
– Fax 030/9145885).

Il direttore generale
Fabio Russo

——— • ———

MODELLO DI DOMANDA PER LA PARTECIPAZIONE AD AVVISO PUBBLICO PER INCARICO QUINQUENNALE
TESTO DISPONIBILE SUL SITO INTERNET www.aod.it (voce: concorsi)

Spett.le
Azienda Ospedaliera di Desenzano del Garda
Settore Reclutamento e Fabbisogno del Personale
Località Montecroce
25015 – DESENZANO DEL GARDA (BS)

Il/La sottoscritto/a __,
presa visione del relativo bando pubblicato per estratto sulla G.U. n. ______________ del __________________

chiede

di essere ammesso/a alla pubblica selezione, per titoli e colloquio, per la copertura di n. __ posto/i di
Dirigente _____________________________ con incarico di direzione di Struttura Complessa nella
disciplina di __

Allo scopo e sotto la propria responsabilità, ai sensi degli artt. 46 e 47 del D.P.R. 28.12.2000 n. 445 e
consapevole delle sanzioni penali nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi
richiamate dall’art. 76 del medesimo D.P.R., dichiara:

(attenzione: barrare le caselle corrispondenti alle dichiarazioni effettuate)
 di essere nato/a a _________________ il ______________
 di essere residente a _________________(cap ________) in via ________________ n.____
 di essere cittadino/a _________________
 di essere iscritto/a nelle liste elettorali del Comune di ________________ (oppure: _______________)
 di non aver subìto condanne penali
 oppure
 di aver riportato le seguenti condanne penali _______________ (indicare la data del provvedimento e l’autorità

che lo ha emesso anche se sia stata concessa amnistia, indulto, condono o perdono giudiziale, applicazione della
pena su richiesta delle parti ex art. 444 codice procedura penale ed i procedimenti penali pendenti in Italia od
all’estero di cui si è a conoscenza; la dichiarazione va resa anche in assenza di condanne penali e di procedimenti
penali pendenti)

 di essere fisicamente idoneo all’impiego
 di possedere i requisiti specifici di ammissione di cui ai punti 4 – 5 – 6 del bando emesso
 di aver conseguito i seguenti titoli di studio:

Titolo __
Conseguito presso _______________________________________il ______________
Titolo __
Conseguito presso _______________________________________il______________

 di essere iscritto/a all’Albo professionale __
di _________________ dal _________________ al n. _________

 di essere nella seguente situazione nei riguardi degli obblighi militari _____________________________
 di non essere stato/a destituito/a o dispensato/a dall’impiego presso la pubblica amministrazione;
 di aver / non aver prestato servizio alle dipendenze di pubbliche amministrazioni (in caso di risoluzione del

rapporto di lavoro, indicarne le cause);
 di essere in possesso dei seguenti titoli che danno diritto alla riserva del posto, ovvero a precedenza o

preferenza nella nomina: ___
 di essere portatore di handicap a seguito di accertamenti effettuati dalle commissioni mediche di cui all’art. 4

della Legge 10/1992 e di avere necessità dei seguenti ausili ovvero dei seguenti tempi aggiuntivi:

 di eleggere il seguente domicilio presso il quale deve, ad ogni effetto, essere fatta ogni eventuale
comunicazione, impegnandosi a comunicare le eventuali successive variazioni ed esonerando l’Azienda
Ospedaliera di Desenzano del Garda da qualsiasi responsabilità in caso di propria irreperibilità:
- indirizzo PEC: ____________________________________
- indirizzo CEC-PAC: _______________________________
- indirizzo postale:
presso __
Via/Piazza ___________________________________n ______________________
C.A.P. _____________ Città __________________________ provincia __________
Telefono n. ______________________

 che le fotocopie dei documenti allegati sono conformi agli originali in proprio possesso, ai sensi dell’art. 47 del
D.P.R. 445/2000;

 di manifestare il proprio consenso affinchè i dati personali forniti possano essere trattati nel rispetto del
Decreto Legislativo n. 196 del 30.06.2003 (Codice in materia di protezione dei dati personali), per gli
adempimenti connessi alla presente procedura.

In fede.
Data ___________________

Firma ____________________________
(AUTENTICAZIONE DI SOTTOSCRIZIONE OMESSA

A NORMA DELL’ART. 39 DEL D.P.R. 28.12.2000 N. 445)

SOTTOSCRIZIONE NON IN PRESENZA DEL DIPENDENTE ADDETTO

ALLEGO FOTOCOPIA FRONTE-RETRO DEL SEGUENTE DOCUMENTO D’IDENTITA’:
Tipologia: _____________________________ rilasciato il ___________ da _____________________________

SOTTOSCRIZIONE IN PRESENZA DEL DIPENDENTE ADDETTO, previa esibizione di un documento di
identita’
AZIENDA OSPEDALIERA DI DESENZANO DEL GARDA
Ufficio Reclutamento del Personale e D.O. Visto per sottoscrizione apposta in mia presenza

Desenzano del Garda, il ______________ IL DIPENDENTE ADDETTO _____________________

Inizio procedura revisione Piano Faunistico Venatorio Provinciale e avvio procedimento V.A.S.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 53 –

Azienda Ospedaliera Mellino Mellino - Chiari (BS)
Avviso di selezione pubblica, per titoli e colloquio, per il
conferimento dell’incarico quinquennale di direttore della
struttura complessa: «servizio di radiologia di Chiari» con sede
presso il presidio ospedaliero di Chiari

In esecuzione della deliberazione del Direttore Generale
dell’Azienda Ospedaliera «Mellino Mellini» di Chiari (BS) n. 568
dell’8 novembre 2011, è indetto avviso pubblico, con l’osservan-
za delle norme di cui all’art. 15 del d.lgs 502/92 e ss.mm.ii. ed al
d.p.r. n. 484/97, per il conferimento di incarico quinquennale,
con rapporto di lavoro a tempo pieno ed esclusivo, di direzione
della sotto indicata struttura complessa aziendale, nella discipli-
na pure sotto specificata:

•	n.  1 posto di Direttore Medico - Area della Medicina Dia-
gnostica e dei Servizi - disciplina di Radiodiagnostica, Di-
rettore della Struttura Complessa: «Servizio di Radiologia di
Chiari» con sede presso il Presidio Ospedaliero di Chiari».

Ai sensi delle vigenti disposizioni di legge è garantita pari op-
portunità tra uomini e donne per l’accesso al lavoro ed al relati-
vo trattamento sul lavoro.

Ai fini dell’ammissione alla presente selezione, gli aspiranti de-
vono essere in possesso dei sottoelencati requisiti:

REQUISITI GENERALI:
a)  avere un’età non inferiore agli anni 18 e non superiore all’e-

tà costituente limite per il collocamento a riposo;
b)  cittadinanza italiana, salvo le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Sono equiparati ai cittadini italiani i cittadini della
Repubblica di San Marino e della Città del Vaticano;

c)  idoneità fisica all’impiego; tale idoneità deve essere piena
ed incondizionata alle mansioni proprie del profilo contrat-
tuale oggetto del presente avviso. L’accertamento dell’ido-
neità fisica all’impiego – con osservanza delle norme in te-
ma di categorie protette – è effettuato dall’A.O. «M. Mellini»
prima dell’immissione in servizio dal medico Competente
aziendale;

d)  godimento dei diritti civili e politici. Non possono accedere
agli impieghi coloro che siano stati esclusi dall’elettorato
politico attivo;

e)  non essere stati destituiti o dispensati dall’impiego presso
una Pubblica Amministrazione per aver conseguito l’impie-
go stesso mediante la produzione di documenti falsi o vizia-
ti da invalidità non sanabile.

REQUISITI SPECIFICI PER L’AMMISSIONE:
a)  iscrizione all’ordine professionale dei Medici Chirurghi ed

Odontoiatri attestato da certificazione in data non anteriore
a sei mesi rispetto a quella di scadenza dell’avviso. L’iscri-
zione al corrispondente albo professionale di uno dei Paesi
dell’Unione Europea consente la partecipazione alla sele-
zione, fermo restando l’obbligo dell’iscrizione all’ordine pro-
fessionale in Italia prima dell’assunzione in servizio;

b)  anzianità di servizio di 7 (sette) anni, di cui 5 (cinque) nel-
la disciplina oggetto dell’avviso o disciplina equipollente e
specializzazione nella disciplina o in una disciplina equipol-
lente (art. 5 d.p.r. 484/97).
L’anzianità di servizio utile per l’accesso alla selezione deve
essere maturata secondo quanto disposto dall’art. 10 del
d.p.r. 484/97. Per le discipline di nuova istituzione l’anzianità
di servizio e la specializzazione possono essere quelle relati-
ve ai servizi compresi o confluiti nelle nuove discipline.

c)  curriculum ai sensi dell’art. 8 del d.p.r. 10 dicembre 1997
n. 484, in cui sia documentata una specifica attività profes-
sionale ed adeguata esperienza secondo quanto previsto
dall’art. 6 del sopramenzionato d.p.r. n. 484/97. Si precisa
al riguardo che il comma 2 dell’art. sopraccitato prevede
che «Le casistiche devono essere riferite al decennio prece-
dente alla data di pubblicazione in G.U. della Repubblica
Italiana dell’avviso per l’attribuzione dell’incarico e devono
essere certificate dal Direttore Sanitario sulla base dell’atte-
stazione del Dirigente di secondo livello Responsabile del
competente Dipartimento o Unità Operativa dell’Unità Sani-
taria Locale o dell’Azienda Ospedaliera»;

d)  attestato di Formazione Manageriale. Si prescinde da tale
requisito fino all’espletamento del primo corso di formazio-
ne, fermo restando l’obbligo, per colui che ottiene l’incari-
co, di acquisire l’attestato nel primo corso utile.

I requisiti prescritti devono essere posseduti alla data di sca-
denza del termine stabilito per la presentazione delle domande

di ammissione. La loro mancanza costituisce motivo di esclusio-
ne dalla selezione.

I cittadini degli stati dell’Unione Europea devono dimostrare di
avere adeguata conoscenza della lingua italiana.

SCADENZA DELL’AVVISO E MODALITA’ DI PRESENTAZIONE
DELLA DOMANDA:

Le domande di partecipazione, redatte in carta semplice e
secondo lo schema esemplificativo allegato, sottoscritte da-
gli interessati e indirizzate al Direttore Generale dell’Azienda
Ospedaliera Mellino Mellini - Viale Mazzini n. 4 - 25032 Chiari
(BS) – dovranno pervenire all’Ufficio Protocollo dell’Azienda
Ospedaliera Mellino Mellini entro e non oltre le ore 16.30 del
giorno ____________ (trentesimo giorno successivo alla data di
pubblicazione dell’estratto del presente bando sulla G.U. della
Repubblica Italiana - 4^ Serie speciale). Qualora il giorno ulti-
mo per la presentazione delle domande coincida con un gior-
no festivo, il termine è prorogato al primo giorno successivo non
festivo.

Il termine fissato per la presentazione delle domande e dei
documenti è perentorio; l’eventuale riserva di invio successivo di
documenti è priva di effetto.

Le domande devono essere presentate con una delle se-
guenti modalità:

−− consegnate a mano all’Ufficio Protocollo dell’Azienda
Ospedaliera Mellino Mellini di Chiari, (si ricorda che tale
ufficio è aperto dal lunedì al venerdì dalle ore 9.00 alle ore
16.30);

−− spedite a mezzo di raccomandata con avviso di ricevi-
mento; in tal caso la data di spedizione della domanda
è comprovata dal timbro a data dell’Ufficio Postale accet-
tante. Si considerano comunque pervenute fuori termine,
qualunque ne sia la causa, le domande presentate all’uf-
ficio postale in tempo utile e recapitate a questa Azienda
Ospedaliera oltre 15 giorni dal termine di scadenza del
bando;

oppure
−− fatto salvo il rispetto di tutte le altre prescrizioni previste dal
presente bando, è consentita la modalità di invio della do-
manda e dei relativi allegati, in unico file in formato PDF, tra-
mite l’utilizzo della posta elettronica certificata tradizionale
(PEC) esclusivamente all’indirizzo mail ufficioprotocollo@
pec.aochiari.it.

A tal fine, sono consentite le seguenti modalità di predispo-
sizione dell’unico file PDF da inviare, contenente tutta la docu-
mentazione che sarebbe stata oggetto dell’invio cartaceo:

1.  tramite la PEC tradizionale: sottoscrizione con firma digitale
del candidato, con certificato rilasciato da un certificatore
accreditato;

oppure
2.  tramite la PEC tradizionale: sottoscrizione con firma autogra-

fa del candidato + scansione della documentazione (com-
presa scansione di un valido documento di identità); in tal
caso, il Segretario della Commissione esaminatrice provve-
derà a far firmare in originale al candidato, il giorno stesso
del colloquio, la stampa di ogni foglio inviato, ad ogni con-
seguente effetto di legge.

L’invio tramite PEC, come sopra descritto, sostituisce a tutti gli
effetti l’invio cartaceo tradizionale.

Si precisa che, nel caso in cui il candidato scelga di presen-
tare la domanda tramite PEC, come sopra descritto, il termine
ultimo di invio da parte dello stesso, a pena di esclusione, resta
comunque fissato nelle ore 16,30 del giorno di scadenza del
bando.

In caso di utilizzo del servizio di PEC per l’invio dell’istanza, que-
sto equivale automaticamente ad elezione di domicilio informa-
tico per eventuali future comunicazioni da parte dell’Azienda
nei confronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009).
In altri termini, l’indirizzo di PEC diventa il solo indirizzo valido ad
ogni effetto giuridico ai fini del rapporto con l’Azienda Ospeda-
liera «M. Mellini» di Chiari.

Le anzidette modalità di trasmissione elettronica della do-
manda e della documentazione di ammissione all’avviso, per il
candidato che intenda avvalersene, si intendono tassative.

L’Azienda Ospedaliera Mellino Mellini declina ogni respon-
sabilità per eventuale smarrimento della domanda o dei do-
cumenti spediti a mezzo servizio postale, nonché per la disper-
sione di comunicazioni dipendenti dalla inesatta indicazione
del recapito da parte del candidato o per la mancata, oppure

mailto:ufficioprotocollo@pec.aochiari.it
mailto:ufficioprotocollo@pec.aochiari.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 54 – Bollettino Ufficiale

tardiva, comunicazione di cambiamento dell’indirizzo indicato
nella domanda o per eventuali disguidi postali non imputabili a
colpa della Amministrazione stessa.

Nella domanda gli aspiranti devono indicare sotto la pro-
pria responsabilità e consapevoli delle sanzioni penali previste
dall’art. 76 della d.p.r. 445/2000 per le ipotesi di falsità in atti e
dichiarazioni mendaci:

•	le generalità, la data ed il luogo di nascita, la residenza
(con l'indicazione dell'indirizzo) e il codice fiscale;

•	il possesso della cittadinanza italiana o equivalente;

•	il Comune nelle cui liste elettorali sono iscritti, ovvero i motivi
della non iscrizione o della cancellazione dalle liste mede-
sime (per i cittadini degli Stati membri dell’Unione Europea
sarà valida la dichiarazione della situazione corrispondente
all’ordinamento dello Stato di appartenenza);

•	le eventuali condanne penali anche non passate in giudi-
cato riportate ed i procedimenti penali in corso;

•	di non essere stato destituito o dispensato dall’impiego
presso una Pubblica Amministrazione o dichiarato deca-
duto, ovvero licenziato a decorrere dalla data di entrata in
vigore del primo contratto collettivo di lavoro.

•	i titoli di studio posseduti indicando la tipologia (esatta
denominazione) la data, la sede la denominazione com-
pleta dell’Istituto o degli Istituti in cui i titoli stessi sono stati
conseguiti (per i candidati che hanno conseguito il titolo di
studio presso Istituti esteri deve essere dichiarato il possesso
del provvedimento di equipollenza al titolo di studio italiano
richiesto dal presente avviso allegando copia dell’atto di
riconoscimento dell’equipollenza);

•	il possesso dell’abilitazione professionale, con l’indicazione
della data e della sede di acquisizione;

•	l’iscrizione all’Ordine professionale con l’indicazione della
provincia dell’iscrizione, della posizione e della decorrenza;

•	la posizione nei riguardi degli obblighi militari (per i solo
candidati maschi nati prima del 31 dicembre 1985);

•	i servizi prestati presso Pubbliche Amministrazioni o strutture
socio-sanitarie private accreditate specificando per ciascu-
no:
a)  l'Amministrazione presso la quale si è prestato servizio

(indicare se ente pubblico, ente privato o ente privato
non accreditato);

b)  il profilo professionale e la categoria;
c)  la data (gg/mese/anno) di inizio e fine di ogni periodo

di servizio;
d)  l'orario di servizio settimanale;
e)  la tipologia di rapporto di lavoro (indicare se rapporto

di dipendenza, co.co.co, collaborazioni professionali,
etc....);

f)  le eventuali cause di risoluzione di precedenti rapporti di
pubblico impiego;

g)  gli eventuali periodi di aspettativa senza assegni fruiti
per i quali non si è maturata anzianità di servizio;

h)  se ricorrono le condizioni di cui all'ultimo comma dell'ar-
ticolo 46 d.p.r. 761/79 (mancata partecipazione, senza
giustificato motivo, alle attività di aggiornamento profes-
sionale per un periodo superiore ai cinque anni);

•	di accettare tutte le indicazioni e prescrizioni contenute nel
presente avviso e di manifestare il proprio consenso affin-
chè i dati forniti possano essere trattati nel rispetto del d.lgs.
n. 196/2003 (Codice in materia di protezione dei dati perso-
nali), per gli adempimenti connessi alla presente procedu-
ra nonché all’eventuale procedura di assunzione;

•	il domicilio presso il quale deve, ad ogni effetto, essere fat-
ta ogni comunicazione relativa all'avviso pubblico. In caso
di mancata indicazione vale, ad ogni effetto, la residenza.
In caso di utilizzo del servizio di PEC per l'invio dell'istanza,
questo equivale automaticamente ad elezione di domici-
lio informatico per eventuali future comunicazioni da parte
dell'Azienda nei confronti del candidato.

La domanda deve essere sottoscritta dal candidato a pena
di esclusione dal concorso. Per quanto disposto dall’articolo 39
del d.p.r. 28  dicembre 2000 n. 445 non è richiesta l’autenticazio-
ne della domanda.

I candidati portatori di handicap, ai sensi della legge 5 feb-
braio 1992, n. 104, dovranno fare esplicita richiesta, in relazione

al proprio handicap, dell’ausilio e dell’eventuale tempo aggiun-
tivo per poter sostenere il colloquio.

L’omissione anche di una sola delle dichiarazioni di cui sopra,
sempre che non sia sanabile entro la data fissata per il collo-
quio, né desumibile da altre dichiarazioni o dalla documenta-
zione allegata alla domanda, determinerà l’esclusione dalla
procedura selettiva.

Le domande di ammissione redatte in carta libera e sottoscrit-
te dai candidati, dovranno riportare tutte le dichiarazione previ-
ste dallo schema di domanda allegato al presente avviso, che
è vincolante.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA:
Alla domanda dovranno essere allegati i seguenti documenti,

in originale o in copia autenticata ovvero la corrispondente au-
tocertificazione ai sensi di legge:

1.  Documenti comprovanti il possesso dei requisiti speci-
fici di ammissione ovvero dichiarazione sostitutiva di
certificazione.

2. Tutte le certificazioni relative ai titoli e servizi che il concorren-
te ritenga opportuno presentare agli effetti della valutazio-
ne di merito. A tale proposito si precisa che:

−− gli stati di servizio, dichiarati o documentati, devono indi-
care: l’Ente/Azienda presso cui si ha prestato o si presta
servizio; le posizioni funzionali o le qualifiche attribuite,
le discipline nelle quali i servizi sono stati prestati, il tipo
di rapporto di lavoro (tempo pieno/tempo parziale con
percentuale), nonché le date iniziali e finali dei relativi pe-
riodi di attività ;

−− il servizio militare deve essere certificato mediante la pre-
sentazione del foglio matricolare o autocertificato ai sen-
si dell’art. 46 del d.p.r. 445/2000 con indicazione dell’e-
satto periodo di svolgimento, della qualifica rivestita e
della struttura presso la quale è stato prestato;

−− i contenuti del curriculum professionale (debitamente
documentato) valutati ai fini dell’articolo 8, comma 1, del
d.p.r. n. 484/97, concernono le attività professionali, di stu-
dio, didattiche, direzionali-organizzative, con riferimento:
a)  alla tipologia delle Istituzioni in cui sono allocate le

strutture presso le quali il candidato ha svolto la sua
attività e alla tipologia delle prestazione erogate dalle
strutture medesime;

b)  al profilo, posizione funzionale e disciplina del candi-
dato nelle strutture ed alle sue competenze con indi-
cazione di eventuali specifici ambiti di autonomia pro-
fessionale con funzione di direzione;

c)  alla tipologia qualitativa e quantitativa delle presta-
zioni effettuate dal candidato. La casistica deve es-
sere certificata dal Direttore Sanitario con le modalità
già indicate nei «requisiti specifici per l’ammissione»;

d)  ai soggiorni di studio o di addestramento professiona-
le in attività attinenti alla disciplina effettuati presso ri-
levanti strutture italiane o estere di durata non inferiore
a tre mesi, con esclusione dei tirocini obbligatori;

e)  all’attività didattica, effettuata presso corsi di studio
per il conseguimento di diploma universitario, di lau-
rea o di specializzazione, ovvero presso scuole per la
formazione di personale sanitario, con indicazione
delle ore annue di insegnamento;

f)  alla partecipazione a corsi, congressi, convegni e se-
minari, anche effettuati all’estero, nonché alle pregres-
se idoneità nazionali che abbiano finalità di formazio-
ne e di aggiornamento professionale.

Della documentazione relativa ai punti c), d), e), f), verrà
presa in considerazione, ai fini della valutazione, quella riferi-
ta all’ultimo decennio dalla data di pubblicazione dell’Avvi-
so sulla Gazzetta Ufficiale.
Nella valutazione del curriculum verrà presa in conside-
razione, altresì, la produzione scientifica strettamente per-
tinente alla disciplina, pubblicata su riviste italiane o stra-
niere caratterizzate da criteri di filtro nell’accettazione dei
lavori, nonché il suo impatto sulla comunità scientifica.
Al curriculum, oltre l’elenco cronologico delle pubblicazio-
ni, vanno allegate quelle ritenute più significative fino ad un
massimo di dieci.
Le pubblicazioni devono essere edite a stampa e possono
essere presentate in originale, in copia autenticata o con

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 55 –

dichiarazione di conformità all’originale redatta ai sensi di
legge.

3.  Ricevuta del versamento della tassa di partecipazione
all’avviso pubblico dell’importo di € 10,00 non rimborsabile,
a favore dell’Azienda Ospedaliera Mellino Mellini di Chiari
da effettuarsi, con indicazione della causale «Tassa di par-
tecipazione Selezione per assegnazione Struttura Comples-
sa Servizio di Radiologia di Chiari con sede presso il Presi-
dio Ospedaliero di Chiari», tramite c.c. postale n. 10960250
intestato a Azienda Ospedaliera M. Mellini di Chiari Viale
G.Mazzini 4 25032 Chiari (BS).

4.  Curriculum formativo e professionale, redatto in carta sem-
plice, datato e firmato, debitamente documentato;

5.  Eventuale idoneità nazionale pregressa nella disciplina og-
getto dell’avviso, conseguita secondo la normativa vigente
all’entrata in vigore del d.lgs. n. 502/92.

6.  Elenco, in duplice copia, datato e firmato, dei documenti,
dei titoli e delle pubblicazioni presentate. Tale elenco deve
riportare la descrizione analitica delle eventuali pubblica-
zioni (autori, titoli, riviste da cui è tratto il lavoro) e degli atte-
stati di partecipazione a corsi, congressi, seminari, incontri,
giornate di studio, ecc., indicandone le caratteristiche (en-
te organizzatore, argomento, durata, se la manifestazione
prevedeva il sostenimento di esami, cartteristiche della par-
tecipazione: uditore, relatore, docente). I documenti ed i ti-
toli devono essere allegati in unico esemplare; solo l’elenco
va presentato in duplice copia.

7.  Copia del proprio documento personale d’identità.
A maggior chiarezza si ribadisce quanto segue in ordi-

ne alle modalità di presentazione della domanda e della
documentazione:

−− i titoli possono essere prodotti in originale o in copia legale
o autenticata ai sensi di legge, ovvero autocertificati nei
casi e nei limiti previsti dalla normativa vigente (d.p.r. 28 di-
cembre 2000 n. 445), utilizzando l’unito modulo, a seconda
della tipologia delle situazioni da dichiarare;

−− i contenuti del curriculum, esclusi quelli relativi alla tipolo-
gia qualitativa e quantitativa delle prestazioni effettuate
dal candidato, possono essere autocertificati dal candi-
dato stesso, ai sensi dell’articolo 8, comma 5, del d.p.r. n.
484/97. A tal fine le dichiarazioni sostitutive di atto di noto-
rietà in luogo dei documenti, perché possano essere prese
in considerazione, devono risultare da atto formale distinto
dalla domanda, secondo lo schema allegato al presen-
te avviso, allegato alla stessa e contenere tutti gli elementi
necessari che sarebbero stati presenti nel documento rila-
sciato dall’autorità competente se fosse stato presentato;

−− la domanda di partecipazione e le dichiarazioni sostitutive
di cui agli uniti moduli non necessitano dell’autenticazio-
ne se sottoscritte dall’interessato avanti al funzionario ad-
detto ovvero inviate unitamente a fotocopia di documento
di riconoscimento. In mancanza del documento di ricono-
scimento le dichiarazioni sostitutive di atto di notorietà non
verranno prese in considerazione per la valutazione. La
documentazione presentata in modo difforme da quanto
sopra indicato, è priva di efficacia;

−− fermo restando il diritto del candidato all’autocertificazio-
ne nelle forme di cui sopra, si suggerisce - per il servizio pre-
stato presso altre amministrazioni - di produrre la relativa
documentazione in originale o in copia, unitamente alla
dichiarazione sostitutiva di atto di notorietà che ne attesti
la conformità all’originale, e ciò in relazione alle sanzioni
penali previste dall’articolo 76 del d.p.r. n. 445/2000 per le
dichiarazioni mendaci;

−− fermo restando quanto previsto dall’articolo 76 del d.p.r.
n. 445/2000 qualora dal controllo che verrà effettuato
dall’Azienda ai sensi dell’articolo 71 del suddetto d.p.r.
emergesse la non veridicità delle dichiarazioni sostitutive
rese ai sensi degli articoli 46 e 47, il dichiarante decadrà
dai benefici eventualmente conseguenti al provvedimen-
to emanato sulla base di dichiarazioni non veritiere come
previsto dall’articolo 75, fatte salve eventuali responsabilità
penali;

−− le pubblicazioni possono essere prodotte in originale o co-
pia autenticata ai sensi di legge o in copia semplice con
dichiarazione sostitutiva di atto di notorietà, di cui all’uni-
to modulo, che ne attesti la conformità all’originale. Esse
devono essere edite a stampa, non manoscritte, nè datti-
loscritte, nè poligrafate. Non saranno prese in considera-

zione autocertificazioni non redatte in conformità alle pre-
scrizioni di cui al d.p.r. n. 445/2000.

Con la presentazione della domanda è implicita, da parte del
concorrente, l’accettazione, senza riserve, di tutte le prescrizioni
del presente avviso, di legge e di regolamento in vigore ed even-
tuali modificazioni che potranno essere disposte con effetto an-
teriore alla conclusione dell’avviso.

Non è consentito il riferimento a documenti presentati a que-
sta Azienda in altre circostanze.

VERIFICA DEI REQUISITI E SVOLGIMENTO DEL COLLOQUIO
I candidati che abbiano presentato la domanda dovranno

presentarsi a sostenere il colloquio, muniti di un valido docu-
mento di riconoscimento, nel giorno, nell’ora e nel luogo che
saranno preventivamente comunicati agli stessi, mediante rac-
comandata con avviso di ricevimento o attraverso Posta Elet-
tronica Certificata per chi ne è in possesso, almeno quindici
giorni prima del colloquio, all’indirizzo indicato allo scopo dal
candidato.

L’assenza al colloquio sarà considerata come rinuncia all’av-
viso quale sia il motivo dell’assenza, pur se essa non dipenda
dalla volontà dei singoli concorrenti.

La Commissione di Esperti nominata dal Direttore Generale,
addetta alla valutazione delle istanze di partecipazione, verifi-
cherà in tale sede il possesso dei requisiti formali e sostanziali
per l’accesso alla procedura oggetto dell’avviso.

MODALITA’ DI ATTRIBUZIONE DELL’INCARICO ED ADEMPIMENTI
DEL CANDIDATO

L’incarico verrà conferito dal Direttore Generale sulla base di
una rosa di candidati idonei selezionati da un apposita Com-
missione di Esperti, composta in conformità a quanto previsto
dal d.p.r. 484/97.

La Commissione accertato il possesso dei requisiti di ammis-
sione da parte dei candidati procederà altresì ad accertare
l’idoneità degli stessi all’incarico da conferire mediante valuta-
zione del curriculum ed effettuazione di un colloquio. Successi-
vamente, la stessa Commissione, sulla base di una valutazione
complessiva e motivata, predisporrà l’elenco degli idonei da tra-
smettere al Direttore Generale.

La Commissione non perverrà, né direttamente, né indiretta-
mente, alla formulazione di una graduatoria.

Il Direttore Generale, nell’ambito di coloro che saranno risultati
idonei, sceglierà il candidato cui conferire l’incarico con prov-
vedimento motivato sul profilo del candidato prescelto e sulla
ritenuta coerenza della qualità professionali e manageriali dello
stesso agli obiettivi aziendali.

L’incarico, di durata quinquennale, potrà essere rinnovato per
lo stesso periodo o per un periodo più breve, secondo le moda-
lità previste dall’articolo 15 ter, comma 1, del d.lgs. 30 dicembre
1992, n. 502, così come modificato dal d.lgs. n. 229/1999.

L’eventuale rinnovo o il mancato rinnovo dell’incarico quin-
quennale sono disposti con provvedimento motivato dal Di-
rettore Generale, previa verifica dell’esito dell’espletamento
dell’incarico con riferimento agli obiettivi affidati ed alle risorse
attribuite. L’incarico è revocato, secondo le procedure previste
dalle disposizioni vigenti e dal C.C.N.L., in caso di:

−− inosservanza delle direttive impartite dalla Direzione
Generale;

−− mancato raggiungimento degli obiettivi assegnati per un
biennio;

−− responsabilità grave o reiterata;
−− in tutti gli altri casi previsti da disposizioni normative e dai
contratti di lavoro nel tempo vigenti.

Nei casi di maggiore gravità il Direttore Generale può recede-
re dal rapporto di lavoro, secondo le norme del codice civile e
dei contratti collettivi di lavoro.

Il trattamento economico dovuto è quello previsto dai CC.CC.
NN.LL. nel tempo vigenti.

L’attività svolta dall’incaricato sarà soggetta alle valutazioni
periodiche previste dal vigente C.C.N.L. della Dirigenza Medica
e alla verifica finale prevista dall’articolo 15 del d.lgs. n. 502/92
(e succ. modif. e integrazioni). Il Dirigente non confermato nell’in-
carico è destinato ad altra funzione con la perdita del relativo
specifico trattamento economico.

Il candidato cui sarà conferito l’incarico dovrà prendere servi-
zio effettivo entro 30 giorni dal ricevimento della relativa comuni-
cazione, pena decadenza, salvi i casi di legittimo impedimento

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 56 – Bollettino Ufficiale

giustificati prima della scadenza di tale termine, ritenuti tali ad
insindacabile giudizio dell’Azienda.

Il candidato cui sarà conferito l’incarico sarà invitato - ai fini
della stipula del contratto individuale di lavoro - a presentare,
anche nelle forme di cui al d.p.r. n. 445/2000, entro 10 gior-
ni dalla data di ricevimento della lettera di nomina, a pena di
decadenza dei diritti conseguenti, i documenti corrispondenti
alle dichiarazioni contenute nella domanda di partecipazione
all’avviso.

Decade altresì dall’impiego chi abbia conseguito la nomina
mediante presentazione di documenti falsi o viziati da invalidità
non sanabile o sulla base di dichiarazioni mendaci.

L’Amministrazione accerta l’idoneità fisica all’impiego dei vin-
citori per mezzo del Medico Competente Aziendale; il concor-
rente che non si presentasse o rifiutasse di sottoporsi a tale visita
sarà considerato rinunciatario a tutti gli effetti, senza necessità di
alcuna diffida o altra formalità.

Il Direttore Generale si riserva la facoltà di attingere all’elenco
degli idonei in caso di anticipata risoluzione dell’incarico con-
ferito, per qualsivoglia motivo, ovvero per sopravvenute ulteriori
necessità nel medesimo ambito professionale.

RITIRO DOCUMENTI E PUBBLICAZIONI
I candidati dovranno provvedere, a loro spese, al ritiro dei do-

cumenti e delle pubblicazioni allegati alle domande, non prima
che siano trascorsi, senza ricorsi da parte degli aventi interesse,
60 giorni dal provvedimento di formale recepimento degli atti
della Commissione preposta alla valutazione.

NORME FINALI
L’Azienda si riserva il diritto di prorogare i termini, sospendere,

modificare o annullare il presente avviso di selezione, a suo insin-
dacabile giudizio, senza obbligo di comunicarne i motivi.

AVVISO E MODULISTICA
Il testo del presente avviso, unitamente alla modulistica da uti-

lizzare per la formulazione della domanda, sarà disponibile sul
sito aziendale www.aochiari.it nella sezione info utili cittadino –
concorsi / avvisi / assunzioni – concorsi / assunzioni a partire
dalla data di pubblicazione sulla Gazzetta Ufficiale della Repub-
blica Italiana - Serie Speciale - Concorsi.

INFORMATIVA AI SENSI DELL’ART. 13 DEL D.LGS N. 196/2003
Ai sensi del d.lgs. 30  giugno 2003, n. 196 (Codice in materia

di protezione dei dati personali), i dati personali forniti dai can-
didati saranno raccolti dal Servizio Risorse Umane dell’Azienda
Ospedaliera Mellino Mellini di Chiari in banca dati sia automa-
tizzata che cartacea, per le finalità inerenti la gestione della pro-
cedura e saranno trattati anche successivamente all’eventuale
instaurazione del rapporto di lavoro, per finalità inerenti alla ge-
stione del rapporto medesimo. Il trattamento dei dati avverrà in
applicazione di quanto disposto dal d.lgs. n. 196/2003, fatta co-
munque salva la necessaria pubblicità della procedura ai sensi
delle disposizioni normative vigenti, nonché la comunicazione a
terzi nei casi previsti da disposizioni di legge o di regolamento o
per assolvimento di funzioni istituzionali.

Il candidato gode dei diritti di cui all’articolo 7 del d.lgs.
n. 196/2003, tra cui il diritto di accesso ai dati che lo riguardano,
il diritto di ottenere l’aggiornamento, la rettificazione, la cancel-
lazione, nonché di opporsi al loro trattamento per motivi legitti-
mi, rivolgendosi al responsabile del trattamento.

Il titolare del trattamento è l’Azienda Ospedaliera Mellino Mel-
lini di Chiari.

Il responsabile del trattamento dei dati è il Direttore dell’Area
Gestione Risorse Umane dell’Azienda.

Tali dati potranno essere sottoposti ad accesso da parte di
coloro che sono portatori di un attuale e concreto interesse, ai
sensi dell’articolo 22 della Legge n. 241/90.

Il conferimento di tali dati è obbligatorio ai fini della partecipa-
zione all’avviso di selezione. In caso di mancato conferimento,
l’istanza non verrà presa in considerazione.

Per ulteriori informazioni rivolgersi al Settore Concorsi dell’A-
zienda Ospedaliera Mellino Mellini, Viale Mazzini n. 4, Chiari (BS)
- tel. 030/7102422 – 722.
Chiari, 8  novembre 2011

Il direttore generale
Danilo Gariboldi

——— • ———

FAC-SIMILE DI DOMANDA (da redigere in carta semplice)

Al Direttore Generale
della Azienda Ospedaliera
Mellino Mellini
Viale Mazzini n. 4
25032 CHIARI (BS)

OGGETTO: Domanda di ammissione all'avviso di conferimento incarico di direzione della
struttura complessa "Servizio di Radiologia di Chiari” con sede presso il Presidio
Ospedaliero di Chiari, indetto in esecuzione alla deliberazione n. 568 dell’8.11.2011.
(pubblicato sulla Gazzetta Ufficiale della Repubblica Italiana - 4A Serie Speciale Concorsi
n.___ del ___)

Il/La sottoscritto/a

Nato a ..(Prov.) il..

chiede di partecipare all'avviso pubblico in oggetto.

A tal fine, a conoscenza di quanto prescritto dall'articolo 496 del Codice Penale e
dall'articolo 76 del D.P.R. 28.12.2000 n. 445, sulla responsabilità penale cui può andare
incontro in caso di dichiarazioni mendaci, sotto la propria responsabilità, dichiara:

1. di essere residente nel Comune di...
 ... Prov Cap................................
Via ... n.......................
Tel Cellulare...

2. che il proprio codice fiscale è
3. di possedere la cittadinanza...
4. di essere iscritto/a nelle liste elettorali del Comune di....................................Prov............
5. di non aver riportato condanne penali e di non avere procedimenti penali pendenti /

ovvero (cancellare quanto non di interesse)
di aver riportato le seguenti condanne penali e/o di avere i seguenti procedimenti
penali pendenti..;

6. □ di non aver prestato servizio presso Pubbliche Amministrazioni;
 ovvero (barrare solo la casella corrispondente alla dichiarazione effettuata)

□ di avere prestato o di prestare servizio effettivo presso gli Enti o le Aziende
Pubbliche del S.S.N. in ordine cronologico (con esclusione dei tirocini formativi), di cui
all'allegata scheda n. 1, composta da n._____ fogli, che costituisce parte integrante e
sostanziale della presente autodichiarazione;
□ di avere prestato o di prestare servizio effettivo presso altri Enti pubblici, IPAB
Sanitarie o Strutture socio-sanitarie private accreditate, in ordine cronologico (con
esclusione dei tirocini formativi), di cui all'allegata scheda n. 2, composta da n.______
fogli, che costituisce parte integrante e sostanziale della presente autodichiarazione;
□ di avere prestato o di prestare servizio effettivo presso gli Enti o Aziende private
non accreditate, in ordine cronologico (con esclusione dei tirocini formativi), di cui
all'allegata scheda n. 3, composta da n._____ fogli, che costituisce parte integrante e
sostanziale della presente autodichiarazione;

7. di non essere stato/a destituito/a o dispensato/a dall'impiego presso Pubbliche
Amministrazioni;

8. di essere in possesso di tutti i requisiti generali e specifici previsti dall'avviso pubblico in
argomento;

9. di avere conseguito la Laurea in..
in data (gg/mm/aaaa)
presso ...

(denominazione completa ed indirizzo dell'istituto di conseguimento)

10. di essere in possesso dell'abilitazione all'esercizio professionale avendo superato
gg/mm/aaaa).......................... l'esame di Stato in data (...
presso ...
(denominazione completa ed indirizzo dell'istituto di conseguimento)

per i titoli di studio conseguiti all'estero indicare gli estremi del provvedimento
ministeriale di riconoscimento di equipollenza: ..

11. di avere conseguito il Diploma di specializzazione nella disciplina di.................................

in data (gg/mm/aaaa)...
presso ...

(denominazione completa ed indirizzo dell'istituto di conseguimento)

per i titoli di studio conseguiti all'estero indicare gli estremi del provvedimento
ministeriale di riconoscimento di equipollenza: ..

12. di avere conseguito I' Attestato di formazione manageriale in...

in data (gg/mm/aaaa)...
presso..

(denominazione completa ed indirizzo dell'istituto di conseguimento)

13. di essere iscritto all'ordine dei Medici-Chirurghi ed Odontoiatri della provincia di

dal............................... (gg/mm/aaa)...................................... al n.....................................

14. di essere nella seguente posizione agli effetti militari:
o non tenuto all’espletamento
o dispensato
o riformato
o con servizio svolto dal
Data inizio (gg/mm/aa):Data fine (gg/mm/aa):..................................

in qualità di...
(indicare grado/qualifica)

presso

15. di accettare tutte le indicazioni e prescrizioni contenute nell'avviso pubblico e di
manifestare il proprio consenso affinchè i dati forniti possano essere trattati nel rispetto
del D.Lgs. n. 196/2003 (Codice in materia di protezione dei dati personali), per gli
adempimenti connessi alla presente procedura nonché all'eventuale procedura di
assunzione;

16. di eleggere il seguente domicilio presso il quale deve, ad ogni effetto, essere fatta ogni
eventuale comunicazione, impegnandosi a comunicare le eventuali variazioni
successive ed esonerando l'Azienda Ospedaliera Mellino Mellini di Chiari da qualsiasi
responsabilità in caso di propria irreperibilità (fermo restando che in caso di invio della
presente domanda tramite PEC equivale automaticamente a elezione di domicilio
informatico ad ogni effetto):
Sig./Sig.ra..
Presso...
Via n....................
Frazione...
del Comune di...(Prov.......................)
c.a.p Telefono..
Cellulare

Allega alla presente domanda l'elenco (in doppia copia) dei documenti e dei titoli presentati.

Luogo, ... data

Firma..
N.B.: Nel caso in cui la presente domanda non venga presentata personalmente

all'Ufficio, andrà allegata copia di un valido documento di riconoscimento

http://www.aochiari.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 57 –

.
Autenticazione di sottoscrizione omessa a norma dell'art.39 del D.P.R. 28.12.2000
n.445.

Il sottoscritto allega fotocopia fronte-retro del documento di identità ………..……………..

rilasciato da..in data..

Firma
……………………………………………….

Sottoscrizione in presenza del dipendente addetto - Servizio Risorse Umane

Attesto che il dichiarante Sig ...
identificato tramite ..
(indicare se "conoscenza personale" o indicare gli estremi del documento di
riconoscimento), ammonito in merito alle conseguenze di chi rende dichiarazioni
mendaci, ha reso e sottoscritto in mia presenza la suestesa dichiarazione.

Luogo , data

IL FUNZIONARIO INCARICATO

(Firma leggibile e qualifica)

SCHEDA N. 1

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Radiologia di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

Il/La sottoscritto/a DICHIARA di aver prestato o di prestare i seguenti servizi presso Enti o
Aziende Pubbliche del S.S.N. [indicare i periodi con esattezza senza arrotondamenti (ad
es. dal 01/01/1998 al 31/08/1999);

Denominazione Ente..
Indirizzo Ente...
Profilo professionale...
Categoria/Disciplina...
Data inizio..Data fine..
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Denominazione Ente..
Indirizzo Ente...
Profilo professionale...
Categoria/Disciplina...
Data inizio..Data fine..
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di................... (firma)...

SCHEDA N. 2

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Radiologia di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

Il/La sottoscritto/a DICHIARA di aver prestato o di prestare i seguenti servizi presso altri
Enti pubblici, IPAB Sanitarie o strutture socio-sanitarie private accreditate [indicare i
periodi con esattezza senza arrotondamenti (ad es. dal 01/01/1998 al 31/08/1999);

Tipo Ente...

(indicare se Ente pubblico, IPAB Sanitaria o struttura socio-sanitaria privata accreditata)

Denominazione Ente...
Indirizzo Ente...
Profilo professionale..
Categoria/Disciplina...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)
Causa di risoluzione rapporto di lavoro...
Vedi allegato, per il quale si attesta la conformità all'originale, n

Tipo Ente...
(indicare se Ente pubblico, IPAB Sanitaria o struttura socio-sanitaria privata accreditata)

Denominazione Ente...
Indirizzo Ente...
Profilo professionale..
Categoria/Disciplina...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)
Causa di risoluzione rapporto di lavoro...
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di (firma) ..

SCHEDA N. 3

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Radiologia di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

Il/La sottoscritto/a DICHIARA di aver prestato i seguenti servizi presso Enti o Aziende
private non accreditate [indicare i periodi con esattezza senza arrotondamenti (ad es. dal
01/01/1998 al 31/08/1999):

Denominazione Ente ... :..................................
Indirizzo Ente...
Profilo professionale...
Livello...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Denominazione Ente ... :..................................
Indirizzo Ente...
Profilo professionale...
Livello...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di (firma) ...

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 58 – Bollettino Ufficiale

Dichiarazione sostitutiva dell'atto di notorietà e sostitutiva di certificazioni
(artt. 19 e 47 D.P.R. 28 dicembre 2000 n. 445 e succ. modificazioni ed

integrazioni)

Il/La sottoscritto/a

...........
nato/a a :
 .. il...
residente a
 .. via.................................
............
documento di identità
n..
rilasciato in data
 .. da..
............
in relazione alla domanda di partecipazione all'avviso per il conferimento di incarico
quinquennale di Direttore Medico - Area della Medicina Diagnostica e dei
Servizi - disciplina di Radiodiodiagnostica, Direttore della Struttura
Complessa: “Servizio di Radiologia di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

DICHIARA

□ che le copie degli allegati documenti, numerati dal n. al n...... sono conformi
all'originale in mio possesso;
□ altre
dichiarazioni...
.

Il/La sottoscritto/a è consapevole di essere penalmente sanzionabile se rilascia false
dichiarazioni (articolo 76 del D.P.R. 28 dicembre 2000, n. 445 modificato dalla Legge 16
gennaio 2003, n. 3) e di decadere dai benefici conseguiti a seguito di un provvedimento
adottato sulla base delle false dichiarazioni (articolo 75 del D.P.R. 28 dicembre 2000, n. 445
modificato dalla Legge 16 gennaio 2003, n. 3).

Luogo, ... data..............................

 Firma

AVVERTENZE IMPORTANTI

L'Amministrazione si riserva di controllare la veridicità delle dichiarazioni rese (articolo 71 del D.P.R. n.
445/2000 modificato dalla Legge 16 gennaio 2003, n. 3). Il presente modello può essere utilizzato per
quei titoli che il candidato riterrà opportuno dichiarare agli effetti della valutazione, sia per la
dichiarazione di conformità all'originale dei titoli presentati in fotocopia, non già dichiarati nelle
precedenti schede.
(a) ai sensi dell'articolo 3 - comma 11 della Legge 15 maggio 1997, n. 127, della circolare della
Presidenza del Consiglio dei Ministri 27 maggio 1998 n. 4/98 e della circolare del Ministero dell'Interno
15 luglio 1997 n. 11, l'autenticità della firma in calce alla dichiarazione (la quale conserva immutate le
caratteristiche di "dichiarazione sostitutiva di atto di notorietà") potrà, oltre che nelle consuete forme,
essere effettuata allegando la fotocopia di un valido documento di identità del firmatario.

Autenticazione di sottoscrizione omessa a norma dell’art. 39
del D.P.R. 28.12.2000 n. 445.

Il sottoscritto allega fotocopia fronte-retro del documento di
identità.......................................

rilasciato da.. in
data..

Firma..
Sottoscrizione in presenza del dipendente addetto - Servizio Risorse Umane

Attesto che il dichiarante Sig
identificato tramite
(indicare se "conoscenza personale" o indicare gli estremi del documento di
riconoscimento), ammonito in merito alle conseguenze di chi rende dichiarazioni
mendaci, ha reso e sottoscritto in mia presenza la suestesa dichiarazione.

Luogo data
IL FUNZIONARIO
INCARICATO

Azienda Ospedaliera Mellino Mellino - Chiari (BS)
Avviso di selezione pubblica, per titoli e colloquio, per il
conferimento dell’incarico quinquennale di direttore della
struttura complessa: «servizio di pronto soccorso di Chiari»
con sede presso il presidio ospedaliero di Chiari

In esecuzione della deliberazione del Direttore Generale
dell’Azienda Ospedaliera «Mellino Mellini» di Chiari (BS) n. 569
dell’8 novembre 2011, è indetto avviso pubblico, con l’osservan-
za delle norme di cui all’art. 15 del d.lgs 502/92 e ss.mm.ii. ed al
d.p.r. n. 484/97, per il conferimento di incarico quinquennale,
con rapporto di lavoro a tempo pieno ed esclusivo, di direzione
della sotto indicata struttura complessa aziendale, nella discipli-
na pure sotto specificata:

•	n.  1 posto di Direttore Medico - Area Medica e delle Specia-
lità Mediche - disciplina di Medicina e Chirurgia d’Accetta-
zione e d’Urgenza, Direttore della Struttura Complessa: «Ser-
vizio di Pronto Soccorso di Chiari» con sede presso il Presidio
Ospedaliero di Chiari.

Ai sensi delle vigenti disposizioni di legge è garantita pari op-
portunità tra uomini e donne per l’accesso al lavoro ed al relati-
vo trattamento sul lavoro.

Ai fini dell’ammissione alla presente selezione, gli aspiranti de-
vono essere in possesso dei sottoelencati requisiti:

REQUISITI GENERALI:
a)  avere un’età non inferiore agli anni 18 e non superiore all’e-

tà costituente limite per il collocamento a riposo;
b)  cittadinanza italiana, salvo le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Sono equiparati ai cittadini italiani i cittadini della
Repubblica di San Marino e della Città del Vaticano;

c)  idoneità fisica all’impiego; tale idoneità deve essere piena
ed incondizionata alle mansioni proprie del profilo contrat-
tuale oggetto del presente avviso. L’accertamento dell’ido-
neità fisica all’impiego – con osservanza delle norme in te-
ma di categorie protette – è effettuato dall’A.O. «M. Mellini»
prima dell’immissione in servizio dal medico Competente
aziendale;

d)  godimento dei diritti civili e politici. Non possono accedere
agli impieghi coloro che siano stati esclusi dall’elettorato
politico attivo;

e)  non essere stati destituiti o dispensati dall’impiego presso
una Pubblica Amministrazione per aver conseguito l’impie-
go stesso mediante la produzione di documenti falsi o vizia-
ti da invalidità non sanabile.

REQUISITI SPECIFICI PER L’AMMISSIONE:
a)  iscrizione all’ordine professionale dei Medici Chirurghi ed

Odontoiatri attestato da certificazione in data non anteriore
a sei mesi rispetto a quella di scadenza dell’avviso. L’iscri-
zione al corrispondente albo professionale di uno dei Paesi
dell’Unione Europea consente la partecipazione alla sele-
zione, fermo restando l’obbligo dell’iscrizione all’ordine pro-
fessionale in Italia prima dell’assunzione in servizio;

b)  anzianità di servizio di 7 (sette) anni, di cui 5 (cinque) nel-
la disciplina oggetto dell’avviso o disciplina equipollente e
specializzazione nella disciplina o in una disciplina equipol-
lente ovvero anzianità di servizio di dieci anni nella discipli-
na oggetto dell’avviso (art. 5 d.p.r. 484/97).

L’anzianità di servizio utile per l’accesso alla selezione deve
essere maturata secondo quanto disposto dall’art. 10 del
d.p.r. 484/97. Per le discipline di nuova istituzione l’anzianità
di servizio e la specializzazione possono essere quelle relati-
ve ai servizi compresi o confluiti nelle nuove discipline.

c)  curriculum ai sensi dell’art. 8 del d.p.r. 10 dicembre 1997
n. 484, in cui sia documentata una specifica attività profes-
sionale ed adeguata esperienza secondo quanto previsto
dall’art. 6 del sopramenzionato d.p.r. n. 484/97. Si precisa
al riguardo che il comma 2 dell’art. sopraccitato prevede
che «Le casistiche devono essere riferite al decennio prece-
dente alla data di pubblicazione in G.U. della Repubblica
Italiana dell’avviso per l’attribuzione dell’incarico e devono
essere certificate dal Direttore Sanitario sulla base dell’atte-
stazione del Dirigente di secondo livello Responsabile del
competente Dipartimento o Unità Operativa dell’Unità Sani-
taria Locale o dell’Azienda Ospedaliera»;

d)  attestato di Formazione Manageriale. Si prescinde da tale
requisito fino all’espletamento del primo corso di formazio-
ne, fermo restando l’obbligo, per colui che ottiene l’incari-
co, di acquisire l’attestato nel primo corso utile.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 59 –

I requisiti prescritti devono essere posseduti alla data di sca-
denza del termine stabilito per la presentazione delle domande
di ammissione. La loro mancanza costituisce motivo di esclusio-
ne dalla selezione.

I cittadini degli stati dell’Unione Europea devono dimostrare di
avere adeguata conoscenza della lingua italiana.

SCADENZA DELL’AVVISO E MODALITA’ DI PRESENTAZIONE
DELLA DOMANDA:

Le domande di partecipazione, redatte in carta semplice e
secondo lo schema esemplificativo allegato, sottoscritte da-
gli interessati e indirizzate al Direttore Generale dell’Azienda
Ospedaliera Mellino Mellini - Viale Mazzini n. 4 - 25032 Chiari
(BS) – dovranno pervenire all’Ufficio Protocollo dell’Azienda
Ospedaliera Mellino Mellini entro e non oltre le ore 16.30 del
giorno ____________ (trentesimo giorno successivo alla data di
pubblicazione dell’estratto del presente bando sulla G.U. della
Repubblica Italiana - 4^ Serie speciale). Qualora il giorno ulti-
mo per la presentazione delle domande coincida con un gior-
no festivo, il termine è prorogato al primo giorno successivo non
festivo.

Il termine fissato per la presentazione delle domande e dei
documenti è perentorio; l’eventuale riserva di invio successivo di
documenti è priva di effetto.

Le domande devono essere presentate con una delle se-
guenti modalità:

−− consegnate a mano all’Ufficio Protocollo dell’Azienda
Ospedaliera Mellino Mellini di Chiari, (si ricorda che tale
ufficio è aperto dal lunedì al venerdì dalle ore 9.00 alle ore
16.30);

−− spedite a mezzo di raccomandata con avviso di ricevi-
mento; in tal caso la data di spedizione della domanda
è comprovata dal timbro a data dell’Ufficio Postale accet-
tante. Si considerano comunque pervenute fuori termine,
qualunque ne sia la causa, le domande presentate all’uf-
ficio postale in tempo utile e recapitate a questa Azienda
Ospedaliera oltre 15 giorni dal termine di scadenza del
bando;

oppure
−− fatto salvo il rispetto di tutte le altre prescrizioni previste dal
presente bando, è consentita la modalità di invio della do-
manda e dei relativi allegati, in unico file in formato PDF, tra-
mite l’utilizzo della posta elettronica certificata tradizionale
(PEC) esclusivamente all’indirizzo mail ufficioprotocollo@
pec.aochiari.it.

A tal fine, sono consentite le seguenti modalità di predispo-
sizione dell’unico file PDF da inviare, contenente tutta la docu-
mentazione che sarebbe stata oggetto dell’invio cartaceo:

1.  tramite la PEC tradizionale: sottoscrizione con firma digitale
del candidato, con certificato rilasciato da un certificatore
accreditato;

oppure
2.  tramite la PEC tradizionale: sottoscrizione con firma autogra-

fa del candidato + scansione della documentazione (com-
presa scansione di un valido documento di identità); in tal
caso, il Segretario della Commissione esaminatrice provve-
derà a far firmare in originale al candidato, il giorno stesso
del colloquio, la stampa di ogni foglio inviato, ad ogni con-
seguente effetto di legge.

L’invio tramite PEC, come sopra descritto, sostituisce a tutti gli
effetti l’invio cartaceo tradizionale.

Si precisa che, nel caso in cui il candidato scelga di presen-
tare la domanda tramite PEC, come sopra descritto, il termine
ultimo di invio da parte dello stesso, a pena di esclusione, resta
comunque fissato nelle ore 16,30 del giorno di scadenza del
bando.

In caso di utilizzo del servizio di PEC per l’invio dell’istanza, que-
sto equivale automaticamente ad elezione di domicilio informa-
tico per eventuali future comunicazioni da parte dell’Azienda
nei confronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009).
In altri termini, l’indirizzo di PEC diventa il solo indirizzo valido ad
ogni effetto giuridico ai fini del rapporto con l’Azienda Ospeda-
liera «M. Mellini» di Chiari.

Le anzidette modalità di trasmissione elettronica della do-
manda e della documentazione di ammissione all’avviso, per il
candidato che intenda avvalersene, si intendono tassative.

L’Azienda Ospedaliera Mellino Mellini declina ogni respon-
sabilità per eventuale smarrimento della domanda o dei do-
cumenti spediti a mezzo servizio postale, nonché per la disper-

sione di comunicazioni dipendenti dalla inesatta indicazione
del recapito da parte del candidato o per la mancata, oppure
tardiva, comunicazione di cambiamento dell’indirizzo indicato
nella domanda o per eventuali disguidi postali non imputabili a
colpa della Amministrazione stessa.

Nella domanda gli aspiranti devono indicare sotto la pro-
pria responsabilità e consapevoli delle sanzioni penali previste
dall’art. 76 della d.p.r. 445/2000 per le ipotesi di falsità in atti e
dichiarazioni mendaci:

•	le generalità, la data ed il luogo di nascita, la residenza
(con l'indicazione dell'indirizzo) e il codice fiscale;

•	il possesso della cittadinanza italiana o equivalente;

•	il Comune nelle cui liste elettorali sono iscritti, ovvero i motivi
della non iscrizione o della cancellazione dalle liste mede-
sime (per i cittadini degli Stati membri dell’Unione Europea
sarà valida la dichiarazione della situazione corrispondente
all’ordinamento dello Stato di appartenenza);

•	le eventuali condanne penali anche non passate in giudi-
cato riportate ed i procedimenti penali in corso;

•	di non essere stato destituito o dispensato dall’impiego
presso una Pubblica Amministrazione o dichiarato deca-
duto, ovvero licenziato a decorrere dalla data di entrata in
vigore del primo contratto collettivo di lavoro.

•	i titoli di studio posseduti indicando la tipologia (esatta
denominazione) la data, la sede la denominazione com-
pleta dell’Istituto o degli Istituti in cui i titoli stessi sono stati
conseguiti (per i candidati che hanno conseguito il titolo di
studio presso Istituti esteri deve essere dichiarato il possesso
del provvedimento di equipollenza al titolo di studio italiano
richiesto dal presente avviso allegando copia dell’atto di
riconoscimento dell’equipollenza);

•	il possesso dell’abilitazione professionale, con l’indicazione
della data e della sede di acquisizione;

•	l’iscrizione all’Ordine professionale con l’indicazione della
provincia dell’iscrizione, della posizione e della decorrenza;

•	la posizione nei riguardi degli obblighi militari (per i solo
candidati maschi nati prima del 31 dicembre 1985);

•	i servizi prestati presso Pubbliche Amministrazioni o strutture
socio-sanitarie private accreditate specificando per ciascu-
no:
a)  l'Amministrazione presso la quale si è prestato servizio

(indicare se ente pubblico, ente privato o ente privato
non accreditato);

b)  il profilo professionale e la categoria;
c)  la data (gg/mese/anno) di inizio e fine di ogni periodo

di servizio;
d)  l'orario di servizio settimanale;
e)  la tipologia di rapporto di lavoro (indicare se rapporto

di dipendenza, co.co.co, collaborazioni professionali,
etc....);

f)  le eventuali cause di risoluzione di precedenti rapporti di
pubblico impiego;

g)  gli eventuali periodi di aspettativa senza assegni fruiti
per i quali non si è maturata anzianità di servizio;

h)  se ricorrono le condizioni di cui all'ultimo comma dell'ar-
ticolo 46 d.p.r. 761/79 (mancata partecipazione, senza
giustificato motivo, alle attività di aggiornamento profes-
sionale per un periodo superiore ai cinque anni);

•	di accettare tutte le indicazioni e prescrizioni contenute nel
presente avviso e di manifestare il proprio consenso affin-
chè i dati forniti possano essere trattati nel rispetto del d.lgs.
n. 196/2003 (Codice in materia di protezione dei dati perso-
nali), per gli adempimenti connessi alla presente procedu-
ra nonché all’eventuale procedura di assunzione;

•	il domicilio presso il quale deve, ad ogni effetto, essere fat-
ta ogni comunicazione relativa all'avviso pubblico. In caso
di mancata indicazione vale, ad ogni effetto, la residenza.
In caso di utilizzo del servizio di PEC per l'invio dell'istanza,
questo equivale automaticamente ad elezione di domici-
lio informatico per eventuali future comunicazioni da parte
dell'Azienda nei confronti del candidato.

La domanda deve essere sottoscritta dal candidato a pena
di esclusione dal concorso. Per quanto disposto dall’articolo 39
del d.p.r. 28  dicembre 2000 n. 445 non è richiesta l’autenticazio-
ne della domanda.

mailto:ufficioprotocollo@pec.aochiari.it
mailto:ufficioprotocollo@pec.aochiari.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 60 – Bollettino Ufficiale

I candidati portatori di handicap, ai sensi della legge 5 feb-
braio 1992, n. 104, dovranno fare esplicita richiesta, in relazione
al proprio handicap, dell’ausilio e dell’eventuale tempo aggiun-
tivo per poter sostenere il colloquio.

L’omissione anche di una sola delle dichiarazioni di cui sopra,
sempre che non sia sanabile entro la data fissata per il collo-
quio, né desumibile da altre dichiarazioni o dalla documenta-
zione allegata alla domanda, determinerà l’esclusione dalla
procedura selettiva.

Le domande di ammissione redatte in carta libera e sottoscrit-
te dai candidati, dovranno riportare tutte le dichiarazione previ-
ste dallo schema di domanda allegato al presente avviso, che
è vincolante.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA:
Alla domanda dovranno essere allegati i seguenti documenti,

in originale o in copia autenticata ovvero la corrispondente au-
tocertificazione ai sensi di legge:

1.  Documenti comprovanti il possesso dei requisiti speci-
fici di ammissione ovvero dichiarazione sostitutiva di
certificazione.

2. Tutte le certificazioni relative ai titoli e servizi che il concorren-
te ritenga opportuno presentare agli effetti della valutazio-
ne di merito. A tale proposito si precisa che:

−− gli stati di servizio, dichiarati o documentati, devono indi-
care: l’Ente/Azienda presso cui si ha prestato o si presta
servizio; le posizioni funzionali o le qualifiche attribuite,
le discipline nelle quali i servizi sono stati prestati, il tipo
di rapporto di lavoro (tempo pieno/tempo parziale con
percentuale), nonché le date iniziali e finali dei relativi pe-
riodi di attività ;

−− il servizio militare deve essere certificato mediante la pre-
sentazione del foglio matricolare o autocertificato ai sen-
si dell’art. 46 del d.p.r. 445/2000 con indicazione dell’e-
satto periodo di svolgimento, della qualifica rivestita e
della struttura presso la quale è stato prestato;

−− i contenuti del curriculum professionale (debitamente
documentato) valutati ai fini dell’articolo 8, comma 1, del
d.p.r. n. 484/97, concernono le attività professionali, di stu-
dio, didattiche, direzionali-organizzative, con riferimento:
a)  alla tipologia delle Istituzioni in cui sono allocate le

strutture presso le quali il candidato ha svolto la sua
attività e alla tipologia delle prestazione erogate dalle
strutture medesime;

b)  al profilo, posizione funzionale e disciplina del candi-
dato nelle strutture ed alle sue competenze con indi-
cazione di eventuali specifici ambiti di autonomia pro-
fessionale con funzione di direzione;

c)  alla tipologia qualitativa e quantitativa delle presta-
zioni effettuate dal candidato. La casistica deve es-
sere certificata dal Direttore Sanitario con le modalità
già indicate nei «requisiti specifici per l’ammissione»;

d)  ai soggiorni di studio o di addestramento professiona-
le in attività attinenti alla disciplina effettuati presso ri-
levanti strutture italiane o estere di durata non inferiore
a tre mesi, con esclusione dei tirocini obbligatori;

e)  all’attività didattica, effettuata presso corsi di studio
per il conseguimento di diploma universitario, di lau-
rea o di specializzazione, ovvero presso scuole per la
formazione di personale sanitario, con indicazione
delle ore annue di insegnamento;

f)  alla partecipazione a corsi, congressi, convegni e se-
minari, anche effettuati all’estero, nonché alle pregres-
se idoneità nazionali che abbiano finalità di formazio-
ne e di aggiornamento professionale.

Della documentazione relativa ai punti c), d), e), f), verrà
presa in considerazione, ai fini della valutazione, quella riferi-
ta all’ultimo decennio dalla data di pubblicazione dell’Avvi-
so sulla Gazzetta Ufficiale.
Nella valutazione del curriculum verrà presa in conside-
razione, altresì, la produzione scientifica strettamente per-
tinente alla disciplina, pubblicata su riviste italiane o stra-
niere caratterizzate da criteri di filtro nell’accettazione dei
lavori, nonché il suo impatto sulla comunità scientifica.
Al curriculum, oltre l’elenco cronologico delle pubblicazio-
ni, vanno allegate quelle ritenute più significative fino ad un
massimo di dieci.

Le pubblicazioni devono essere edite a stampa e possono
essere presentate in originale, in copia autenticata o con
dichiarazione di conformità all’originale redatta ai sensi di
legge.

3.  Ricevuta del versamento della tassa di partecipazione
all’avviso pubblico dell’importo di € 10,00 non rimborsa-
bile, a favore dell’Azienda Ospedaliera Mellino Mellini di
Chiari da effettuarsi, con indicazione della causale «Tassa
di partecipazione Selezione per assegnazione Struttura
Complessa «Servizio di Pronto Soccorso di Chiari» con sede
presso il Presidio Ospedaliero di Chiari, tramite c.c. postale
n. 10960250 intestato a Azienda Ospedaliera M. Mellini di
Chiari Viale G. Mazzini 4 25032 Chiari (BS).

4.  Curriculum formativo e professionale, redatto in carta sem-
plice, datato e firmato, debitamente documentato;

5.  Eventuale idoneità nazionale pregressa nella disciplina og-
getto dell’avviso, conseguita secondo la normativa vigente
all’entrata in vigore del d.lgs. n. 502/92.

6.  Elenco, in duplice copia, datato e firmato, dei documenti,
dei titoli e delle pubblicazioni presentate. Tale elenco deve
riportare la descrizione analitica delle eventuali pubblica-
zioni (autori, titoli, riviste da cui è tratto il lavoro) e degli atte-
stati di partecipazione a corsi, congressi, seminari, incontri,
giornate di studio, ecc., indicandone le caratteristiche (en-
te organizzatore, argomento, durata, se la manifestazione
prevedeva il sostenimento di esami, cartteristiche della par-
tecipazione: uditore, relatore, docente). I documenti ed i ti-
toli devono essere allegati in unico esemplare; solo l’elenco
va presentato in duplice copia.

7.  Copia del proprio documento personale d’identità.
A maggior chiarezza si ribadisce quanto segue in ordi-

ne alle modalità di presentazione della domanda e della
documentazione:

−− i titoli possono essere prodotti in originale o in copia legale
o autenticata ai sensi di legge, ovvero autocertificati nei
casi e nei limiti previsti dalla normativa vigente (d.p.r. 28 di-
cembre 2000 n. 445), utilizzando l’unito modulo, a seconda
della tipologia delle situazioni da dichiarare;

−− i contenuti del curriculum, esclusi quelli relativi alla tipolo-
gia qualitativa e quantitativa delle prestazioni effettuate
dal candidato, possono essere autocertificati dal candi-
dato stesso, ai sensi dell’articolo 8, comma 5, del d.p.r. n.
484/97. A tal fine le dichiarazioni sostitutive di atto di noto-
rietà in luogo dei documenti, perché possano essere prese
in considerazione, devono risultare da atto formale distinto
dalla domanda, secondo lo schema allegato al presen-
te avviso, allegato alla stessa e contenere tutti gli elementi
necessari che sarebbero stati presenti nel documento rila-
sciato dall’autorità competente se fosse stato presentato;

−− la domanda di partecipazione e le dichiarazioni sostitutive
di cui agli uniti moduli non necessitano dell’autenticazio-
ne se sottoscritte dall’interessato avanti al funzionario ad-
detto ovvero inviate unitamente a fotocopia di documento
di riconoscimento. In mancanza del documento di ricono-
scimento le dichiarazioni sostitutive di atto di notorietà non
verranno prese in considerazione per la valutazione. La
documentazione presentata in modo difforme da quanto
sopra indicato, è priva di efficacia;

−− fermo restando il diritto del candidato all’autocertificazio-
ne nelle forme di cui sopra, si suggerisce - per il servizio pre-
stato presso altre amministrazioni - di produrre la relativa
documentazione in originale o in copia, unitamente alla
dichiarazione sostitutiva di atto di notorietà che ne attesti
la conformità all’originale, e ciò in relazione alle sanzioni
penali previste dall’articolo 76 del d.p.r. n. 445/2000 per le
dichiarazioni mendaci;

−− fermo restando quanto previsto dall’articolo 76 del d.p.r.
n. 445/2000 qualora dal controllo che verrà effettuato
dall’Azienda ai sensi dell’articolo 71 del suddetto d.p.r.
emergesse la non veridicità delle dichiarazioni sostitutive
rese ai sensi degli articoli 46 e 47, il dichiarante decadrà
dai benefici eventualmente conseguenti al provvedimen-
to emanato sulla base di dichiarazioni non veritiere come
previsto dall’articolo 75, fatte salve eventuali responsabilità
penali;

−− le pubblicazioni possono essere prodotte in originale o co-
pia autenticata ai sensi di legge o in copia semplice con
dichiarazione sostitutiva di atto di notorietà, di cui all’uni-
to modulo, che ne attesti la conformità all’originale. Esse
devono essere edite a stampa, non manoscritte, nè datti-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 61 –

loscritte, nè poligrafate. Non saranno prese in considera-
zione autocertificazioni non redatte in conformità alle pre-
scrizioni di cui al d.p.r. n. 445/2000.

Con la presentazione della domanda è implicita, da parte del
concorrente, l’accettazione, senza riserve, di tutte le prescrizioni
del presente avviso, di legge e di regolamento in vigore ed even-
tuali modificazioni che potranno essere disposte con effetto an-
teriore alla conclusione dell’avviso.

Non è consentito il riferimento a documenti presentati a que-
sta Azienda in altre circostanze.

VERIFICA DEI REQUISITI E SVOLGIMENTO DEL COLLOQUIO
I candidati che abbiano presentato la domanda dovranno

presentarsi a sostenere il colloquio, muniti di un valido docu-
mento di riconoscimento, nel giorno, nell’ora e nel luogo che
saranno preventivamente comunicati agli stessi, mediante rac-
comandata con avviso di ricevimento o attraverso Posta Elet-
tronica Certificata per chi ne è in possesso, almeno quindici
giorni prima del colloquio, all’indirizzo indicato allo scopo dal
candidato.

L’assenza al colloquio sarà considerata come rinuncia all’av-
viso quale sia il motivo dell’assenza, pur se essa non dipenda
dalla volontà dei singoli concorrenti.

La Commissione di Esperti nominata dal Direttore Generale,
addetta alla valutazione delle istanze di partecipazione, verifi-
cherà in tale sede il possesso dei requisiti formali e sostanziali
per l’accesso alla procedura oggetto dell’avviso.

MODALITA’ DI ATTRIBUZIONE DELL’INCARICO ED
ADEMPIMENTI DEL CANDIDATO

L’incarico verrà conferito dal Direttore Generale sulla base di
una rosa di candidati idonei selezionati da un apposita Com-
missione di Esperti, composta in conformità a quanto previsto
dal d.p.r. 484/97.

La Commissione accertato il possesso dei requisiti di ammis-
sione da parte dei candidati procederà altresì ad accertare
l’idoneità degli stessi all’incarico da conferire mediante valuta-
zione del curriculum ed effettuazione di un colloquio. Successi-
vamente, la stessa Commissione, sulla base di una valutazione
complessiva e motivata, predisporrà l’elenco degli idonei da tra-
smettere al Direttore Generale.

La Commissione non perverrà, né direttamente, né indiretta-
mente, alla formulazione di una graduatoria.

Il Direttore Generale, nell’ambito di coloro che saranno risultati
idonei, sceglierà il candidato cui conferire l’incarico con prov-
vedimento motivato sul profilo del candidato prescelto e sulla
ritenuta coerenza della qualità professionali e manageriali dello
stesso agli obiettivi aziendali.

L’incarico, di durata quinquennale, potrà essere rinnovato per
lo stesso periodo o per un periodo più breve, secondo le moda-
lità previste dall’articolo 15 ter, comma 1, del d.lgs. 30 dicembre
1992, n. 502, così come modificato dal d.lgs. n. 229/1999.

L’eventuale rinnovo o il mancato rinnovo dell’incarico quin-
quennale sono disposti con provvedimento motivato dal Di-
rettore Generale, previa verifica dell’esito dell’espletamento
dell’incarico con riferimento agli obiettivi affidati ed alle risorse
attribuite. L’incarico è revocato, secondo le procedure previste
dalle disposizioni vigenti e dal C.C.N.L., in caso di:

−− inosservanza delle direttive impartite dalla Direzione
Generale;

−− mancato raggiungimento degli obiettivi assegnati per un
biennio;

−− responsabilità grave o reiterata;
−− in tutti gli altri casi previsti da disposizioni normative e dai
contratti di lavoro nel tempo vigenti.

Nei casi di maggiore gravità il Direttore Generale può recede-
re dal rapporto di lavoro, secondo le norme del codice civile e
dei contratti collettivi di lavoro.

Il trattamento economico dovuto è quello previsto dai CC.CC.
NN.LL. nel tempo vigenti.

L’attività svolta dall’incaricato sarà soggetta alle valutazioni
periodiche previste dal vigente C.C.N.L. della Dirigenza Medica
e alla verifica finale prevista dall’articolo 15 del d.lgs. n. 502/92
(e succ. modif. e integrazioni). Il Dirigente non confermato nell’in-
carico è destinato ad altra funzione con la perdita del relativo
specifico trattamento economico.

Il candidato cui sarà conferito l’incarico dovrà prendere servi-
zio effettivo entro 30 giorni dal ricevimento della relativa comuni-
cazione, pena decadenza, salvi i casi di legittimo impedimento

giustificati prima della scadenza di tale termine, ritenuti tali ad
insindacabile giudizio dell’Azienda.

Il candidato cui sarà conferito l’incarico sarà invitato - ai fini
della stipula del contratto individuale di lavoro - a presentare,
anche nelle forme di cui al d.p.r. n. 445/2000, entro 10 gior-
ni dalla data di ricevimento della lettera di nomina, a pena di
decadenza dei diritti conseguenti i documenti corrispondenti
alle dichiarazioni contenute nella domanda di partecipazione
all’avviso.

Decade altresì dall’impiego chi abbia conseguito la nomina
mediante presentazione di documenti falsi o viziati da invalidità
non sanabile o sulla base di dichiarazioni mendaci.

L’Amministrazione accerta l’idoneità fisica all’impiego dei vin-
citori per mezzo del Medico Competente Aziendale; il concor-
rente che non si presentasse o rifiutasse di sottoporsi a tale visita
sarà considerato rinunciatario a tutti gli effetti, senza necessità di
alcuna diffida o altra formalità.

Il Direttore Generale si riserva la facoltà di attingere all’elenco
degli idonei in caso di anticipata risoluzione dell’incarico con-
ferito, per qualsivoglia motivo, ovvero per sopravvenute ulteriori
necessità nel medesimo ambito professionale.

RITIRO DOCUMENTI E PUBBLICAZIONI
I candidati dovranno provvedere, a loro spese, al ritiro dei do-

cumenti e delle pubblicazioni allegati alle domande, non prima
che siano trascorsi, senza ricorsi da parte degli aventi interesse,
60 giorni dal provvedimento di formale recepimento degli atti
della Commissione preposta alla valutazione.

NORME FINALI
L’Azienda si riserva il diritto di prorogare i termini, sospendere,

modificare o annullare il presente avviso di selezione, a suo insin-
dacabile giudizio, senza obbligo di comunicarne i motivi.

AVVISO E MODULISTICA
Il testo del presente avviso, unitamente alla modulistica da uti-

lizzare per la formulazione della domanda, sarà disponibile sul
sito aziendale www.aochiari.it nella sezione info utili cittadino –
concorsi / avvisi / assunzioni – concorsi / assunzioni a partire
dalla data di pubblicazione sulla Gazzetta Ufficiale della Repub-
blica Italiana - Serie Speciale - Concorsi.

INFORMATIVA AI SENSI DELL’ART. 13 DEL D.LGS N. 196/2003
Ai sensi del d.lgs. 30  giugno 2003, n. 196 (Codice in materia

di protezione dei dati personali), i dati personali forniti dai can-
didati saranno raccolti dal Servizio Risorse Umane dell’Azienda
Ospedaliera Mellino Mellini di Chiari in banca dati sia automa-
tizzata che cartacea, per le finalità inerenti la gestione della pro-
cedura e saranno trattati anche successivamente all’eventuale
instaurazione del rapporto di lavoro, per finalità inerenti alla ge-
stione del rapporto medesimo. Il trattamento dei dati avverrà in
applicazione di quanto disposto dal d.lgs. n. 196/2003, fatta co-
munque salva la necessaria pubblicità della procedura ai sensi
delle disposizioni normative vigenti, nonché la comunicazione a
terzi nei casi previsti da disposizioni di legge o di regolamento o
per assolvimento di funzioni istituzionali.

Il candidato gode dei diritti di cui all’articolo 7 del d.lgs.
n. 196/2003, tra cui il diritto di accesso ai dati che lo riguardano,
il diritto di ottenere l’aggiornamento, la rettificazione, la cancel-
lazione, nonché di opporsi al loro trattamento per motivi legitti-
mi, rivolgendosi al responsabile del trattamento.

Il titolare del trattamento è l’Azienda Ospedaliera Mellino Mel-
lini di Chiari.

Il responsabile del trattamento dei dati è il Direttore dell’Area
Gestione Risorse Umane dell’Azienda.

Tali dati potranno essere sottoposti ad accesso da parte di
coloro che sono portatori di un attuale e concreto interesse, ai
sensi dell’articolo 22 della Legge n. 241/90.

Il conferimento di tali dati è obbligatorio ai fini della partecipa-
zione all’avviso di selezione. In caso di mancato conferimento,
l’istanza non verrà presa in considerazione.

Per ulteriori informazioni rivolgersi al Settore Concorsi dell’A-
zienda Ospedaliera Mellino Mellini, Viale Mazzini n. 4, Chiari (BS)
- tel. 030/7102422 – 722.
Chiari, 8  novembre 2011

Il direttore generale
Danilo Gariboldi

——— • ———

http://www.aochiari.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 62 – Bollettino Ufficiale

FAC-SIMILE DI DOMANDA (da redigere in carta semplice)

Al Direttore Generale
della Azienda Ospedaliera
Mellino Mellini
Viale Mazzini n. 4
25032 CHIARI (BS)

OGGETTO: Domanda di ammissione all'avviso di conferimento incarico di direzione della
struttura complessa "Servizio di Pronto Soccorso di Chiari” con sede presso il
Presidio Ospedaliero di Chiari, indetto in esecuzione alla deliberazione n. 569
dell’8.11.2011.
(pubblicato sulla Gazzetta Ufficiale della Repubblica Italiana - 4A Serie Speciale Concorsi
n.___ del ___)

Il/La sottoscritto/a

Nato a ..(Prov.) il..

chiede di partecipare all'avviso pubblico in oggetto.

A tal fine, a conoscenza di quanto prescritto dall'articolo 496 del Codice Penale e
dall'articolo 76 del D.P.R. 28.12.2000 n. 445, sulla responsabilità penale cui può andare
incontro in caso di dichiarazioni mendaci, sotto la propria responsabilità, dichiara:

1. di essere residente nel Comune di...
 ... Prov Cap................................
Via ... n.......................
Tel Cellulare...

2. che il proprio codice fiscale è
3. di possedere la cittadinanza...
4. di essere iscritto/a nelle liste elettorali del Comune di....................................Prov............
5. di non aver riportato condanne penali e di non avere procedimenti penali pendenti /

ovvero (cancellare quanto non di interesse)
di aver riportato le seguenti condanne penali e/o di avere i seguenti procedimenti
penali pendenti..;

6. □ di non aver prestato servizio presso Pubbliche Amministrazioni;
 ovvero (barrare solo la casella corrispondente alla dichiarazione effettuata)

□ di avere prestato o di prestare servizio effettivo presso gli Enti o le Aziende
Pubbliche del S.S.N. in ordine cronologico (con esclusione dei tirocini formativi), di cui
all'allegata scheda n. 1, composta da n._____ fogli, che costituisce parte integrante e
sostanziale della presente autodichiarazione;
□ di avere prestato o di prestare servizio effettivo presso altri Enti pubblici, IPAB
Sanitarie o Strutture socio-sanitarie private accreditate, in ordine cronologico (con
esclusione dei tirocini formativi), di cui all'allegata scheda n. 2, composta da n.______
fogli, che costituisce parte integrante e sostanziale della presente autodichiarazione;
□ di avere prestato o di prestare servizio effettivo presso gli Enti o Aziende private
non accreditate, in ordine cronologico (con esclusione dei tirocini formativi), di cui
all'allegata scheda n. 3, composta da n._____ fogli, che costituisce parte integrante e
sostanziale della presente autodichiarazione;

7. di non essere stato/a destituito/a o dispensato/a dall'impiego presso Pubbliche
Amministrazioni;

8. di essere in possesso di tutti i requisiti generali e specifici previsti dall'avviso pubblico in
argomento;

9. di avere conseguito la Laurea in..
in data (gg/mm/aaaa)
presso ...

(denominazione completa ed indirizzo dell'istituto di conseguimento)

10. di essere in possesso dell'abilitazione all'esercizio professionale avendo superato
gg/mm/aaaa).......................... l'esame di Stato in data (...
presso ...
(denominazione completa ed indirizzo dell'istituto di conseguimento)

per i titoli di studio conseguiti all'estero indicare gli estremi del provvedimento ministeriale di
riconoscimento di equipollenza: ..

11. di avere conseguito il Diploma di specializzazione nella disciplina di.................................

in data (gg/mm/aaaa)...
presso ...

(denominazione completa ed indirizzo dell'istituto di conseguimento)

per i titoli di studio conseguiti all'estero indicare gli estremi del provvedimento ministeriale di
riconoscimento di equipollenza: ..

12. di avere conseguito I' Attestato di formazione manageriale in...

in data (gg/mm/aaaa)...
presso..

(denominazione completa ed indirizzo dell'istituto di conseguimento)

13. di essere iscritto all'ordine dei Medici-Chirurghi ed Odontoiatri della provincia di

dal............................... (gg/mm/aaa)...................................... al n.....................................

14. di essere nella seguente posizione agli effetti militari:
o non tenuto all’espletamento
o dispensato
o riformato
o con servizio svolto dal
Data inizio (gg/mm/aa):Data fine (gg/mm/aa):..................................

in qualità di...
(indicare grado/qualifica)

presso

15. di accettare tutte le indicazioni e prescrizioni contenute nell'avviso pubblico e di
manifestare il proprio consenso affinchè i dati forniti possano essere trattati nel rispetto
del D.Lgs. n. 196/2003 (Codice in materia di protezione dei dati personali), per gli
adempimenti connessi alla presente procedura nonché all'eventuale procedura di
assunzione;

16. di eleggere il seguente domicilio presso il quale deve, ad ogni effetto, essere fatta ogni
eventuale comunicazione, impegnandosi a comunicare le eventuali variazioni
successive ed esonerando l'Azienda Ospedaliera Mellino Mellini di Chiari da qualsiasi
responsabilità in caso di propria irreperibilità (fermo restando che in caso di invio della
presente domanda tramite PEC equivale automaticamente a elezione di domicilio
informatico ad ogni effetto):
Sig./Sig.ra..
Presso...
Via n....................
Frazione...
del Comune di...(Prov.......................)
c.a.p Telefono..
Cellulare

Allega alla presente domanda l'elenco (in doppia copia) dei documenti e dei titoli presentati.

Luogo, ... data

Firma..

N.B.: Nel caso in cui la presente domanda non venga presentata personalmente
all'Ufficio, andrà allegata copia di un valido documento di riconoscimento.

Autenticazione di sottoscrizione omessa a norma dell'art.39 del D.P.R. 28.12.2000
n.445.

Il sottoscritto allega fotocopia fronte-retro del documento di identità ……………………..

rilasciato da..in data..

Firma
……………………………………………….

Sottoscrizione in presenza del dipendente addetto - Servizio Risorse Umane

Attesto che il dichiarante Sig ...
identificato tramite ..
(indicare se "conoscenza personale" o indicare gli estremi del documento di
riconoscimento), ammonito in merito alle conseguenze di chi rende dichiarazioni
mendaci, ha reso e sottoscritto in mia presenza la suestesa dichiarazione.

Luogo , data

IL FUNZIONARIO INCARICATO

(Firma leggibile e qualifica)

SCHEDA N. 1

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Pronto Soccorso di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

Il/La sottoscritto/a DICHIARA di aver prestato o di prestare i seguenti servizi presso Enti o
Aziende Pubbliche del S.S.N. [indicare i periodi con esattezza senza arrotondamenti (ad
es. dal 01/01/1998 al 31/08/1999);

Denominazione Ente..
Indirizzo Ente...
Profilo professionale...
Categoria/Disciplina...
Data inizio..Data fine..
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Denominazione Ente..
Indirizzo Ente...
Profilo professionale...
Categoria/Disciplina...
Data inizio..Data fine..
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di................... (firma)...

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 63 –

SCHEDA N. 2

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Pronto Soccorso di Chiari” con sede presso il Presidio
Ospedaliero di Chiari”.

Il/La sottoscritto/a DICHIARA di aver prestato o di prestare i seguenti servizi presso altri
Enti pubblici, IPAB Sanitarie o strutture socio-sanitarie private accreditate [indicare i
periodi con esattezza senza arrotondamenti (ad es. dal 01/01/1998 al 31/08/1999);

Tipo Ente...

(indicare se Ente pubblico, IPAB Sanitaria o struttura socio-sanitaria privata accreditata)

Denominazione Ente...
Indirizzo Ente...
Profilo professionale..
Categoria/Disciplina...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)
Causa di risoluzione rapporto di lavoro...
Vedi allegato, per il quale si attesta la conformità all'originale, n

Tipo Ente...
(indicare se Ente pubblico, IPAB Sanitaria o struttura socio-sanitaria privata accreditata)

Denominazione Ente...
Indirizzo Ente...
Profilo professionale..
Categoria/Disciplina...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)
Causa di risoluzione rapporto di lavoro...
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di (firma) ..

SCHEDA N. 3

Allegato parte integrante e sostanziale alla domanda di partecipazione all'avviso per
il conferimento di incarico quinquennale di Direttore Medico della Struttura
Complessa "Servizio di Pronto Soccorso di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

Il/La sottoscritto/a DICHIARA di aver prestato i seguenti servizi presso Enti o Aziende
private non accreditate [indicare i periodi con esattezza senza arrotondamenti (ad es. dal
01/01/1998 al 31/08/1999):

Denominazione Ente ... :..................................
Indirizzo Ente...
Profilo professionale...
Livello...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Denominazione Ente ... :..................................
Indirizzo Ente...
Profilo professionale...
Livello...
Data inizioData fine
ore sett.li (indicare se tempo pieno / tempo parziale con percentuale).............
Tipo di rapporto (indicare se rapporto di dipendenza, CO.CO.CO, collaborazione
professionale, ecc,)..
Causa di risoluzione rapporto di lavoro..
Vedi allegato, per il quale si attesta la conformità all'originale, n

Il sottoscritto è consapevole che la mancata integrale compilazione dei suddetti campi
potrà comportare la non considerazione dei predetti servizi da parte della Commissione
Esaminatrice.

Foglio n di (firma) ...

Dichiarazione sostitutiva dell'atto di notorietà e sostitutiva di certificazioni (artt. 19 e
47 D.P.R. 28 dicembre 2000 n. 445 e succ. modificazioni ed integrazioni)

Il/La sottoscritto/a
nato/a a : .. il...
residente a ... via...
documento di identità n..
rilasciato in data ... da..
in relazione alla domanda di partecipazione all'avviso per il conferimento di incarico
quinquennale di Direttore Medico - Area Medica e delle Specialità Mediche - disciplina
di Medicina e Chirurgia d’Accettazione e d’Urgenza, Direttore della Struttura
Complessa: “Servizio di Pronto Soccorso di Chiari” con sede presso il Presidio
Ospedaliero di Chiari.

DICHIARA

□ che le copie degli allegati documenti, numerati dal n. al n...... sono conformi
all'originale in mio possesso;
□ altre dichiarazioni..

Il/La sottoscritto/a è consapevole di essere penalmente sanzionabile se rilascia false dichiarazioni
(articolo 76 del D.P.R. 28 dicembre 2000, n. 445 modificato dalla Legge 16 gennaio 2003, n. 3) e di
decadere dai benefici conseguiti a seguito di un provvedimento adottato sulla base delle false
dichiarazioni (articolo 75 del D.P.R. 28 dicembre 2000, n. 445 modificato dalla Legge 16 gennaio
2003, n. 3).

Luogo, ... data Firma

AVVERTENZE IMPORTANTI
L'Amministrazione si riserva di controllare la veridicità delle dichiarazioni rese (articolo 71 del D.P.R. n.
445/2000 modificato dalla Legge 16 gennaio 2003, n. 3). Il presente modello può essere utilizzato per quei titoli
che il candidato riterrà opportuno dichiarare agli effetti della valutazione, sia per la dichiarazione di conformità
all'originale dei titoli presentati in fotocopia, non già dichiarati nelle precedenti schede.
(a) ai sensi dell'articolo 3 - comma 11 della Legge 15 maggio 1997, n. 127, della circolare della Presidenza del
Consiglio dei Ministri 27 maggio 1998 n. 4/98 e della circolare del Ministero dell'Interno 15 luglio 1997 n. 11,
l'autenticità della firma in calce alla dichiarazione (la quale conserva immutate le caratteristiche di
"dichiarazione sostitutiva di atto di notorietà") potrà, oltre che nelle consuete forme, essere effettuata allegando
la fotocopia di un valido documento di identità del firmatario.

Autenticazione di sottoscrizione omessa a norma dell’art. 39
del D.P.R. 28.12.2000 n. 445.

Il sottoscritto allega fotocopia fronte-retro del documento di identità.......................................

rilasciato da.. in data..

Firma..
Sottoscrizione in presenza del dipendente addetto - Servizio Risorse Umane

Attesto che il dichiarante Sig
identificato tramite
(indicare se "conoscenza personale" o indicare gli estremi del documento di
riconoscimento), ammonito in merito alle conseguenze di chi rende dichiarazioni mendaci,
ha reso e sottoscritto in mia presenza la suestesa dichiarazione.

Luogo data
IL FUNZIONARIO INCARICATO

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 64 – Bollettino Ufficiale

Azienda Ospedaliera della Provincia di Pavia
Concorsi pubblici per n. 3 posti di dirigente medico per
varie discipline banditi ai sensi del d.p.r. n. 483/97, di cui n. 2
posti disciplina di medicina interna e n. 1 posto disciplina di
ortopedia e traumatologia

Si rende noto che con deliberazione del Direttore Generale
n. 673 del 9 novembre 2011, nell’ambito del «Piano Assunzioni
2011» disposto con d.g.r. n. 1774 del 24 maggio 2011, sono indet-
ti i seguenti concorsi pubblici per Dirigente Medico:

•	n. 2 posti disciplina di Medicina Interna - Area Medica e
delle Specialità Mediche – di cui n. 1 posto con destinazio-
ne funzionale iniziale presso l’Ospedale di Varzi e n. 1 posto
presso l’Ospedale di Mede;

•	n. 1 posto disciplina di Ortopedia e Traumatologia - Area
Chirurgica e delle Specialità Chirurgiche - con destinazione
funzionale iniziale presso l’Ospedale di Vigevano

REQUISITI PER L’AMMISSIONE AL CONCORSO
Ai fini dell’ammissione il Candidato deve risultare in possesso

dei seguenti requisiti:
1.  Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea.

2.  Idoneità fisica all’impiego, che sarà accertata a cura dell’A-
zienda Ospedaliera prima dell’immissione in servizio.

3.  Godimento dei diritti politici.
4.  Titolo di studio: diploma di laurea in Medicina e Chirurgia.
5.  Iscrizione Albo Professionale: di uno dei Paesi dell’Unione

Europea, comprovata con certificazione rilasciata in data
non anteriore a sei mesi a quella di scadenza del bando. E’
comunque fatto salvo l’obbligo di iscrizione in Italia all’Albo
Professionale prima dell’assunzione in servizio.

6.  Specializzazioni:
−− per n. 2 posti disciplina di Medicina Interna: specializza-
zione in Medicina Interna o equipollente o affine;

−− per n. 1 posto disciplina di Ortopedia e Traumatologia:
specializzazione in Ortopedia e Traumatologia o equipol-
lente o affine.

Si considerano equipollenti le discipline riconosciute tali ai
sensi della normativa regolamentare concernente i requisiti di
accesso al secondo livello dirigenziale del personale del S.S.N.,
di cui al D.M. 30 gennaio 1998 e successive modificazioni e
integrazioni.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo, nonché coloro che siano stati di-
spensati dall’impiego presso una pubblica amministrazione per
aver conseguito l’impiego stesso mediante la produzione di do-
cumenti falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
Ai fini della partecipazione al concorso, il Candidato dovrà

presentare domanda, come da fac-simile allegato, indirizzata al
Direttore Generale dell’Azienda Ospedaliera della Provincia di
Pavia. Le domande dovranno, se consegnate a mano, tassativa-
mente pervenire all’Ufficio Protocollo di Vigevano - Viale Monte-
grappa n. 5, entro il trentesimo giorno successivo a quello della
data di pubblicazione dell’estratto del bando nella Gazzetta Uffi-
ciale della Repubblica Italiana.

Per le domande inoltrate a mezzo del Servizio Postale, la data
di spedizione, ai fini della verifica del rispetto dei termini previsti
dal bando, sarà comprovata dal timbro, con data e ora, appo-
sto dall’Ufficio Postale accettante.

La domanda di partecipazione, dovrà essere redatta in carta
libera e debitamente sottoscritta dal Candidato.

Ai sensi della legge 127/1997, la firma in calce alla domanda
non deve essere autenticata.

DICHIARAZIONI CHE DEVONO ESSERE CONTENUTE
NELLA DOMANDA

Il Candidato, oltre ad indicare le proprie generalità, deve di-
chiarare nella domanda:

1.  la data, il luogo di nascita e la residenza;
2.  il possesso della cittadinanza italiana o equivalente;
3.  il Comune di iscrizione nelle liste elettorali , ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime;
4.  l’aver o il non aver riportato condanne penali e l’aver o il

non aver procedimenti penali in corso;
5.  i titoli di studio posseduti;

6.  la posizione nei riguardi degli obblighi militari;
7.  i servizi prestati presso pubbliche amministrazioni, la quali-

fica ricoperta e le eventuali cause di cessazione di prece-
denti rapporti di pubblico impiego;

8.  il domicilio con il relativo numero di codice postale, al quale
il Candidato chiede siano trasmesse le comunicazioni ine-
renti al concorso e l’eventuale recapito telefonico. In caso
di mancata indicazione, vale, ad ogni effetto, la residenza
indicata al punto 1;

9.  l’impegno a comunicare tempestivamente per iscritto, le
eventuali variazioni di indirizzo all’Azienda Ospedaliera, Uf-
ficio Concorsi, Viale Montegrappa n. 5 – 27029 Vigevano
(PV), esonerando l’Amministrazione da ogni responsabilità
in caso di irreperibilità del destinatario;

10.l’accettazione, in caso di nomina, di tutte le disposizioni che
regolano lo stato giuridico ed economico dei dipendenti
del Servizio sanitario nazionale.

AUTOCERTIFICAZIONE DEI TITOLI POSSEDUTI
Il Candidato può autocertificare:

−− il possesso del titolo di studio e della specializzazione, ri-
chiesti dal bando di concorso;

−− il possesso di ogni altro titolo richiesto quale requisito di
ammissione al presente concorso;

−− il possesso di ogni altro titolo che il Candidato ritenga
di dover dichiarare ai fini della valutazione del proprio
curriculum.

Il Candidato dipendente dell’Azienda Ospedaliera della Pro-
vincia di Pavia, o che comunque abbia prestato servizio negli
Enti in essa confluiti, potrà omettere di presentare la documen-
tazione. In tal caso il Candidato dovrà prendere visione del fa-
scicolo personale e dovrà indicare nella domanda, in modo
puntuale ed inequivocabile, ogni singolo documento che inten-
de debba essere acquisito con procedura d’ufficio agli atti del
concorso ed inserito nella domanda presentata.

Per i servizi prestati presso l’Azienda Ospedaliera della Pro-
vincia di Pavia od in Enti in essa confluiti, su richiesta esplicita
riportata dal Candidato nella domanda, l’Azienda predisporrà,
d’ufficio, lo stato di servizio allegandolo alla domanda stessa. A
tal fine, il Candidato dovrà, senza possibilità di deroga, indicare
nella domanda i periodi di servizio prestato e per ciascuno di
essi la posizione o qualifica ricoperta. Lo stato di servizio verrà
aggiornato alla data di scadenza del presente bando.

Ai sensi della legge n. 370/1988, la domanda di partecipazio-
ne al concorso ed i relativi documenti non sono soggetti all’im-
posta di bollo.

Saranno oggetto di valutazione unicamente i titoli, di carriera
e accademici e le esperienze curriculari dichiarati dal Candida-
to e dal medesimo decritti in modo puntuale e preciso, con in-
dicazione di tutti gli elementi necessari all’attivazione dei dovuti
controlli di autenticità.

Non saranno oggetto di valutazione i titoli e le esperienze cur-
riculari descritte dal Candidato in modo approssimativo.

L’omissione anche di un solo elemento comporta la non valu-
tazione del titolo autocertificato.
DOCUMENTI DA ALLEGARE ALLA DOMANDA DI PARTECIPAZIONE

Il Candidato dovrà allegare alla propria domanda di parteci-
pazione al presente concorso, oltre ai titoli di studio ed accade-
mici e ad ogni altro titolo che il Candidato medesimo ritiene di
dover produrre e non autocertificare, anche quanto di seguito
elencato:

−− ricevuta dell’effettuato versamento della somma di Euro
15,00, a titolo di tassa di concorso, non rimborsabili. Il versa-
mento dovrà essere effettuato sul conto corrente postale n.
19865070 intestato all’Azienda Ospedaliera della Provincia
di Pavia – Viale Repubblica n. 34 – 27100 Pavia -, con in-
dicazione specifica nella causale che trattasi di concorso
per Azienda Ospedaliera della Provincia di Pavia.

−− curriculum formativo e professionale redatto su carta sem-
plice, datato e firmato, ai fini della valutazione di tutti i titoli
che il Candidato ritiene opportuno dichiarare;

−− fotocopia documento d’identità in corso di validità;
−− un elenco in carta semplice, di tutti i documenti che il Can-
didato allegherà alla propria domanda, come da fac-simi-
le che si allega al presente bando.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 65 –

PROVE D’ESAME
Le prove di esame sono articolate, come previsto dall’art. 26

del d.p.r. n.483/97 in:
1)  PROVA SCRITTA: relazione su caso clinico simulato o su ar-

gomenti inerenti alla disciplina messa a concorso soluzio-
ne di una serie di quesiti a risposta sintetica inerenti alla
disciplina stessa;

2)  PROVA PRATICA: su tecniche e manualità peculiari della di-
sciplina messa a concorso.
La prova pratica deve comunque essere anche illustrata
schematicamente per iscritto.

3)  PROVA ORALE: sulle materie inerenti alla disciplina a concor-
so nonchè sui compiti connessi alla funzione da conferire.

CONVOCAZIONI CANDIDATI
I candidati portatori di handicap, beneficiari delle disposizioni

di cui alla legge n. 104/92, possono specificare nella domanda
l’ausilio che dovrà essere loro messo a disposizione da questa
azienda, in ragione del proprio handicap nonché l’eventua-
le necessità di tempi aggiuntivi per lo svolgimento delle prove
d’esame.

Il diario e la sede delle prove, saranno comunicati ai Candi-
dati con raccomandata con avviso di ricevimento, con il preav-
viso dovuto a norma di legge.

Resta impregiudicata l’eventuale preventiva comunicazione
da parte dell’Amministrazione in caso di non ammissibilità dei
candidati, qualora riscontrati non in possesso dei requisiti gene-
rali e specifici di ammissione.

Il superamento delle prove scritta e pratica è subordinato al
raggiungimento, di una valutazione di sufficienza, per ogni sin-
gola prova, espressa in termini numerici di almeno 21/30.

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici di almeno 14/20.

Per quanto non previsto dal presente bando si rimanda al
d.p.r. n. 483/1997.

Ai sensi e per gli effetti di cui all’art. 5 del d.p.r. n. 483/1997, si
rende noto che i sorteggi dei componenti della Commissione
Esaminatrice relativi ai suddetti concorsi avranno luogo presso
l’U.O. Personale - Sede di Vigevano - Viale Montegrappa n. 5 - al-
le ore 9,30 del decimo giorno successivo alla scadenza del ter-
mine per la presentazione delle domande. Qualora detto giorno
sia sabato o festivo, la data del sorteggio è spostata al primo
giorno successivo non festivo, medesima ora.

INFORMATIVA IN MATERIA DI PROTEZIONE DEI DATI PERSONALI
Ai sensi dell’art. 13 del decreto legislativo n. 196/2003 ad og-

getto «Codice in materia di protezione dei dati personali», si in-
forma che l’Azienda Ospedaliera della Provincia di Pavia tratterà
i dati personali di ciascun Candidato, contenuti nell’istanza di
partecipazione al presente concorso, nel rispetto della citata
normativa che disciplina la raccolta, l’uso e la conservazione
dei dati personali.

Si precisa, inoltre, che detti dati verranno utilizzati unicamente
ai fini dell’espletamento della procedura concorsuale in ogget-
to, nonché ai fini degli adempimenti successivi ad essa correlati.

Si segnala, infine, che il Responsabile del trattamento dei dati
personali per le finalità di cui sopra, è identificato, a livello azien-
dale, nel Responsabile dell’U.O. Personale.

NOMINA DEI VINCITORI E DOCUMENTAZIONE DA PRODURRE
La nomina dei Vincitori avverrà tenendo conto sia della coe-

renza con il Piano di Organizzazione Aziendale, sia con le pre-
scritte autorizzazioni regionali.

I candidati che verranno dichiarati vincitori del concorso sulla
base della graduatoria di merito che, licenziata dalla compe-
tente Commissione Esaminatrice, verrà ritualmente approvata
dal Direttore Generale dell’Azienda Ospedaliera della Provincia
di Pavia, saranno assunti a tempo indeterminato con rapporto
di lavoro a tempo pieno, previa stipulazione di contratto indivi-
duale di lavoro.

I candidati vincitori del concorso, e, comunque, coloro che
saranno chiamati in servizio, a qualsiasi titolo, sono tenuti, ai fini
dell’assunzione, alla presentazione dei documenti di cui all’art.
19 del d.p.r. n. 483/97.

L’Amministrazione, prima dell’assunzione, accerta l’idoneità
fisica al servizio continuativo ed incondizionato per la mansione
alla quale si riferisce il concorso. Il Candidato che non si presen-
terà o rifiuterà di sottoporsi a tale visita di idoneità, sarà consi-

derato rinunciatario a tutti gli effetti, senza necessità di alcuna
diffida o altra formalità.

L’Azienda Ospedaliera della Provincia di Pavia, all’atto della
stipula del contratto individuale di lavoro, o successivamente, si
riserva, comunque, di acquisire la documentazione comprovan-
te il possesso dei requisiti richiesti per l’affidamento dell’incari-
co. Per tale finalità, questa Azienda potrà procedere d’ufficio o
richiedere direttamente al Candidato la presentazione di tutti i
documenti di rito prescritti.

Il rapporto di lavoro si risolve qualora sia stato accertato che
l’assunzione sia avvenuta mediante presentazione di documen-
ti falsi o viziati da invalidità non sanabile.

L’Amministrazione si riserva l’utilizzo della graduatoria degli
idonei, secondo l’ordine della stessa, nei limiti temporali previsti
dalla specifica normativa.

Per il presente concorso verrà data applicazione alle disposi-
zioni vigenti in materia di riserva dei posti per le categorie aventi
diritto.

TRATTAMENTO ECONOMICO
La nomina e la sottoscrizione del contratto individuale di la-

voro, seguito dell’effettivo inizio del rapporto di lavoro, comporta
l’attribuzione del trattamento economico relativo ai posti messi
a concorso previsto dal vigente Contratto Collettivo Nazionale
di Lavoro per l’area della Dirigenza Medica e Veterinaria oltre
all’indennità integrativa speciale, alla tredicesima mensilità e ad
ogni altra competenza ed emolumento dovuto, in ragione del
rapporto di lavoro, ai sensi delle leggi vigenti.

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed al trattamento sul posto di la-
voro come previsto, dall’art. 29 del d.lgs. n. 546/1993.

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente bando di concorso.

Per eventuali informazioni gli interessati potranno rivolgersi:
all’Ufficio Concorsi – Azienda Ospedaliera – Viale Monte-
grappa n. 5 – 27029 Vigevano (PV)
dal lunedì al venerdì negli orari 9,00 - 12,00 e 14,00 - 16,00
Telefono 0381/333522 - 524 – 582

Il direttore generale
Daniela Troiano

——— • ———

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 66 – Bollettino Ufficiale

SCHEMA TIPO DELLA DOMANDA DI AMMISSIONE AL CONCORSO

Di seguito viene riportato fac simile della domanda di ammissione e partecipazione al concorso,
su foglio in carta semplice con firma non autenticata e valevole come dichiarazione sostitutiva di
certificazione ai sensi dell’art. 46 del D.P.R. n.445/2000.

I…sottoscritt…………………………………..……nato a……………………….……….il……………………

e residente in…………………………..via……………………………..……………n……..c.a.p………………

chiede di essere ammess…… a partecipare al concorso pubblico, per titoli ed esami, per
N…..posti di Dirigente Medico disciplina di ……………………………………………………….

Dichiara sotto la propria responsabilità e anche ai fini dell’autocertificazione dei titoli e dei
requisiti previsti:

1) di essere in possesso della cittadinanza italiana, (ovvero di avere la cittadinanza in uno dei
Paesi degli Stati membri dell’Unione Europea);
2) di risultare iscritto nella liste elettorali del Comune di …………………………, provincia
di…………….(per i cittadini residenti in uno dei Paesi degli Stati dell’Unione Europea il candidato
deve dichiarare di essere in possesso dei diritti civili e politici anche nello Stato di appartenenza o
di provenienza ed avere adeguata conoscenza della lingua italiana);
3) di non aver riportato condanne penali e di non avere procedimenti penali in corso (ovvero
indicare le condanne riportate, se iscritte al casellario giudiziale ed i procedimenti penali in
corso);
4) di essere in possesso dei seguenti titoli di studio……………………………………………………………
5) di essere iscritto all’Ordine dei Medici della provincia di…………………………………………………
6) di essere in possesso della specializzazione in………………………………………………………………
7) di essere in regola con gli adempimenti relativi agli obblighi della leva militare ed in
particolare: ……………………………………………………(ovvero di non essere soggetto agli obblighi
di leva – per le donne);
8) di non aver prestato servizio nella pubblica amministrazione ovvero di aver prestato i seguenti
servizi nella pubblica amministrazione……………………………………………………………………….
9) di non essere stato destituito o dispensato dall’impiego presso una pubblica amministrazione,
né di essere stato dichiarato decaduto da altro impiego pubblico;
10) di essere in possesso dei seguenti titoli ai fini della preferenza e precedenza nella nomina:
..……

Chiede che tutte le comunicazioni relative al concorso siano recapitate al seguente indirizzo:

Via………………………………………….n…………..Città………………………………….…….(c.a.p………
………..)
Recapito telefonico: prefisso…………….n. …………………
Eventuale fax n. …………………………………………….
 Eventuale e-mail: …………………………….

Data………………………………..

 Firma…………………………………………

FAC SIMILE

ELENCO DOCUMENTI ALLEGATI ALLA DOMANDA

- N. 1 FOTOCOPIA DOCUMENTO D’IDENTITA’

- N. 1 FOTOCOPIA RICEVUTA VERSAMENTO TASSA DI CONCORSO

- N. 1 CURRICULUM FORMATIVO E PROFESSIONALE

- N. …….

(segue elenco degli specifici documenti che ogni singolo candidato allegherà alla

domanda).

 Firma ____________________

Data __________________

Azienda Ospedaliera della Provincia di Pavia
Concorso pubblico per n. 2 posti di collaboratore professionale
sanitario - logopedista - categoria D, bandito ai sensi del d.p.r.
n. 220/01

In esecuzione della deliberazione n. 671 del 9 novembre
2011questa Azienda Ospedaliera emette bando di Concorso
pubblico per

•	n. 2 posti di Collaboratore Professionale Sanitario - Logope-
dista - categoria D, bandito ai sensi del d.p.r. n. 220/01.

REQUISITI PER L’AMMISSIONE AL CONCORSO
Ai fini dell’ammissione il Candidato deve risultare in possesso

dei seguenti requisiti:
1.  Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea.

2.  Idoneità fisica all’impiego, che sarà accertata a cura dell’A-
zienda Ospedaliera prima dell’immissione in servizio.

3.  Godimento dei diritti politici.
4.  Titolo di studio: laurea in Logopedia, ovvero diploma univer-

sitario di Logopedista conseguito ai sensi dell’articolo 6,
comma 3, del decreto legislativo 30 dicembre 1992 n. 502
e successive modificazioni, ovvero i diplomi ed attestati
conseguiti in base al precedente ordinamento, riconosciu-
ti equipollenti, ai sensi delle vigenti disposizioni, al diploma
universitario conseguito ai fini dell’esercizio dell’attività pro-
fessionale di logopedista e dell’accesso ai pubblici uffici.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo, nonché coloro che siano stati di-
spensati dall’impiego presso una pubblica amministrazione per
aver conseguito l’impiego stesso mediante la produzione di do-
cumenti falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
Ai fini della partecipazione al concorso, il Candidato dovrà

presentare domanda, come da fac-simile allegato, indirizzata al
Direttore Generale dell’Azienda Ospedaliera della Provincia di
Pavia, che dovrà pervenire all’Ufficio Protocollo di Vigevano – Via-
le Montegrappa n. 5, entro e non oltre le ore 12.00 di mercoledì
29 dicembre 2011, cosi come evidenziato dall’estratto del ban-
do pubblicato sulla Gazzetta Ufficiale della Repubblica Italiana,
già pubblicato sul Bollettino Ufficiale della Regione Lombardia.

Per le domande inoltrate a mezzo del Servizio Postale, la da-
ta di spedizione, ai fini della verifica del rispetto dei termini pre-
visti dal bando, sarà comprovata dal timbro, con data e ora,
apposto dall’Ufficio Postale accettante. L’Azienda non assume
responsabilità per la dispersione o smarrimento o mancato re-
capito o disguidi o altro dovuto a fatto di terzi, a caso fortuito o
forza maggiore.

La domanda di partecipazione dovrà essere redatta in carta
libera e debitamente sottoscritta dal Candidato.

Ai sensi della legge n. 127/1997, la firma in calce alla doman-
da non dovrà essere autenticata.

DICHIARAZIONI CHE DEVONO ESSERE CONTENUTE
NELLA DOMANDA

Il Candidato, oltre ad indicare le proprie generalità, dovrà di-
chiarare nella domanda:

1.  la data, il luogo di nascita e la residenza;
2.  il possesso della cittadinanza italiana o equivalente;
3.  il Comune di iscrizione nelle liste elettorali, ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime;
4.  l’aver o il non aver riportato condanne penali e l’aver o il

non aver procedimenti penali in corso;
5.  i titoli di studio posseduti;
6.  la posizione nei riguardi degli obblighi militari;
7.  i servizi prestati presso pubbliche amministrazioni, la quali-

fica ricoperta e le eventuali cause di cessazione di prece-
denti rapporti di pubblico impiego;

8.  il domicilio con il relativo numero di codice postale, al quale
il Candidato chiede siano trasmesse le comunicazioni ine-
renti al concorso e l’eventuale recapito telefonico. In caso
di mancata indicazione, vale, ad ogni effetto, la residenza
indicata al punto n. 1;

9.  l’impegno a comunicare tempestivamente, per iscritto, le
eventuali variazioni di indirizzo all’Azienda Ospedaliera, Uf-
ficio Concorsi, Viale Montegrappa n. 5 – 27029 Vigevano

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 67 –

(PV), esonerando l’Amministrazione da ogni responsabilità
in caso di irreperibilità del destinatario;

10.l’accettazione, in caso di nomina, di tutte le disposizioni che
regolano lo stato giuridico ed economico dei dipendenti
del Servizio sanitario nazionale.

AUTOCERTIFICAZIONE DEI TITOLI POSSEDUTI
Il Candidato può autocertificare:

−− il possesso del titolo di studio richiesto dal bando di
concorso;

−− il possesso di ogni altro titolo richiesto quale requisito di
ammissione al presente concorso;

−− il possesso di ogni altro titolo che il Candidato ritenga
di dover dichiarare ai fine della valutazione del proprio
curriculum.

Se il Candidato è dipendente dell’Azienda Ospedaliera della
Provincia di Pavia, o se ha prestato servizio negli Enti in essa con-
fluiti, potrà chiedere nell’istanza di partecipazione al concorso
la predisposizione, d’ufficio, del proprio stato di servizio. Questa
Azienda predisporrà lo stato di servizio del Candidato e, una vol-
ta ricevuta, entro il termine prescritto dal presente bando, la do-
manda dell’interessato, provvederà ad allegarvi il documento di
che trattasi, documento che verrà rilasciato con aggiornamen-
to alla data di scadenza del presente bando.

Se il Candidato è dipendente dell’Azienda Ospedaliera della
Provincia di Pavia, o se ha prestato servizio negli Enti in essa con-
fluiti, potrà chiedere l’acquisizione, d’ufficio, di altra documenta-
zione conservata nel proprio fascicolo personale, purché indi-
chi, in modo puntuale ed inequivoco, ogni singolo documento
per il quale l’acquisizione d’ufficIo è richiesta. In tal caso, questa
Azienda provvederà all’acquisizione dei documenti indicati dal
Candidato e li allegherà alla domanda di partecipazione che
il medesimo presenterà entro in tassativo termine di cui al pre-
sente bando.

Ai sensi della legge n. 370/1988, la domanda di partecipazio-
ne al concorso ed i relativi documenti non sono soggetti all’im-
posta di bollo.

Saranno oggetto di valutazione unicamente i titoli, di carriera
e accademici e le esperienze curriculari dichiarati dal Candida-
to e dal medesimo descritti in modo puntuale e preciso, con in-
dicazione di tutti gli elementi necessari all’attivazione dei dovuti
controlli di autenticità.

Non saranno oggetto di valutazione i titoli e le esperienze cur-
riculari descritte dal Candidato in modo approssimativo.

Le pubblicazioni verranno valutate solo se prodotte in copia.
E’ onere del Candidato dichiarare se una Struttura Sanitaria

privata, in cui il Candidato abbia prestato servizio, sia accre-
ditata o non accreditata con il Servizio Sanitario Nazionale. In
carenza di dichiarazione l’esperienza professionale verrà va-
lutata quale servizio prestato in Struttura Sanitaria privata non
accreditata.
DOCUMENTI DA ALLEGARE ALLA DOMANDA DI PARTECIPAZIONE

Il Candidato dovrà allegare alla propria domanda di parteci-
pazione al presente concorso, quanto di seguito elencato:

−− ricevuta dell’effettuato versamento della somma di Euro
15,00, a titolo di tassa di concorso, non rimborsabili. Il ver-
samento dovrà essere effettuato sul conto corrente postale
n. 19865070 intestato all’Azienda Ospedaliera della Provin-
cia di Pavia – Viale Repubblica n. 34 – 27100 Pavia -, con in-
dicazione specifica nella CAUSALE che trattasi di concorso
per Azienda Ospedaliera della Provincia di Pavia.

−− fotocopia documento d’identità in corso di validità;
−− un elenco in carta semplice, di tutti i documenti che il Can-
didato allegherà alla propria domanda, come da fac simi-
le che si allega al presente bando;

−− curriculum formativo e professionale redatto su carta sem-
plice, datato e firmato. A tal proposito si allega fac simile
di curriculum vitae con indicazione di tutti gli elementi utili
per la compilazione del medesimo ai fini della valutazione
di tutti i titoli che il Candidato ritiene opportuno dichiarare.
Nel caso in cui il Candidato preferisca utilizzare altro mo-
dello di curriculum, lo stesso dovrà comunque contenere
tutti gli elementi indicati nel modello allegato.

PROVE D’ESAME
Le prove di esame per Collaboratore Professionale Sanitario

– Logopedista - cat. D sono articolate, come previsto dall’art. 43
del d.p.r. n. 220/2001 in:

1)  PROVA SCRITTA: vertente su argomenti scelti dalla commis-
sione attinenti alla materia oggetto del concorso o di so-
luzione di quesiti a risposta sintetica attinenti alla materia
oggetto del concorso;

2)  PROVA PRATICA: consistente nell’esecuzione di tecniche
specifiche o nella predisposizione di atti connessi alla quali-
ficazione professionale richiesta, relative alla materia ogget-
to del concorso;

3)  PROVA ORALE: comprende, oltre che elementi di informati-
ca, anche la verifica della conoscenza almeno a livello ini-
ziale, di una lingua straniera a scelta del candidato.

CONVOCAZIONI CANDIDATI
I candidati portatori di handicap, beneficiari delle disposizioni

di cui alla legge n. 104/92, possono specificare nella domanda
l’ausilio che dovrà essere loro messo a disposizione da questa
azienda, in ragione del proprio handicap nonché l’eventua-
le necessità di tempi aggiuntivi per lo svolgimento delle prove
d’esame.

Le prove d’esame si svolgeranno senza ulteriore avviso di con-
vocazione nella sola giornata di giovedì 19 gennaio 2012, alle
ore 9,00 presso la sede aziendale di Voghera – Viale Repubblica
n. 88 – Sala Rossa – Piano Terra -. Qualora ciò non risultasse pos-
sibile, a causa di un numero elevato di candidati, il concorso
verrà condotto a termine nella giornata di mercoledì 25 genna-
io 2012, con convocazione nella medesima sede, alle ore 9,00.

Resta impregiudicata l’eventuale preventiva comunicazione
da parte dell’Amministrazione in caso di non ammissibilità dei
Candidati, qualora riscontrati non in possesso dei requisiti, gene-
rali e specifici, di ammissione.

Il superamento della prova scritta è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 21/30.

Il superamento della prova pratica e della prova orale è su-
bordinato al raggiungimento di una valutazione di sufficienza,
espressa in termini numerici, per ogni singola prova, di almeno
14/20.

La valutazione delle prove sarà effettuata dalla Commissione
Esaminatrice nel rispetto di quanto previsto dall’art. 9, comma 3,
del d.p.r. n. 220/2001.

Per quanto non previsto dal presente bando, si rimanda al
d.p.r. n. 220/2001.

RISERVA DI POSTI
1. Ai sensi del d.lgs. n. 66/10, art. 1014, essendosi determina-

ta una somma di frazioni di riserva pari/superiore all’unità,
n. 1 posto a concorso è riservato prioritariamente a vo-
lontari delle Forze Armate. Nel caso non vi sia Candidato
idoneo appartenente ad anzidetta categoria il posto sa-
rà assegnato ad altro Candidato utilmente collocato in
graduatoria.

2. Ai sensi dell’art. 62 del d.lgs n. 150/09, una percentuale non
superiore al 50% dei posti messi a concorso, o che si rende-
ranno vacanti durante il periodo di validità della graduato-
ria, è riservato al personale in servizio di ruolo presso l’Azien-
da Ospedaliera della Provincia di Pavia.
Per poter usufruire, ai fini della nomina, delle precedenze di
legge, i Candidati devono risultare in possesso dei requisiti
all’atto della nomina e dell’effettivo inizio del servizio.

3. Ai sensi dell’art. 18, comma 2, della legge n. 68 del 12  marzo
1999 è attribuita una quota di riserva agli orfani e ai coniugi
superstiti di coloro che siano deceduti per causa di lavoro,
di guerra o di servizio, ovvero in conseguenza dell’aggravar-
si dell’invalidità riportata per tali cause, nonché dei coniugi
e dei figli di soggetti riconosciuti grandi invalidi per causa di
guerra, di servizio e di lavoro e dei profughi italiani rimpatria-
ti il cui status è riconosciuto ai sensi della legge 26  dicem-
bre 1981, n. 763.

INFORMATIVA IN MATERIA DI PROTEZIONE DEI DATI PERSONALI
Ai sensi dell’art. 13 del decreto legislativo n.1 96/2003 ad og-

getto «Codice in materia di protezione dei dati personali», si in-
forma che l’Azienda Ospedaliera della Provincia di Pavia tratterà
i dati personali di ciascun Candidato, contenuti nell’istanza di
partecipazione al presente concorso, nel rispetto della citata
normativa che disciplina la raccolta, l’uso e la conservazione
dei dati personali.

Si precisa, inoltre, che detti dati verranno utilizzati unicamente
ai fini dell’espletamento della procedura concorsuale in ogget-
to, nonché ai fini degli adempimenti successivi ad essa correlati.

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 68 – Bollettino Ufficiale

Si segnala, infine, che il Responsabile del trattamento dei dati
personali per le finalità di cui sopra, è identificato, a livello azien-
dale, nel Responsabile dell’U.O. Personale.

NOMINA DEI VINCITORI E DOCUMENTAZIONE DA PRODURRE
La nomina dei Vincitori avverrà tenendo conto sia della coe-

renza con il Piano di Organizzazione Aziendale, sia con le pre-
scritte autorizzazioni regionali.

I candidati che verranno dichiarati vincitori del concorso sulla
base della graduatoria di merito che, licenziata dalla compe-
tente Commissione Esaminatrice, verrà ritualmente approvata
dal Direttore Generale dell’Azienda Ospedaliera della Provincia
di Pavia, saranno assunti a tempo indeterminato con rapporto
di lavoro a tempo pieno, previa stipulazione di contratto indivi-
duale di lavoro e saranno sottoposti a periodo di prova come
da vigenti disposizioni contrattuali.

I candidati vincitori del concorso, e, comunque, coloro che
saranno chiamati in servizio, a qualsiasi titolo, sono tenuti, ai fi-
ni dell’assunzione, alla presentazione dei documenti di cui
all’art.19 del d.p.r. n. 220/2001.

L’Amministrazione, prima dell’assunzione, accerta l’idoneità
fisica al servizio continuativo ed incondizionato per la mansione
alla quale si riferisce il concorso. Il Candidato che non si presen-
terà o rifiuterà di sottoporsi a tale visita di idoneità, sarà consi-
derato rinunciatario a tutti gli effetti, senza necessità di alcuna
diffida o altra formalità.

L’assunzione si intenderà confermata dopo il periodo di prova
di cui all’art. 15 del C.C.N.L. 1  settembre 1995 Area Personale del
Comparto.

L’Azienda Ospedaliera della Provincia di Pavia, all’atto della
stipula del contratto individuale di lavoro, o successivamente, si
riserva, comunque, di acquisire la documentazione comprovan-
te il possesso dei requisiti richiesti per l’affidamento dell’incari-
co. Per tale finalità, questa Azienda potrà procedere d’ufficio o
richiedere direttamente al Candidato la presentazione di tutti i
documenti di rito prescritti.

Il rapporto di lavoro si risolve qualora sia stato accertato che
l’assunzione sia avvenuta mediante presentazione di documen-
ti falsi o viziati da invalidità non sanabile.

L’Amministrazione si riserva l’utilizzo della graduatoria degli
idonei, secondo l’ordine della stessa, nei limiti temporali previsti
dalla specifica normativa.

TRATTAMENTO ECONOMICO
La nomina e la sottoscrizione del contratto individuale di la-

voro, seguito dell’effettivo inizio del rapporto di lavoro, comporta
l’attribuzione del trattamento economico relativo ai posti messi
a concorso previsto dal vigente Contratto Collettivo Nazionale
di Lavoro per l’area del comparto sanità oltre all’indennità in-
tegrativa speciale, alla tredicesima mensilità e ad ogni altra
competenza ed emolumento dovuto, in ragione del rapporto di
lavoro, ai sensi delle leggi vigenti.

L’Azienda garantisce pari opportunità tra uomini e donne per
l’accesso al lavoro ed al trattamento sul posto di lavoro come
previsto, dall’art. 29 del d.lgs. n. 546/1993.

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente bando di concorso.

Per eventuali informazioni gli interessati potranno rivolgersi a:
Ufficio Concorsi – Azienda Ospedaliera – Viale Montegrap-
pa n. 5 – 27029 Vigevano (PV)
dal lunedì al venerdì negli orari 9,00 - 12,00 e 14,00 - 16,00
Telefono 0381/333521 - 524 - 581- 535.

Il direttore generale
 Daniela Troiano

——— • ———

SCHEMA TIPO DELLA DOMANDA DI AMMISSIONE AL CONCORSO

Di seguito viene riportato fac-simile della domanda di ammissione e partecipazione al concorso, su foglio in
carta semplice con firma non autenticata e valevole come dichiarazione sostitutiva di certificazione ai sensi
dell’art. 46 del D.P.R. 445/2000.

I…sottoscritt…………………………………………..……..……nato a……………………….……….il……………………

e residente in…………………………………..via……………………………..……………n……..c.a.p……………………

chiede di essere ammess…… a partecipare al concorso pubblico, per titoli ed esami per n.2 posti di
Collaboratore Professionale Sanitario – Logopedista – Cat. D.

Dichiara sotto la propria responsabilità e anche ai fini dell’autocertificazione dei titoli e dei requisiti previsti:

1) di essere in possesso della cittadinanza italiana, (ovvero di avere la cittadinanza in uno dei Paesi degli
Stati membri dell’Unione Europea);
2) di essere iscritto nella liste elettorali del Comune di …………………………, provincia di…………….(per i
cittadini residenti in uno dei Paesi degli Stati dell’Unione Europea il candidato deve dichiarare di essere in
possesso dei diritti civili e politici anche nello Stato di appartenenza o di provenienza ed avere adeguata
conoscenza della lingua italiana);
3) di non aver riportato condanne penali e di non avere procedimenti penali in corso (ovvero indicare le
condanne riportate, se iscritte al casellario giudiziale ed i procedimenti penali in corso);
4) di essere in possesso dei seguenti titoli di studio……………………………………………..……………………..
5) di essere iscritto all’Albo Professionale di ………………………………………………………………………….….
6) di essere in regola con gli adempimenti relativi agli obblighi della leva militare ed in particolare:
………………………………………………………………(ovvero di non essere soggetto agli obblighi di leva);
7) di non aver prestato servizio nella pubblica amministrazione ovvero di aver prestato i seguenti servizi nella
pubblica amministrazione……………………………………………………………………………..
8) di non essere stato destituito o dispensato dall’impiego presso una pubblica amministrazione, né di essere
stato dichiarato decaduto da altro impiego pubblico;
9) di essere in possesso dei seguenti titoli ai fini della preferenza e precedenza nella nomina:
..……

Chiede che tutte le comunicazioni relative al concorso siano recapitate al seguente indirizzo impegnandosi
a comunicare le eventuali successive variazioni ed esonerando l’Azienda Ospedaliera della Provincia di
Pavia da qualsiasi responsabilità in caso di sua irreperibilità:

Via………………………………………….n…………..Città………………………………….…….(c.a.p………………..)
Recapito telefonico: ………….……………
Eventuale fax ………………………..…….
Eventuale e-mail: …………………………….

Data………………………………..

 Firma…………………………………………

FAC-SIMILE

ELENCO DOCUMENTI ALLEGATI ALLA DOMANDA

- N. 1 FOTOCOPIA DOCUMENTO D’IDENTITA’

- N. 1 FOTOCOPIA RICEVUTA VERSAMENTO TASSA DI CONCORSO

- N. 1 CURRICULUM FORMATIVO E PROFESSIONALE

- N. …….

(segue elenco degli specifici documenti che ogni singolo candidato allegherà alla

domanda).

 Firma ____________________

Data __________________

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 69 –

Consapevole della responsabilità penale in cui potrò incorrere in caso di dichiarazione
mendace o esibizione di atto falso, puniti ai sensi del codice penale e delle leggi speciali in
materia (art. 76, DPR 28.12.2000, n. 445), dichiaro che i contenuti del mio curriculum vitae,
composto da _____pagine, sono rispondenti al vero.

lì_________________ Firma:__________________________________

GENERALITA’ E DATI PERSONALI

Cognome e Nome

Indirizzo

Tel.

Cell.

E-mail

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….
…………………………………………………………………………………:

Nazionalità

 Luogo di Nascita

 Data di nascita

 Stato civile

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

TITOLI DI CARRIERA

Servizio con rapporto di lavoro
dipendente presso
(specificare se presso Azienda del
Servizio Sanitario Nazionale o Struttura
Sanitaria privata accreditata o
convenzionata)

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli

eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con

indicazione del monte ore
settimanale)

………………………………………………………………………………….
……………………………………………………………………………….…

………………………………………………………………….………………

………………………………………………………………………………….

……………………………….…………………………………………………

C U R R I C U L U M V I T A E

Servizio con rapporto di lavoro
dipendente presso
(specificare se presso altra Pubblica
Amministrazione)

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….
………………………………………………………….………………………

………………………………………………….………………………………

………………………………………………………………………………….

………………………………………….………………………………………

TITOLI DI STUDIO/ISCRIZIONE
ALBO PROFESSIONALE

Diploma di Laurea o equipollente di

Conseguito il

Presso

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………………………………..……………………..

Master o altro titolo di studio

Conseguito il

Presso

………………………………………………………………………………….

………………………………………………………………………………….

………………………………..………………………………………………..

Iscrizione Albo Professionale di

Data di iscrizione

Numero di iscrizione

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………..……………………………………………..

PUBBLICAZIONI

Pubblicazioni come unico autore in

lingua italiana
(specificare il numero delle
pubblicazioni prodotte)

………………………………………………………………………………….

……………………………………………………………………….…………

Pubblicazioni come unico autore in
lingua straniera (indicare quale
lingua e specificare il numero di
pubblicazioni prodotte)

………………………………………………………………………………….

…………………………………………….……………………………………

Pubblicazioni in collaborazione con

altri autori in lingua italiana
(specificare il numero delle
pubblicazioni prodotte)

………………………………………………………………………………….

………………………………….………………………………………………

Pubblicazioni in collaborazione con
altri autori in lingua straniera (indicare
quale lingua e specificare il numero
di pubblicazioni prodotte)

………………………………………………………………………………….

…………………………………………………………………………………

Abstracts come unico autore in

lingua italiana
(specificare il numero degli abstracts
prodotti)

………………………………………………………………………………….

……………………………………………….…………………………………

Abstracts come unico autore in

lingua straniera
(indicare quale lingua e specificare il
numero di pubblicazioni prodotte))

………………………………………………………………………………….

……………………………………………………….…………………………

Abstracts in collaborazione con altri

autori in lingua italiana
(specificare il numero degli abstracts
prodotti)

………………………………………………………………………………….

………………………………………………………….………………………

Abstracts in collaborazione con altri

autori in lingua straniera
(indicare quale lingua e specificare il
numero di pubblicazioni prodotte)

………………………………………………………………………………….
………………………………………………………………….………………

ESPERIENZE CURRICULARI

Servizio con contratto libero

professionale/co.co.co. o altra
tipologia di rapporto di lavoro non

dipendente presso struttura Sanitaria
pubblica o presso struttura Sanitaria

privata accreditata/convenzionata o
presso struttura sanitaria privata non

accreditata/convenzionata

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….
………………………………………………………………………….………

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Servizio con contratto libero
professionale/co.co.co. o altra

tipologia di rapporto di lavoro non
dipendente presso strutture diverse

da quelle indicate nel punto
precedente

qualifica

periodo

(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….

……………………………………………………………………………….…

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Servizio con rapporto di lavoro

dipendente presso struttura sanitaria
privata non

accreditata/convenzionata

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

…………………………………………………………….……………………

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………….………

Servizio con rapporto di lavoro

dipendente presso struttura privata
non sanitaria

………………………………………………………………………………….

………………………………………….………………………………………

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………………………………….……………………

Borsa di studio effettuata presso

materia

periodo

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Corsi di formazione accreditati ECM
di durata inferiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione accreditati ECM
di durata superiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione non accreditati
ECM di durata inferiore a 3 mesi

(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione non accreditati
ECM di durata superiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

 Si allega copia degli attestati di partecipazione ai corsi sopradichiarati;

 Si allega elenco autocertificato dei corsi sopradichiarati con l’indicazione del titolo, del
periodo, dell’ente organizzatore, e a quale titolo vi ho partecipato
(discente/relatore/docente).

CAPACITÀ E COMPETENZE
PERSONALI

Capacità e competenze
 generali, organizzative,

di responsabilità e autonomia

………………………………………………………………………………….

………………………………………………….………………………………

…………………………………………………………………………………

Capacità e competenze tecniche

………………………………………………………………………………….

………………………………………………….………………………………

………………………………………………………………………………….

…………………………………………….……………………………………

…………………………………………………………………………………

 NOME E COGNOME
 __
__

____________________________li’___________________________

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 70 – Bollettino Ufficiale

Azienda Ospedaliera della Provincia di Pavia
Concorso pubblico per n. 5 posti di collaboratore professionale
sanitario - ostetrica - categoria D, bandito ai sensi del d.p.r.
n. 220/01

In esecuzione della deliberazione n. 668 del 9 novembre 2011
questa Azienda Ospedaliera emette bando di:

Concorso pubblico per n. 5 posti di Collaboratore Professio-
nale Sanitario - Ostetrica - categoria D, bandito ai sensi del d.p.r.
n. 220/01.

REQUISITI PER L’AMMISSIONE AL CONCORSO
Ai fini dell’ammissione il Candidato deve risultare in possesso

dei seguenti requisiti:
1.  Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea.

2.  Idoneità fisica all’impiego, che sarà accertata a cura dell’A-
zienda Ospedaliera prima dell’immissione in servizio.

3.  Godimento dei diritti politici.
4.  Titolo di studio: laurea in Ostetricia, ovvero diploma universi-

tario di Ostetrica conseguito ai sensi dell’articolo 6, comma
3, del decreto legislativo 30 dicembre 1992 n.502 e succes-
sive modificazioni, ovvero i diplomi ed attestati conseguiti in
base al precedente ordinamento, riconosciuti equipollenti,
ai sensi delle vigenti disposizioni, al diploma universitario
conseguito ai fini dell’esercizio dell’attività professionale di
ostetrica e dell’accesso ai pubblici uffici;

5.  Iscrizione Albo Professionale: di uno dei Paesi dell’Unione
Europea, comprovata con certificazione rilasciata in data
non anteriore a sei mesi a quella di scadenza del bando. E’
comunque fatto salvo l’obbligo di iscrizione in Italia all’Albo
Professionale prima dell’assunzione in servizio.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo, nonché coloro che siano stati di-
spensati dall’impiego presso una pubblica amministrazione per
aver conseguito l’impiego stesso mediante la produzione di do-
cumenti falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
Ai fini della partecipazione al concorso, il Candidato dovrà

presentare domanda, come da fac-simile allegato, indirizzata al
Direttore Generale dell’Azienda Ospedaliera della Provincia di
Pavia, che dovrà pervenire all’Ufficio Protocollo di Vigevano – Via-
le Montegrappa n. 5, entro e non oltre le ore 12.00 di mercoledì
29 dicembre 2011, cosi come evidenziato dall’estratto del ban-
do pubblicato sulla Gazzetta Ufficiale della Repubblica Italiana,
già pubblicato sul Bollettino Ufficiale della Regione Lombardia.

Per le domande inoltrate a mezzo del Servizio Postale, la da-
ta di spedizione, ai fini della verifica del rispetto dei termini pre-
visti dal bando, sarà comprovata dal timbro, con data e ora,
apposto dall’Ufficio Postale accettante. L’Azienda non assume
responsabilità per la dispersione o smarrimento o mancato re-
capito o disguidi o altro dovuto a fatto di terzi, a caso fortuito o
forza maggiore.

La domanda di partecipazione dovrà essere redatta in carta
libera e debitamente sottoscritta dal Candidato.

Ai sensi della legge n. 127/1997, la firma in calce alla doman-
da non dovrà essere autenticata.

DICHIARAZIONI CHE DEVONO ESSERE CONTENUTE
NELLA DOMANDA

Il Candidato, oltre ad indicare le proprie generalità, dovrà di-
chiarare nella domanda:

1.  la data, il luogo di nascita e la residenza;
2.  il possesso della cittadinanza italiana o equivalente;
3.  il Comune di iscrizione nelle liste elettorali, ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime;
4.  l’aver o il non aver riportato condanne penali e l’aver o il

non aver procedimenti penali in corso;
5.  i titoli di studio posseduti;
6.  la posizione nei riguardi degli obblighi militari;
7.  i servizi prestati presso pubbliche amministrazioni, la quali-

fica ricoperta e le eventuali cause di cessazione di prece-
denti rapporti di pubblico impiego;

8.  il domicilio con il relativo numero di codice postale, al quale
il Candidato chiede siano trasmesse le comunicazioni ine-
renti al concorso e l’eventuale recapito telefonico. In caso

di mancata indicazione, vale, ad ogni effetto, la residenza
indicata al punto n. 1;

9.  l’impegno a comunicare tempestivamente, per iscritto, le
eventuali variazioni di indirizzo all’Azienda Ospedaliera, Uf-
ficio Concorsi, Viale Montegrappa n. 5 – 27029 Vigevano
(PV), esonerando l’Amministrazione da ogni responsabilità
in caso di irreperibilità del destinatario;

10.l’accettazione, in caso di nomina, di tutte le disposizioni che
regolano lo stato giuridico ed economico dei dipendenti
del Servizio sanitario nazionale.

AUTOCERTIFICAZIONE DEI TITOLI POSSEDUTI
Il Candidato può autocertificare:

−− il possesso del titolo di studio richiesto dal bando di
concorso;

−− il possesso di ogni altro titolo richiesto quale requisito di
ammissione al presente concorso;

−− il possesso di ogni altro titolo che il Candidato ritenga
di dover dichiarare ai fine della valutazione del proprio
curriculum.

Se il Candidato è dipendente dell’Azienda Ospedaliera della
Provincia di Pavia, o se ha prestato servizio negli Enti in essa con-
fluiti, potrà chiedere nell’istanza di partecipazione al concorso
la predisposizione, d’ufficio, del proprio stato di servizio. Questa
Azienda predisporrà lo stato di servizio del Candidato e, una vol-
ta ricevuta, entro il termine prescritto dal presente bando, la do-
manda dell’interessato, provvederà ad allegarvi il documento di
che trattasi, documento che verrà rilasciato con aggiornamen-
to alla data di scadenza del presente bando.

Se il Candidato è dipendente dell’Azienda Ospedaliera della
Provincia di Pavia, o se ha prestato servizio negli Enti in essa con-
fluiti, potrà chiedere l’acquisizione, d’ufficio, di altra documenta-
zione conservata nel proprio fascicolo personale, purché indi-
chi, in modo puntuale ed inequivoco, ogni singolo documento
per il quale l’acquisizione d’ufficIo è richiesta. In tal caso, questa
Azienda provvederà all’acquisizione dei documenti indicati dal
Candidato e li allegherà alla domanda di partecipazione che
il medesimo presenterà entro in tassativo termine di cui al pre-
sente bando.

Ai sensi della legge n. 370/1988, la domanda di partecipazio-
ne al concorso ed i relativi documenti non sono soggetti all’im-
posta di bollo.

Saranno oggetto di valutazione unicamente i titoli, di carriera
e accademici e le esperienze curriculari dichiarati dal Candida-
to e dal medesimo descritti in modo puntuale e preciso, con in-
dicazione di tutti gli elementi necessari all’attivazione dei dovuti
controlli di autenticità.

Non saranno oggetto di valutazione i titoli e le esperienze cur-
riculari descritte dal Candidato in modo approssimativo.

Le pubblicazioni verranno valutate solo se prodotte in copia.
E’ onere del Candidato dichiarare se una Struttura Sanitaria

privata, in cui il Candidato abbia prestato servizio, sia accre-
ditata o non accreditata con il Servizio Sanitario Nazionale. In
carenza di dichiarazione l’esperienza professionale verrà va-
lutata quale servizio prestato in Struttura Sanitaria privata non
accreditata.

DOCUMENTI DA ALLEGARE ALLA DOMANDA
DI PARTECIPAZIONE

Il Candidato dovrà allegare alla propria domanda di parteci-
pazione al presente concorso, quanto di seguito elencato:

−− ricevuta dell’effettuato versamento della somma di Euro
15,00, a titolo di tassa di concorso, non rimborsabili. Il ver-
samento dovrà essere effettuato sul conto corrente postale
n. 19865070 intestato all’Azienda Ospedaliera della Provin-
cia di Pavia – Viale Repubblica n. 34 – 27100 Pavia -, con in-
dicazione specifica nella causale che trattasi di concorso
per Azienda Ospedaliera della Provincia di Pavia.

−− fotocopia documento d’identità in corso di validità;
−− un elenco in carta semplice, di tutti i documenti che il Can-
didato allegherà alla propria domanda, come da fac simi-
le che si allega al presente bando;

−− curriculum formativo e professionale redatto su carta sem-
plice, datato e firmato. A tal proposito si allega fac simile
di curriculum vitae con indicazione di tutti gli elementi utili
per la compilazione del medesimo ai fini della valutazione
di tutti i titoli che il Candidato ritiene opportuno dichiarare.
Nel caso in cui il Candidato preferisca utilizzare altro mo-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 71 –

dello di curriculum, lo stesso dovrà comunque contenere
tutti gli elementi indicati nel modello allegato.

PROVE D’ESAME
Le prove di esame per Collaboratore Professionale Sanitario

– Ostetrica - cat. D sono articolate, come previsto dall’art. 43 del
d.p.r. n. 220/2001 in:

1)  PROVA SCRITTA: vertente su argomenti scelti dalla commis-
sione attinenti alla materia oggetto del concorso o di so-
luzione di quesiti a risposta sintetica attinenti alla materia
oggetto del concorso;

2)  PROVA PRATICA: consistente nell’esecuzione di tecniche
specifiche o nella predisposizione di atti connessi alla quali-
ficazione professionale richiesta, relative alla materia ogget-
to del concorso;

3)  PROVA ORALE: comprende, oltre che elementi di informati-
ca, anche la verifica della conoscenza almeno a livello ini-
ziale, di una lingua straniera a scelta del candidato.

CONVOCAZIONI CANDIDATI
I candidati portatori di handicap, beneficiari delle disposizioni

di cui alla legge n. 104/92, possono specificare nella domanda
l’ausilio che dovrà essere loro messo a disposizione da questa
azienda, in ragione del proprio handicap nonché l’eventua-
le necessità di tempi aggiuntivi per lo svolgimento delle prove
d’esame.

Le prove d’esame si svolgeranno senza ulteriore avviso di con-
vocazione nelle seguenti date e sedi:

Prova scritta: lunedì 16 gennaio 2012, ore 9.00 presso il Pa-
lazzetto dello Sport di Pavia «PalaRavizza» – Via Treves n. 17;
Prova pratica: lunedì 30 gennaio 2012, ore 9.00 presso il Pa-
lazzetto dello Sport di Pavia «PalaRavizza» – Via Treves n. 17;
Prova orale: mercoledì 8 febbraio 2012, ore 9.00 presso la
sede aziendale di Voghera – Viale Repubblica n. 88 – Sala
Rossa – Piano Terra -;

Resta impregiudicata l’eventuale preventiva comunicazione
da parte dell’Amministrazione in caso di non ammissibilità dei
Candidati, qualora riscontrati non in possesso dei requisiti, gene-
rali e specifici, di ammissione.

Il superamento della prova scritta è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 21/30.

Il superamento della prova pratica e della prova orale è su-
bordinato al raggiungimento di una valutazione di sufficienza,
espressa in termini numerici, per ogni singola prova, di almeno
14/20.

La valutazione delle prove sarà effettuata dalla Commissione
Esaminatrice nel rispetto di quanto previsto dall’art. 9, comma 3,
del d.p.r. n. 220/2001.

Per quanto non previsto dal presente bando, si rimanda al
d.p.r. n. 220/2001.

RISERVA DI POSTI
1 - Ai sensi del d.lgs. n. 66/10, art. 1014, essendosi determina-

ta una somma di frazioni di riserva pari/superiore all’unità,
n. 2 posti a concorso sono riservati prioritariamente a vo-
lontari delle Forze Armate. Nel caso non vi sia Candidato
idoneo appartenente ad anzidetta categoria il posto sa-
rà assegnato ad altro Candidato utilmente collocato in
graduatoria.

2 - Ai sensi dell’art. 62 del d.lgs n. 150/09, una percentuale non
superiore al 50% dei posti messi a concorso, o che si rende-
ranno vacanti durante il periodo di validità della graduato-
ria, è riservato al personale in servizio di ruolo presso l’Azien-
da Ospedaliera della Provincia di Pavia.
Per poter usufruire, ai fini della nomina, delle precedenze di
legge, i Candidati devono risultare in possesso dei requisiti
all’atto della nomina e dell’effettivo inizio del servizio.

3 - Ai sensi dell’art. 18, comma 2, della legge n. 68 del 12  marzo
1999 è attribuita una quota di riserva agli orfani e ai coniugi
superstiti di coloro che siano deceduti per causa di lavoro,
di guerra o di servizio, ovvero in conseguenza dell’aggravar-
si dell’invalidità riportata per tali cause, nonché dei coniugi
e dei figli di soggetti riconosciuti grandi invalidi per causa di
guerra, di servizio e di lavoro e dei profughi italiani rimpatria-
ti il cui status è riconosciuto ai sensi della legge 26  dicem-
bre 1981, n. 763.

INFORMATIVA IN MATERIA DI PROTEZIONE DEI DATI PERSONALI

Ai sensi dell’art.13 del decreto legislativo n. 196/2003 ad og-
getto «Codice in materia di protezione dei dati personali», si in-
forma che l’Azienda Ospedaliera della Provincia di Pavia tratterà
i dati personali di ciascun Candidato, contenuti nell’istanza di
partecipazione al presente concorso, nel rispetto della citata
normativa che disciplina la raccolta, l’uso e la conservazione
dei dati personali.

Si precisa, inoltre, che detti dati verranno utilizzati unicamente
ai fini dell’espletamento della procedura concorsuale in ogget-
to, nonché ai fini degli adempimenti successivi ad essa correlati.

Si segnala, infine, che il Responsabile del trattamento dei dati
personali per le finalità di cui sopra, è identificato, a livello azien-
dale, nel Responsabile dell’U.O. Personale.

NOMINA DEI VINCITORI E DOCUMENTAZIONE DA PRODURRE
La nomina dei Vincitori avverrà tenendo conto sia della coe-

renza con il Piano di Organizzazione Aziendale, sia con le pre-
scritte autorizzazioni regionali.

I candidati che verranno dichiarati vincitori del concorso sulla
base della graduatoria di merito che, licenziata dalla compe-
tente Commissione Esaminatrice, verrà ritualmente approvata
dal Direttore Generale dell’Azienda Ospedaliera della Provincia
di Pavia, saranno assunti a tempo indeterminato con rapporto
di lavoro a tempo pieno, previa stipulazione di contratto indivi-
duale di lavoro e saranno sottoposti a periodo di prova come
da vigenti disposizioni contrattuali.

I candidati vincitori del concorso, e, comunque, coloro che
saranno chiamati in servizio, a qualsiasi titolo, sono tenuti, ai fini
dell’assunzione, alla presentazione dei documenti di cui all’art.
19 del d.p.r. n. 220/2001.

L’Amministrazione, prima dell’assunzione, accerta l’idoneità
fisica al servizio continuativo ed incondizionato per la mansione
alla quale si riferisce il concorso. Il Candidato che non si presen-
terà o rifiuterà di sottoporsi a tale visita di idoneità, sarà consi-
derato rinunciatario a tutti gli effetti, senza necessità di alcuna
diffida o altra formalità.

L’assunzione si intenderà confermata dopo il periodo di prova
di cui all’art. 15 del C.C.N.L. 1  settembre 1995 Area Personale del
Comparto.

L’Azienda Ospedaliera della Provincia di Pavia, all’atto della
stipula del contratto individuale di lavoro, o successivamente, si
riserva, comunque, di acquisire la documentazione comprovan-
te il possesso dei requisiti richiesti per l’affidamento dell’incari-
co. Per tale finalità, questa Azienda potrà procedere d’ufficio o
richiedere direttamente al Candidato la presentazione di tutti i
documenti di rito prescritti.

Il rapporto di lavoro si risolve qualora sia stato accertato che
l’assunzione sia avvenuta mediante presentazione di documen-
ti falsi o viziati da invalidità non sanabile.

L’Amministrazione si riserva l’utilizzo della graduatoria degli
idonei, secondo l’ordine della stessa, nei limiti temporali previsti
dalla specifica normativa.

TRATTAMENTO ECONOMICO
La nomina e la sottoscrizione del contratto individuale di la-

voro, seguito dell’effettivo inizio del rapporto di lavoro, comporta
l’attribuzione del trattamento economico relativo ai posti messi
a concorso previsto dal vigente Contratto Collettivo Nazionale
di Lavoro per l’area del comparto sanità oltre all’indennità in-
tegrativa speciale, alla tredicesima mensilità e ad ogni altra
competenza ed emolumento dovuto, in ragione del rapporto di
lavoro, ai sensi delle leggi vigenti.

L’Azienda garantisce pari opportunità tra uomini e donne per
l’accesso al lavoro ed al trattamento sul posto di lavoro come
previsto, dall’art. 29 del d.lgs. n. 546/1993.

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente bando di concorso.

Per eventuali informazioni gli interessati potranno rivolgersi a:
Ufficio Concorsi – Azienda Ospedaliera – Viale Montegrap-
pa n. 5 – 27029 Vigevano (PV)
dal lunedì al venerdì negli orari 9,00-12,00 e 14,00-16,00
Telefono 0381/333521 - 524 - 581.

Il direttore generale
 Daniela Troiano

——— • ———

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 72 – Bollettino Ufficiale

SCHEMA TIPO DELLA DOMANDA DI AMMISSIONE AL CONCORSO

Di seguito viene riportato fac-simile della domanda di ammissione e partecipazione al concorso, su foglio in
carta semplice con firma non autenticata e valevole come dichiarazione sostitutiva di certificazione ai sensi
dell’art. 46 del D.P.R. 445/2000.

I…sottoscritt…………………………………………..……..……nato a……………………….……….il……………………

e residente in…………………………………..via……………………………..……………n……..c.a.p……………………

chiede di essere ammess…… a partecipare al concorso pubblico, per titoli ed esami per n.5 posti di
Collaboratore Professionale Sanitario – Ostetrica – Cat. D.

Dichiara sotto la propria responsabilità e anche ai fini dell’autocertificazione dei titoli e dei requisiti previsti:

1) di essere in possesso della cittadinanza italiana, (ovvero di avere la cittadinanza in uno dei Paesi degli
Stati membri dell’Unione Europea);
2) di essere iscritto nella liste elettorali del Comune di …………………………, provincia di…………….(per i
cittadini residenti in uno dei Paesi degli Stati dell’Unione Europea il candidato deve dichiarare di essere in
possesso dei diritti civili e politici anche nello Stato di appartenenza o di provenienza ed avere adeguata
conoscenza della lingua italiana);
3) di non aver riportato condanne penali e di non avere procedimenti penali in corso (ovvero indicare le
condanne riportate, se iscritte al casellario giudiziale ed i procedimenti penali in corso);
4) di essere in possesso dei seguenti titoli di studio……………………………………………..……………………..
5) di essere iscritto all’Albo Professionale di ………………………………………………………………………….….
6) di essere in regola con gli adempimenti relativi agli obblighi della leva militare ed in particolare:
………………………………………………………………(ovvero di non essere soggetto agli obblighi di leva);
7) di non aver prestato servizio nella pubblica amministrazione ovvero di aver prestato i seguenti servizi nella
pubblica amministrazione……………………………………………………………………………..
8) di non essere stato destituito o dispensato dall’impiego presso una pubblica amministrazione, né di essere
stato dichiarato decaduto da altro impiego pubblico;
9) di essere in possesso dei seguenti titoli ai fini della preferenza e precedenza nella nomina:
..……

Chiede che tutte le comunicazioni relative al concorso siano recapitate al seguente indirizzo impegnandosi
a comunicare le eventuali successive variazioni ed esonerando l’Azienda Ospedaliera della Provincia di
Pavia da qualsiasi responsabilità in caso di sua irreperibilità:

Via………………………………………….n…………..Città………………………………….…….(c.a.p………………..)
Recapito telefonico: ………….……………
Eventuale fax ………………………..…….
Eventuale e-mail: …………………………….

Data………………………………..

 Firma…………………………………………

FAC-SIMILE

ELENCO DOCUMENTI ALLEGATI ALLA DOMANDA

- N. 1 FOTOCOPIA DOCUMENTO D’IDENTITA’

- N. 1 FOTOCOPIA RICEVUTA VERSAMENTO TASSA DI CONCORSO

- N. 1 CURRICULUM FORMATIVO E PROFESSIONALE

- N. …….

(segue elenco degli specifici documenti che ogni singolo candidato allegherà alla

domanda).

 Firma ____________________

Data __________________

Consapevole della responsabilità penale in cui potrò incorrere in caso di dichiarazione
mendace o esibizione di atto falso, puniti ai sensi del codice penale e delle leggi speciali in
materia (art. 76, DPR 28.12.2000, n. 445), dichiaro che i contenuti del mio curriculum vitae,
composto da _____pagine, sono rispondenti al vero.

lì_________________ Firma:__________________________________

GENERALITA’ E DATI PERSONALI

Cognome e Nome

Indirizzo

Tel.

Cell.

E-mail

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….
…………………………………………………………………………………:

Nazionalità

 Luogo di Nascita

 Data di nascita

 Stato civile

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

TITOLI DI CARRIERA

Servizio con rapporto di lavoro
dipendente presso
(specificare se presso Azienda del
Servizio Sanitario Nazionale o Struttura
Sanitaria privata accreditata o
convenzionata)

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli

eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con

indicazione del monte ore
settimanale)

………………………………………………………………………………….
……………………………………………………………………………….…

………………………………………………………………….………………

………………………………………………………………………………….

……………………………….…………………………………………………

C U R R I C U L U M V I T A E

Servizio con rapporto di lavoro
dipendente presso
(specificare se presso altra Pubblica
Amministrazione)

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….
………………………………………………………….………………………

………………………………………………….………………………………

………………………………………………………………………………….

………………………………………….………………………………………

TITOLI DI STUDIO/ISCRIZIONE
ALBO PROFESSIONALE

Diploma di Laurea o equipollente di

Conseguito il

Presso

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………………………………..……………………..

Master o altro titolo di studio

Conseguito il

Presso

………………………………………………………………………………….

………………………………………………………………………………….

………………………………..………………………………………………..

Iscrizione Albo Professionale di

Data di iscrizione

Numero di iscrizione

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………..……………………………………………..

Abstracts come unico autore in

lingua italiana
(specificare il numero degli abstracts
prodotti)

………………………………………………………………………………….

……………………………………………….…………………………………

Abstracts come unico autore in

lingua straniera
(indicare quale lingua e specificare il
numero di pubblicazioni prodotte))

………………………………………………………………………………….

……………………………………………………….…………………………

Abstracts in collaborazione con altri

autori in lingua italiana
(specificare il numero degli abstracts
prodotti)

………………………………………………………………………………….

………………………………………………………….………………………

Abstracts in collaborazione con altri

autori in lingua straniera
(indicare quale lingua e specificare il
numero di pubblicazioni prodotte)

………………………………………………………………………………….
………………………………………………………………….………………

PUBBLICAZIONI

Pubblicazioni come unico autore in

lingua italiana
(specificare il numero delle
pubblicazioni prodotte)

………………………………………………………………………………….

……………………………………………………………………….…………

Pubblicazioni come unico autore in
lingua straniera (indicare quale
lingua e specificare il numero di
pubblicazioni prodotte)

………………………………………………………………………………….

…………………………………………….……………………………………

Pubblicazioni in collaborazione con

altri autori in lingua italiana
(specificare il numero delle
pubblicazioni prodotte)

………………………………………………………………………………….

………………………………….………………………………………………

Pubblicazioni in collaborazione con
altri autori in lingua straniera (indicare
quale lingua e specificare il numero
di pubblicazioni prodotte)

………………………………………………………………………………….

…………………………………………………………………………………

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 73 –

ESPERIENZE CURRICULARI

Servizio con contratto libero

professionale/co.co.co. o altra
tipologia di rapporto di lavoro non

dipendente presso struttura Sanitaria
pubblica o presso struttura Sanitaria

privata accreditata/convenzionata o
presso struttura sanitaria privata non

accreditata/convenzionata

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….
………………………………………………………………………….………

………………………………………………………………………………….
………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Servizio con contratto libero
professionale/co.co.co. o altra

tipologia di rapporto di lavoro non
dipendente presso strutture diverse

da quelle indicate nel punto
precedente

qualifica

periodo

(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….

……………………………………………………………………………….…

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Servizio con rapporto di lavoro

dipendente presso struttura sanitaria
privata non

accreditata/convenzionata

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

…………………………………………………………….……………………

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………….………

Servizio con rapporto di lavoro

dipendente presso struttura privata
non sanitaria

………………………………………………………………………………….

………………………………………….………………………………………

qualifica

periodo
(specificare giorno, mese, anno di
inizio e termine del servizio e degli
eventuali periodi di aspettativa, se a
tempo pieno o a tempo parziale, con
indicazione del monte ore
settimanale)

………………………………………………………………………………….

………………………………………………………………………………….

…………………………………………………………….……………………

Borsa di studio effettuata presso

materia

periodo

………………………………………………………………………………….

………………………………………………………………………………….

………………………………………………………………………………….

Corsi di formazione accreditati ECM
di durata inferiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione accreditati ECM
di durata superiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione non accreditati
ECM di durata inferiore a 3 mesi

(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

Corsi di formazione non accreditati
ECM di durata superiore a 3 mesi
(specificare il numero di corsi)

………………………………………………………………………………….
…………………………………………………………………………………

 Si allega copia degli attestati di partecipazione ai corsi sopradichiarati;

 Si allega elenco autocertificato dei corsi sopradichiarati con l’indicazione del titolo, del
periodo, dell’ente organizzatore, e a quale titolo vi ho partecipato
(discente/relatore/docente).

CAPACITÀ E COMPETENZE
PERSONALI

Capacità e competenze
 generali, organizzative,

di responsabilità e autonomia

………………………………………………………………………………….

………………………………………………….………………………………

…………………………………………………………………………………

Capacità e competenze tecniche

………………………………………………………………………………….

………………………………………………….………………………………

………………………………………………………………………………….

…………………………………………….……………………………………

…………………………………………………………………………………

 NOME E COGNOME
 __

____________________________li’___________________________

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 74 – Bollettino Ufficiale

Azienda Ospedaliera San Gerardo - Monza
Concorso pubblico, per titoli ed esami, per la copertura di n. 2
posti di dirigente ingegnere, per la U.O. di ingegneria clinica

In esecuzione al provvedimento adottato dal Direttore Gene-
rale dell’Azienda Ospedaliera «San Gerardo di Monza», n. 455,
del 4  ottobre 2011, è indetto concorso pubblico, per titoli ed
esami, per

•	n. 2 posti di Dirigente Ingegnere, per la U.O. di Ingegneria
Clinica, da espletarsi in conformità alle norme contenute
nel d.p.r. 10 dicembre 1997, n. 483 ed al presente bando.

Ai posti è connesso il trattamento economico previsto dal
Contratto Collettivo Nazionale di Lavoro, area della Dirigenza sa-
nitaria, tecnica, professionale e amministrativa.

REQUISITI GENERALI DI AMMISSIONE:
a)  cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti o cittadinanza di uno dei paesi della Unione
Europea;

b)  idoneità fisica all’impiego;
REQUISITI SPECIFICI DI AMMISSIONE:

c)  diploma di laurea in Ingegneria Elettronica o Elettronica ad
indirizzo Biomedicale;

d)  abilitazione all’esercizio professionale;
e)  anzianità di servizio effettivo di almeno cinque anni corri-

spondente alla medesima professionalità prestato in enti
del servizio sanitario nazionale nella posizione funzionale di
settimo e ottavo livello ovvero qualifiche funzionali di setti-
mo, ottavo e nono livello di altre pubbliche amministrazioni.
L’ammissione è altresì consentita ai candidati in possesso
di esperienze lavorative con rapporto di lavoro libero profes-
sionale o di attività coordinata e continuata presso enti o
pubbliche amministrazioni, ovvero di attività documentate
presso studi professionali privati, società o istituti di ricerca,
aventi contenuto analogo a quello previsto per corrispon-
denti profili del ruolo medesimo;

f)  iscrizione all’albo professionale, attestata da certificato in
data non anteriore a sei mesi rispetto a quella di scadenza
del bando.

Il candidato dovrà essere in grado di effettuare la gestione
e controllo del parco tecnologico aziendale, apparecchiature
elettromedicali e ris/pacs, e relativa assistenza tecnica median-
te l’ausilio di manutentori esterni, global service o produttori. Do-
vrà inoltre occuparsi dell’implementazione delle procedure di
gara per l’acquisto di tecnologie elettromedicali e informatica
clinica (dalla preparazione del capitolato di gara alla firma del
contratto con il fornitore).

I suddetti requisiti devono essere posseduti alla data di sca-
denza del termine stabilito nel presente bando di concorso per
la presentazione delle domande di ammissione.

Non possono accedere agli impieghi coloro che sono stati
esclusi dall’elettorato attivo e coloro che sono stati destituiti o
dispensati dall’impiego presso amministrazioni pubbliche.

DOMANDA DI AMMISSIONE:
La domanda di ammissione, redatta in carta semplice, deve

pervenire all’azienda ospedaliera San Gerardo, via Pergolesi n.
33, 20900 Monza:

−− a mano, direttamente presso l’Ufficio Protocollo;
−− spedita a mezzo raccomandata con avviso di ricevimento.

In entrambi i casi la busta chiusa, contenente la domanda
di ammissione ed i documenti, deve riportare, sulla facciata,
l’indicazione:

contiene domanda di concorso pubblico per n. 2 posti di
Dirigente Ingegnere, per la U.O. di Ingegneria Clinica.

Il termine per la presentazione delle domande di partecipa-
zione al concorso scade il trentesimo giorno successivo alla
pubblicazione del presente bando sulla Gazzetta Ufficiale della
Repubblica Italiana

Per le domande inoltrate a mezzo del servizio postale, la data
di spedizione è comprovata dal timbro a data dell’ufficio posta-
le accettante.

L’Amministrazione declina ogni responsabilità per eventua-
li smarrimenti o ritardi nella consegna della domanda anche
quando la stessa risulti spedita prima della scadenza dei termini.

Nella domanda di ammissione i candidati debbono indicare:
−− cognome e nome;
−− la data, il luogo di nascita ed il comune di residenza;

−− il possesso della cittadinanza italiana o equivalente;
−− il Comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o della cancellazione dalle liste mede-
sime; se appartenente alla Unione Europea, di godere dei
diritti civili e politici nello stato di appartenenza ovvero i mo-
tivi di mancato godimento;

−− le eventuali condanne penali riportate, indicando gli estre-
mi delle relative sentenze; in caso negativo dichiararne
espressamente l’assenza;

−− i titoli che comprovino il possesso dei requisiti specifici, di
cui alle lett. c), d), e), f) del presente bando;

−− la posizione nei riguardi degli obblighi militari;
−− i servizi prestati come impiegati presso pubbliche ammini-
strazioni e le cause di risoluzione dei precedenti rapporti di
pubblico impiego;

−− i titoli che danno diritto ad usufruire di riserve, precedenze
o preferenze;

−− l’indirizzo al quale dovranno essere fatte le comunicazioni
relative al concorso; i candidati hanno l’obbligo di comu-
nicare gli eventuali cambiamenti di indirizzo all’Ente, che
non assume alcuna responsabilità nel caso di loro irreperi-
bilità presso l’indirizzo comunicato.

In caso di mancata indicazione vale, ad ogni effetto, la
residenza.

La domanda deve essere sottoscritta dal candidato.
DOCUMENTAZIONE DA ALLEGARE:

Alla domanda debbono essere allegati, i sottoelencati docu-
menti, descritti in un elenco in carta semplice in triplice copia:

1.  dichiarazione sostitutiva di certificazione relativa ai requi-
siti specifici, se tale dichiarazione non è contestuale alla
domanda;

2.  i titoli che danno diritto ad usufruire di riserve, precedenze o
preferenze;

3.  certificazioni relative ai titoli che il concorrente ritenga op-
portuno presentare agli effetti della valutazione di merito e
della formulazione della graduatoria;
Nella certificazione relativa ai servizi deve essere attestato
se ricorrono o meno le condizioni di cui all’ultimo comma
dell’art. 46, del d.p.r. 20  dicembre 1979, n. 761, in presenza
delle quali il punteggio di anzianità deve essere ridotto.

4.  le eventuali pubblicazioni edite a stampa;
5.  curriculum formativo e professionale, redatto su carta sem-

plice, datato e firmato; ciò che il candidato dichiara nel cur-
riculum formativo e professionale non può essere fatto vale-
re come dichiarazione sostitutiva di certificazione relativa ai
requisiti specifici nè relativa ai titoli autocertificati, ancorché
venga presentato sotto forma di autocertificazione;

6.  la ricevuta del versamento di € 20,66 (non rimborsabili) sul
c/c postale n. 15024201 intestato all’Azienda Ospedaliera
Via Pergolesi n. 33, Monza, ovvero quietanza rilasciata dalla
tesoreria dell’Azienda – Banca Intesa, sportello interno alla
sede ospedaliera di via Pergolesi n. 33 - Monza - compro-
vante il versamento del suddetto importo;

Non è ammesso il riferimento a documentazione presenta-
ta per la partecipazione ad altro concorso bandito da questa
Azienda.

Tutti gli stati, fatti e qualità personali non ricompresi nel punto
1 possono essere comprovati mediante dichiarazione sostituti-
va dell’atto di notorietà, ai sensi del combinato disposto dagli
artt. 47 e 38 del d.p.r. 28  dicembre 2000, n. 445.

I documenti allegati devono essere presentati in originale o
in copia legale o in copia autenticata ai sensi dell’art. 18 del
d.p.r. 445/2000. E’ ammessa la presentazione di copia di un at-
to, di una pubblicazione ovvero la copia di titoli di studio e di
servizio dichiarata conforme all’originale. Non saranno prese in
considerazione dichiarazioni sostitutive di atto di notorietà, non
accompagnate dai documenti descritti nella dichiarazione.

Non saranno altresì considerate le dichiarazioni sostitutive di
certificazione, relative a periodi di servizio, nelle quali non siano
chiaramente specificati tutti quegli elementi necessari alla loro
corretta valutazione ed alla verifica della veridicità delle dichia-
razioni stesse (ente, periodo, profilo).

L’Amministrazione si riserva la facoltà di procedere ad idonei
controlli sulla veridicità e l’autenticità delle dichiarazioni. Qualo-
ra dal controllo emerga la non veridicità del contenuto delle di-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 75 –

chiarazioni, il dichiarante decade dai benefici conseguiti, fermo
restando quanto previsto dall’art. 76 del d.p.r. 445/2000.

La dichiarazione sostitutiva dell’atto di notorietà, se non è resa
davanti al funzionario incaricato, deve essere accompagnata
dalla fotocopia di un documento valido.

Sono considerati privi di efficacia i documenti che perverran-
no dopo la scadenza del suddetto termine perentorio.

CAUSE DI ESCLUSIONE DAL CONCORSO:
−− omissione anche parziale delle dichiarazioni relative al
possesso dei requisiti generali e specifici;

−− mancata sottoscrizione della domanda.
I candidati possono ritirare la documentazione predetta per

la partecipazione al concorso in oggetto entro 90 giorni dall’ap-
provazione della graduatoria. Trascorso tale termine l’Ammi-
nistrazione non procederà alla conservazione della suddetta
documentazione.

LE PROVE D’ESAME SONO LE SEGUENTI:
PROVA SCRITTA: relazione o soluzione di una serie di quesiti
a risposta sintetica inerenti la gestione e controllo del parco
tecnologico aziendale, apparecchiature elettromedicali,
ris/pacs, e relativa assistenza tecnica mediante l’ausilio di
manutentori esterni, global service o produttori;
PROVA TEORICO PRATICA: esame e parere scritto su proce-
dure di gara per l’acquisto di tecnologie elettromedicali e
informatica clinica;
PROVA ORALE: colloquio nelle materie delle prove scritta e
teorico pratica.

Il diario delle prove scritte sarà comunicato ai candidati, con
raccomandata con avviso di ricevimento, non meno di quindici
giorni prima dell’inizio delle prove.

I concorrenti dovranno presentarsi agli esami muniti di idoneo
documento di riconoscimento.

La mancata presentazione agli esami, nei giorni ed ore sta-
biliti, qualunque sia la causa, equivarrà a rinuncia al concorso.

Ai sensi della Legge 10  aprile 1991, n. 125, e successive modi-
ficazioni, vengono garantite pari opportunità tra uomini e don-
ne per l’accesso al lavoro come anche previsto dall’art. 61 del
d.lgs. 3  febbraio 1993, n. 29, così come modificato dall’art. 29,
del d.lgs. 23  dicembre 1993, n. 546.

Le categorie riservatarie nonché i criteri di preferenza, a parità
di merito e a parità di titoli, sono quelle indicate nell’art. 5 del
d.p.r. 9  maggio 1994, n. 487 e successive modificazioni.

I dati personali forniti dai candidati, ai sensi di quanto previsto
dal d.lgs. 30  giugno 2003, n. 196, saranno trattati ai fini del pro-
cedimento per i quali sono acquisiti, ed utilizzati unicamente per
tali finalità.

I candidati portatori di handicap, beneficiari delle disposizioni
contenute nella L. 104/92, possono specificare nella domanda
l’ausilio necessario in relazione al proprio handicap, nonché
l’eventuale necessità di tempi aggiuntivi allo svolgimento delle
prove d’esame.

I concorrenti vincitori del concorso e, comunque, coloro che
sono chiamati in servizio, a qualsiasi titolo, sono tenuti, ai fini
dell’assunzione, alla presentazione dei documenti di cui all’art.
19, del d.p.r. 483/97.

L’Amministrazione, prima della nomina, a mezzo sanitari di
sua fiducia accerta l’idoneità fisica al servizio continuativo ed in-
condizionato nell’impiego al quale si riferisce l’avviso; il concor-
rente che non si presentasse o rifiutasse di sottoporsi a tale visita
sarà considerato rinunziatario a tutti gli effetti, senza necessità di
alcuna diffida o altra formalità.

In caso di rinuncia o mancata presa di servizio, successiva
all’espletamento degli accertamenti sanitari, i costi degli accer-
tamenti già eseguiti verranno addebitati ai soggetti interessati
(€ 154,30 per le donne in età fertile ed € 138,30 per gli uomini e
le donne in età non fertile).

L’assunzione si intenderà confermata dopo un periodo di pro-
va di sei mesi di effettivo servizio dall’assunzione stessa, con esito
positivo, ai sensi dell’art. 14, del Contratto Collettivo Nazionale
della Dirigenza.

L’Amministrazione si riserva il diritto di prorogare, sospendere,
modificare o annullare il presente concorso, nel rispetto delle
norme di Legge.

Per eventuali chiarimenti gli interessati potranno rivolgersi al
Settore Concorsi dell’Unità Operativa Gestione del Personale
di questa Azienda Ospedaliera - Via Pergolesi n. 33, Monza, dal
lunedì al venerdì dalle ore 9,00 alle ore 12,00 (tel. 0392339857,
0392339530 oppure 0392339826).

Il testo del presente bando, unitamente ai fac-simile della
domanda e delle dichiarazioni sostitutive, è disponibile sul sito
dell’azienda ospedaliera www.hsgerardo.org.
Monza, 23 novembre 2011

Il direttore generale

http://www.hsgerardo.org

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 76 – Bollettino Ufficiale

Azienda Ospedaliera San Gerardo - Monza
Concorso pubblico, per titoli ed esami, per la copertura di n.  1
posto di collaboratore professionale, assistente sociale

In esecuzione al provvedimento adottato dal Direttore Gene-
rale dell’Azienda Ospedaliera «San Gerardo di Monza», n. 336,
del 26  luglio 2011, è indetto concorso pubblico, per titoli ed
esami, per

•	n. 1 posto di Collaboratore Professionale Assistente Sociale,
da espletarsi in conformità alle norme contenute nel d.p.r.
27  marzo 2001, n. 220 ed al presente bando.

Al posto è connesso il trattamento economico previsto dal
Contratto Collettivo Nazionale Comparto Sanità.

REQUISITI GENERALI DI AMMISSIONE:
a)  cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti o cittadinanza di uno dei paesi della Unione
Europea;

b)  idoneità fisica all’impiego;
REQUISITI SPECIFICI DI AMMISSIONE:

c)  diploma universitario in Servizio Sociale o diploma di Assi-
stente Sociale con convalida universitaria o valido ai sensi
del d.p.r. 15  gennaio 1987, n. 14

ovvero
laurea triennale in Scienze del Servizio Sociale (DM 509/99)
ovvero Servizio Sociale (DM 270/04);

d)  iscrizione all’albo professionale attestata da certificato in
data non anteriore a sei mesi rispetto a quella di scadenza
del bando.

I suddetti requisiti devono essere posseduti alla data di sca-
denza del termine stabilito nel presente bando di concorso per
la presentazione delle domande di ammissione.

Non possono accedere agli impieghi coloro che sono stati
esclusi dall’elettorato attivo e coloro che sono stati destituiti o
dispensati dall’impiego presso pubbliche amministrazioni ovve-
ro licenziati a decorrere dalla data di entrata in vigore del primo
contratto collettivo.

DOMANDA DI AMMISSIONE:
La domanda di ammissione, redatta in carta semplice, deve

pervenire all’azienda ospedaliera San Gerardo, via Pergolesi n.
33, 20900 Monza:

−− a mano, direttamente presso l’Ufficio Protocollo;
−− spedita a mezzo raccomandata con avviso di ricevimento.

In entrambi i casi la busta chiusa, contenente la domanda
di ammissione ed i documenti, deve riportare, sulla facciata,
l’indicazione:

contiene domanda di partecipazione al concorso pubbli-
co per n. 1 posto di Collaboratore Professionale, Assistente
Sociale.

Il termine per la presentazione delle domande di partecipa-
zione al concorso scade il trentesimo giorno successivo alla
pubblicazione del presente bando sulla Gazzetta Ufficiale della
Repubblica Italiana.

Per le domande inoltrate a mezzo del servizio postale, la data
di spedizione è comprovata dal timbro a data dell’ufficio posta-
le accettante.

L’Amministrazione declina ogni responsabilità per eventua-
li smarrimenti o ritardi nella consegna della domanda anche
quando la stessa risulti spedita prima della scadenza dei termini.

Nella domanda di ammissione i candidati debbono indicare:
−− cognome e nome;
−− la data, il luogo di nascita ed il comune di residenza;
−− il possesso della cittadinanza italiana o equivalente;
−− il Comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o della cancellazione dalle liste mede-
sime; se appartenente alla Unione Europea, di godere dei
diritti civili e politici nello stato di appartenenza ovvero i mo-
tivi di mancato godimento;

−− le eventuali condanne penali riportate, indicando gli estre-
mi delle relative sentenze; in caso negativo dichiararne
espressamente l’assenza;

−− i titoli che comprovino il possesso dei requisiti specifici, di
cui alle ett. c) e d) del presente bando;

−− la posizione nei riguardi degli obblighi militari (tutte le can-
didate, ed i candidati nati dopo il 1986, sono esonerati da
questa dichiarazione);

−− i servizi prestati come impiegati presso pubbliche ammini-
strazioni e le cause di risoluzione dei precedenti rapporti di
pubblico impiego;

−− i titoli che danno diritto ad usufruire di riserve, precedenze
o preferenze;

−− l’indirizzo al quale dovranno essere fatte le comunicazioni
relative al concorso; i candidati hanno l’obbligo di comu-
nicare gli eventuali cambiamenti di indirizzo all’Ente, che
non assume alcuna responsabilità nel caso di loro irreperi-
bilità presso l’indirizzo comunicato.

In caso di mancata indicazione vale, ad ogni effetto, la
residenza.

La domanda deve essere sottoscritta dal candidato.
DOCUMENTAZIONE DA ALLEGARE:

Alla domanda debbono essere allegati, i sottoelencati docu-
menti, descritti in un elenco in carta semplice in triplice copia:

1.  dichiarazione sostitutiva di certificazione relativa ai requi-
siti specifici, se tale dichiarazione non è contestuale alla
domanda;

2.  i titoli che danno diritto ad usufruire di riserve, precedenze o
preferenze;

3.  certificazioni relative ai titoli che il concorrente ritenga op-
portuno presentare agli effetti della valutazione di merito e
della formulazione della graduatoria;
Nella certificazione relativa ai servizi deve essere attestato
se ricorrono o meno le condizioni di cui all’ultimo comma
dell’art. 46, del d.p.r. 20  dicembre 1979, n. 761, in presenza
delle quali il punteggio di anzianità deve essere ridotto.

4.  le eventuali pubblicazioni edite a stampa;
5.  curriculum formativo e professionale, redatto su carta sem-

plice, datato e firmato; ciò che il candidato dichiara nel cur-
riculum formativo e professionale non può essere fatto vale-
re come dichiarazione sostitutiva di certificazione relativa ai
requisiti specifici né relativa ai titoli autocertificati, ancorché
venga presentato sotto forma di autocertificazione;

6.  la ricevuta del versamento di Euro =10,33=(non rimborsabili)
sul c/c postale n. 15024201 intestato all’Azienda Ospeda-
liera Via Pergolesi n. 33, Monza, ovvero quietanza rilasciata
dalla tesoreria dell’Azienda – Banca Intesa, sportello interno
alla sede ospedaliera di via Pergolesi n. 33, Monza - com-
provante il versamento del suddetto importo;

Non è ammesso il riferimento a documentazione presenta-
ta per la partecipazione ad altro concorso bandito da questa
Azienda.

Tutti gli stati, fatti e qualità personali non ricompresi nel punto
1 possono essere comprovati mediante dichiarazione sostitutiva
dell’atto di notorietà, ai sensi del combinato disposto dagli artt.
47 e 38 del d.p.r. 28  dicembre 2000, n. 445.

I documenti allegati devono essere presentati in originale o
in copia legale o in copia autenticata ai sensi dell’art. 18 del
d.p.r. 445/2000. E’ ammessa la presentazione di copia di un at-
to, di una pubblicazione ovvero la copia di titoli di studio e di
servizio dichiarata conforme all’originale. Non saranno prese in
considerazione dichiarazioni sostitutive di atto di notorietà, non
accompagnate dai documenti descritti nella dichiarazione.

Non saranno altresì considerate le dichiarazioni sostitutive di
certificazione, relative a periodi di servizio, nelle quali non siano
chiaramente specificati tutti quegli elementi necessari alla loro
corretta valutazione ed alla verifica della veridicità delle dichia-
razioni stesse (ente, periodo, profilo).

L’Amministrazione si riserva la facoltà di procedere ad idonei
controlli sulla veridicità e l’autenticità delle dichiarazioni. Qualo-
ra dal controllo emerga la non veridicità del contenuto delle di-
chiarazioni, il dichiarante decade dai benefici conseguiti, fermo
restando quanto previsto dall’art. 76 del d.p.r. 445/2000.

La dichiarazione sostitutiva dell’atto di notorietà, se non è resa
davanti al funzionario incaricato, deve essere accompagnata
dalla fotocopia di un documento valido.

Sono considerati privi di efficacia i documenti che perverran-
no dopo la scadenza del suddetto termine perentorio.

Cause di esclusione dal concorso:
−− omissione anche parziale delle dichiarazioni relative al
possesso dei requisiti generali e specifici;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 77 –

−− mancata sottoscrizione della domanda.
I candidati possono ritirare la documentazione predetta per

la partecipazione al concorso in oggetto entro 90 giorni dall’ap-
provazione della graduatoria. Trascorso tale termine l’Ammi-
nistrazione non procederà alla conservazione della suddetta
documentazione.

VALUTAZIONE DEI TITOLI E PROVE DI ESAME:
La valutazione dei titoli, per complessivi punti 30 su 100, sarà

così ripartita:
titoli di carriera ... punti 15
titoli accademici e di studio .. punti 3
pubblicazioni e titoli scientifici punti 2
curriculum formativo e professionale punti 10

Le prove d’esame, per complessivi punti 70 su 100, sono le
seguenti:

PROVA SCRITTA (punti 30): svolgimento di un tema o soluzione
di quesiti a risposta sintetica o questionario a risposta multi-
pla su argomenti attinenti alla qualificazione professionale
richiesta;
PROVA PRATICA (punti 20): esecuzione e/o dimostrazione di
conoscenza di tecniche specifiche e/o predisposizione di atti
o programmi relativi alla qualificazione professionale richiesta;
PROVA ORALE (punti 20): colloquio sulle materie oggetto delle
prove scritta e pratica.
La prova orale comprenderà, oltre ad elementi di informati-

ca, anche la verifica della conoscenza, almeno a livello iniziale,
di una lingua straniera a scelta tra: inglese, francese, tedesco,
spagnolo.

L’opzione per una delle lingue va indicata nella domanda di
ammissione al concorso.

In caso di non indicazione il candidato sarà sottoposto d’uffi-
cio all’accertamento della conoscenza della lingua inglese.

Il diario delle prove sarà comunicato ai candidati, con racco-
mandata con avviso di ricevimento ovvero con un telegramma,
non meno di venti giorni prima dell’inizio delle prove stesse.

I concorrenti dovranno presentarsi agli esami muniti di idoneo
documento di riconoscimento.

La mancata presentazione agli esami, nei giorni ed ore sta-
biliti, qualunque sia la causa, equivarrà a rinuncia al concorso.

La commissione esaminatrice sarà nominata ai sensi dell’art.
44 del d.p.r. 220/2001.

Ai sensi della Legge 10  aprile 1991, n. 125, e successive modi-
ficazioni, vengono garantite pari opportunità tra uomini e don-
ne per l’accesso al lavoro come anche previsto dall’art. 61 del
d.lgs. 3  febbraio 1993, n. 29, così come modificato dall’art. 29,
del d.lgs. 23  dicembre 1993, n. 546.

Le categorie riservatarie nonché i criteri di preferenza, a pari-
tà di merito e a parità di titoli, sono quelle indicate nell’art. 5 del
d.p.r 9  maggio 1994, n. 487 e successive modificazioni.

Ai sensi dell’art. 1014, comma 3 e 4 e dell’art. 678, comma 9,
del d.lgs. 66/2010, essendosi determinato un cumulo di frazioni
di riserva superiore all’unità, il posto a concorso è riservato priori-
tariamente a volontario delle FF.AA. Nel caso non vi sia candida-
to idoneo appartenente ad anzidetta categoria, il posto sarà as-
segnato ad altro candidato utilmente collocato in graduatoria.

I dati personali forniti dai candidati, ai sensi di quanto previsto
dal d.lgs. 30  giugno 2003, n. 196, saranno trattati ai fini del pro-
cedimento per i quali sono acquisiti, ed utilizzati unicamente per
tali finalità.

I candidati portatori di handicap, beneficiari delle disposizioni
contenute nella L. 104/92, possono specificare nella domanda
l’ausilio necessario in relazione al proprio handicap, nonché
l’eventuale necessità di tempi aggiuntivi allo svolgimento delle
prove d’esame.

I concorrenti vincitori del concorso e, comunque, coloro che
sono chiamati in servizio, a qualsiasi titolo, sono tenuti, ai fini
dell’assunzione, alla presentazione dei documenti di cui all’art.
19 del d.p.r. 220/2001.

L’Amministrazione, prima della nomina, a mezzo sanitari di
sua fiducia accerta l’idoneità fisica al servizio continuativo ed
incondizionato nell’impiego al quale si riferisce il concorso; il
concorrente che non si presentasse o rifiutasse di sottoporsi a

tale visita sarà considerato rinunziatario a tutti gli effetti, senza
necessità di alcuna diffida o altra formalità.

In caso di rinuncia o mancata presa di servizio, successiva
all’espletamento degli accertamenti sanitari, i costi degli accer-
tamenti già eseguiti verranno addebitati ai soggetti interessati
(€ 154,30 per le donne in età fertile ed € 138,30 per gli uomini e
le donne in età non fertile).

L’assunzione si intenderà confermata dopo un periodo di pro-
va ai sensi dell’art. 15, del Contratto Collettivo Nazionale Com-
parto Sanità.

L’Amministrazione si riserva il diritto di prorogare, sospendere,
modificare o annullare il presente concorso, nel rispetto delle
norme di Legge.

Per eventuali chiarimenti gli interessati potranno rivolgersi
al Settore Concorsi dell’U.O. Gestione del Personale di questa
Azienda Ospedaliera – via Pergolesi n. 33, Monza – Palazzina Vil-
la Serena - primo piano, dal lunedì al venerdì, dalle ore 9.00 alle
ore 12.00 (tel. 0392339857, 0392339530 oppure 0392339826).

Il testo del presente bando, unitamente ai fac-simile della do-
manda e delle dichiarazioni sostitutive, sono disponibili sul sito
dell’azienda ospedaliera www.hsgerardo.org.
Monza, 23 novembre 2011

Il direttore generale

http://www.hsgerardo.org

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 78 – Bollettino Ufficiale

Azienda Ospedaliera Sant’ Antonio Abate - Gallarate (VA)
Avviso pubblico di mobilità regionale ed interregionale tra
Aziende ed Enti del comparto sanità ed intercompartimentale,
per titoli e colloquio, per la copertura di n. 1 posto di dirigente
amministrativo - responsabile della struttura complessa:
amministrazione del personale e sviluppo risorse umane

In esecuzione del decreto del Direttore Generale n. 67 del 28
ottobre 2011 è indetto avviso pubblico di mobilità regiona-
le ed interregionale tra Aziende ed Enti del comparto Sanità
ed intercompartimentale, per titoli e colloquio, ai sensi dell’art.
20 del CCNL 8  giugno 2000 – area dirigenza sanitaria, profes-
sionale, tecnica ed amministrativa del SSN e dell’art. 30 del
d.lgs. n 165/2001 così come modificato dall’art. 40 del d.lgs.
n. 150/2009, per la copertura dei seguenti posti:

•	n.  1 posto di dirigente amministrativo responsabile della
struttura complessa: amministrazione del personale e svi-
luppo risorse umane

REQUISITI DI AMMISSIONE:
Per partecipare alla procedura di mobilità è prescritto il pos-

sesso dei seguenti requisiti:
a)  essere in servizio a tempo indeterminato presso Aziende o

Enti del S.S.N. o in altra Pubblica Amministrazione;
b)  essere inquadrato nel profilo professionale di Dirigente Am-

ministrativo con una pregressa anzianità di servizio di alme-
no 5 anni nella qualifica dirigenziale;

c)  aver superato il periodo di prova nel profilo professionale di
cui sopra;

d)  avere la piena idoneità fisica al posto da ricoprire senza
alcuna limitazione;

e)  non aver subito sanzioni disciplinari e non aver procedi-
menti in corso;

f)  a norma dell’art. 53 del d.lgs. 165/2001 così come modifi-
cato ed intergrato dal d.lgs. 150/2009 si precisa che non
potranno essere conferiti incarichi di direzione di strutture
deputate alla gestione del personale a soggetti che rivesto-
no o abbiano rivestito negli ultimi due anni cariche in partiti
politici o in organizzazioni sindacali o che abbiano avuto
negli ultimi due anni rapporti continuativi di collaborazione
o di consulenza con le predette organizzazioni.

I requisiti sopra indicati devono essere posseduti, a pena d’e-
sclusione, alla data di scadenza del termine stabilito dal presen-
te bando per la presentazione delle domande di ammissione e
permanere alla data dell’effettivo trasferimento.

PRESENTAZIONE DELLE DOMANDE
Gli interessati potranno inoltrare all’Amministrazione dell’A-

zienda Ospedaliera «S. Antonio Abate» – Largo Boito, 2 - Gallara-
te, domanda in carta libera formulata secondo lo schema alle-
gato, entro e non oltre le

ore 12.00 del giorno 12 dicembre 2011
Detto termine è perentorio e non si terrà conto delle doman-

de, documenti e titoli che perverranno, qualunque ne sia la
causa, dopo la scadenza, o che siano prive, anche in parte, dei
requisiti richiesti.

La presentazione della domanda può essere effettuata con le
seguenti modalità:

•	direttamente a cura dell’interessato con sottoscrizione ap-
posta in presenza del dipendente addetto a ricevere la
pratica;

•	presentazione, anche tramite terza persona all’uopo dele-
gata e munita di valido documento di riconoscimento o
mediante servizio postale, unitamente a copia fotostatica
non autenticata di un documento di identità non scaduto,
purché l’istanza pervenga al protocollo dell’ente entro il ter-
mine di scadenza sopra indicato;

•	mediante posta elettronica certificata all’indirizzo: perso-
nale@pec.aogallarate.it, a condizione che il candidato
disponga di un indirizzo di posta elettronica certificata e
che le documentazione allegata sia in formato.pdf. Si pre-
cisa che l’e-mail inviata da un dominio non certificato (per
esempio da un normale indirizzo di posta elettronica) ad
un indirizzo di PEC non assume valore legale di raccoman-
data con ricevuta di ritorno.

Con la presentazione della domanda è implicita da parte del
candidato l’accettazione senza riserve di tutte le prescrizioni del
presente avviso, di legge e di regolamento in vigore ed eventuali
modificazioni che potranno essere disposte in futuro.

Ai sensi dell’art. 13 del d.l.vo 196/2003 i dati personali forniti
dai candidati saranno raccolti presso questa Azienda Ospeda-
liera per le finalità di gestione dell’avviso e trattati tramite sup-
porti cartacei ed informatici e successivamente alla eventuale
istituzione del contratto individuale di lavoro per finalità inerenti
la gestione del rapporto stesso. Il conferimento di tali dati è ob-
bligatorio ai fini della valutazione dei requisiti di partecipazione,
pena l’esclusione dall’avviso. L’interessato è titolare dei diritti nei
confronti del titolare o del responsabile del trattamento ai sensi
dell’articolo 7 del sopraccitato decreto legislativo.

Alla domanda devono essere allegati:
−− documenti attestanti il possesso dei requisiti specifici so-
prarichiamati, incluso un certificato di servizio storico;

−− ogni certificazione e titolo che ritengono opportuno pre-
sentare agli effetti della valutazione di merito e della forma-
zione della graduatoria, tra cui: titoli di carriera, accade-
mici e di studio, titoli scientifici, partecipazione a congressi,
convegni o seminari, incarichi di insegnamento conferiti
da enti pubblici, ecc.;

−− curriculum formativo e professionale in formato europeo
datato e firmato, che non può avere valore di autocertifi-
cazione di tutte le certificazioni relative al contenuto dello
stesso;

−− due copie di un elenco riassuntivo di tutti i documenti e
titoli presentati (di cui una copia verrà restituita al candida-
to come ricevuta).

Si precisa che questa Amministrazione garantisce pari oppor-
tunità tra uomini e donne per l’accesso al lavoro ed il trattamen-
to sul lavoro (artt. 7 e 57 d.lgs. 165/01 – d.lgs. 198/06).

I titoli possono essere prodotti:
a)  in originale;
b)  mediante copia autenticata, mediante dichiarazione sosti-

tutiva di certificazioni o mediante dichiarazione sostitutiva
di atto di notorietà a norma degli artt. 18, 19, 20 e 21 del
d.p.r. 445 del 28  dicembre 2000.

Le dichiarazioni sostitutive di cui al punto b) se presentate
contestualmente all’istanza di partecipazione, devono essere
sottoscritte dall’interessato in presenza del dipendente addetto
o allegando una fotocopia di un documento di identità valido.

Al fine di accelerare il procedimento, gli interessati sono invi-
tati ad allegare alla predetta dichiarazione una copia fotosta-
tica, ancorché non autenticata, dei certificati oggetto della
dichiarazione.

Le pubblicazioni devono essere edite a stampa. Se prodotte
in copia autenticata ai sensi di legge ovvero presentate con di-
chiarazione di cui agli artt. 18/21 del d.p.r. 445/2000, riguardan-
te la conoscenza del fatto che la copia delle stesse, è conforme
all’originale.

Fermo restando quanto previsto dall’art. 76 del d.p.r. 445/2000,
qualora dal controllo delle dichiarazioni sostitutive, di cui sopra,
emerga la non veridicità del contenuto delle stesse, il dichiaran-
te decadrà dai benefici eventualmente conseguenti al provve-
dimento emanato sulla base delle dichiarazioni non veritiere.

Tutti i documenti prodotti dai candidati a corredo della do-
manda, a sensi della L. 23  agosto 1988, n. 370, non sono sogget-
ti all’imposta di bollo.

Si rammenta che la sottoscrizione della domanda e delle
dichiarazioni temporaneamente sostitutive consentiti ai sensi
dell’art. 39 del d.p.r. 445 del 28  dicembre 2000, non sono sog-
gette ad autenticazione.

AMMISSIBILITÀ E COMMISSIONE ESAMINATRICE
L’accertamento del possesso dei requisiti sarà effettuato dalla

U.O. Amministrazione del Personale dell’Azienda.
Eventuali irregolarità della domanda, che non comportano

l’esclusione dalla procedura, dovranno essere regolarizzate en-
tro il termine stabilito dalla Struttura di cui sopra; la mancata re-
golarizzazione comporterà l’esclusione dalla procedura.

I candidati ammessi alla procedura saranno sottoposti a col-
loquio valutativo da parte di apposita Commissione che sarà
costituita da:

1.  Presidente: Direttore Amministrativo o suo delegato;
2.  Componente: Direttore del Dipartimento amministrativo o

Direttore di struttura complessa dell’area di riferimento in
servizio presso il S.S.R.;

mailto:personale@pec.aogallarate.it
mailto:personale@pec.aogallarate.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 79 –

3.  Componente: Dirigente del S.S.R. della medesima area di ri-
ferimento, possibilmente esterno individuato dalla Direzione
Aziendale;

4.  Segretario verbalizzante.
Il colloquio sarà finalizzato alla valutazione della professio-
nalità in possesso dell’aspirante con riferimento all’espe-
rienza di lavoro maturata nell’ultimo quinquennio nell’area
a selezione, al patrimonio di conoscenze acquisite e appli-
cate, alla capacità di soluzione di problemi operativi, al gra-
do di motivazione personale, all’iniziativa e predisposizione
al lavoro di equipe, al fine di verificarne la rispondenza alle
esigenze aziendali rispetto al posto da ricoprire.

VALUTAZIONE TITOLI E COLLOQUIO
La Commissione dispone complessivamente di 40 punti così

ripartiti:
 punti 20 per la valutazione dei titoli
 punti 20 per l’esame colloquio

I punti per la valutazione dei titoli sono così ripartiti:

•	titoli di carriera punti 10

•	titoli accademici e di studio punti 3

•	pubblicazioni e titoli scientifici punti 3

•	curriculum formativo e professionale punti 4
Il superamento del colloquio è subordinato al raggiungimen-

to di una valutazione di sufficienza espressa in termini numerici
di almeno 14/20.

GRADUATORIA
La graduatoria di merito è formulata dalla Commissione Esa-

minatrice secondo l’ordine dei punti complessivi ottenuti da cia-
scun candidato nella valutazione dei titoli e nel colloquio.

Nel caso in cui 2 o più candidati ottengano, a conclusione
delle operazioni di valutazione dei titoli, pari punteggio, verrà da-
ta la precedenza al candidato più giovane (L. 127/1997 e succ.
modif. con L. 191/1998)

L’utilizzo della graduatoria, che avrà validità di 1 anno, è rimes-
so all’insindacabile giudizio dell’amministrazione.

COSTITUZIONE DEL RAPPORTO DI LAVORO
L’assunzione del vincitore della procedura di mobilità avverrà

nel rispetto delle norme vigenti al momento dell’assunzione e
sarà in ogni caso subordinata al rilascio da parte dell’Ammini-
strazione di appartenenza del nulla-osta al trasferimento.

I vincitori dovranno presentare all’Azienda Ospedaliera, prima
della stipulazione del contratto individuale, la documentazione
comprovante il possesso dei requisiti nonché i titoli prescritti per
il profilo professionale ricoperto.

La nomina decorrerà agli effetti giuridici ed economici dalla
data di effettivo inizio del servizio.

Con l’assunzione in servizio è implicita l’accettazione senza
riserve, di tutte le disposizioni che disciplinano o disciplineran-
no lo stato giuridico ed economico dei dipendenti di questa
Amministrazione.

Il personale trasferito per mobilità è esonerato dall’obbligo del
periodo di prova in quanto già superato presso l’Amministrazio-
ne di provenienza.

Decadrà dall’impiego chi l’abbia conseguito mediante la pre-
sentazione di documenti falsi o viziati di invalidità non sanabile.

Nel termine di 30 giorni, il vincitore dell’avviso dovrà dichiarare
di non avere altri rapporti di impiego pubblico o privato e di non
trovarsi in nessuna delle situazioni di incompatibilità richiamate
dall’art. 53 del d.lgs. n. 165/2001.

In caso contrario, unitamente ai documenti, dovrà essere pre-
sentata una dichiarazione di opzione per questa Azienda.

L’Azienda declina sin d’ora ogni responsabilità per disper-
sione di comunicazioni dipendente da inesatte indicazioni del
recapito da parte dell’aspirante o da mancata oppure tardiva
comunicazione del cambio di indirizzo indicato nella domanda,
o per eventuali disguidi postali o telegrafici, non imputabili a col-
pa dell’Azienda stessa.

Per quanto non espressamente previsto dal presente avviso si
rinvia alle norme legislative in vigore.

Questa amministrazione si riserva la facoltà, a suo insinda-
cabile giudizio, di prorogare, modificare o revocare il presente
avviso.

Ulteriori informazioni potranno essere fornite a cura dell’U.O.
Amministrazione del Personale – Settore Concorsi – (0331-
751541 indirizzo mail: personale.concorsi@aogallarate.it
Gallarate, 28 ottobre 2011

Il direttore amministrativo
Mauro Caruggi

——— • ———

ALL’AMMINISTRAZIONE
AZIENDA OSPEDALIERA
“S. ANTONIO ABATE”
LARGO BOITO 2

21013 GALLARATE

Il sottoscritto ___ nato a _________________ (prov. di _____)

il ____________________ residente a ___ (prov. di _______)

(cap) _____________ via __ n° __________

(codice fiscale) ___

(recapiti telefonici ___)

e-mail__________________________________@__________________

C H I E D E

di essere ammesso all’avviso di mobilit{ a n. 1 posto di dirigente amministrativo – Responsabile della Struttura
Complessa Amministrazione del Personale e Sviluppo Risorse Umane

 A tal fine, consapevole delle sanzioni penali previste dall’art. 76 del D.P.R. 445/2000 per il caso di dichiarazione
mendace e falsità in atti, dichiara:

a)  di non aver riportato condanne penali
  di avere subito le seguenti condanne penali ____________________________________
  di avere i seguenti procedimenti penali in corso _________________________________

b)  di essere fisicamente idoneo/a allo svolgimento delle mansioni relative al posto di dirigente amministrativo
senza alcuna limitazione

c)  di essere in possesso del seguente diploma di Laurea in ______________________________________

 conseguito presso ___ il __________

d)  di essere in servizio a tempo indeterminato presso:

 P.A. ___ dal ____________________

Posizione funzionale: dirigente amministrativo __

e)  che per i succitati servizi non ricorrono le condizioni di cui all’art.46 del D.P.R. 761/79 relativamente
 all’aggiornamento professionale obbligatorio.
  che per i succitati servizi ricorrono le condizioni di cui all’art.46 del D.P.R. 761/79 relativamente
 all’aggiornamento professionale obbligatorio. La misura della riduzione del punteggio è pari a ______

 di aver fruito dei seguenti periodi di aspettativa senza assegni
 dal ____________ al ________________ per motivi ____________________________
 dal ____________ al ________________ per motivi ____________________________
g)  di non essere stato destituito o dispensato dall’impiego presso una Pubblica Amministrazione
h)  di appartenere a categorie con diritto a preferenze o precedenze ai sensi della normativa vigente:
 __
i) che ogni comunicazione relativa al presente avviso venga fatta (indicare una sola opzione):

  tramite raccomandata al seguente indirizzo, impegnandosi a comunicare le eventuali variazioni

COGNOME ________________________________ NOME ___________________________

VIA/PIAZZA ________________________________ N. __________ CAP _______________

CITTA’ __________________________________ PROV. _______ TEL. _________________

 tramite posta elettronica all’indirizzo: __________________@________________

j)  che le copie dei documenti allegati alla presente istanza, numerati da 1 a ______ sono conformi agli originali,
ai sensi degli artt. 18/21 del DPR 445 del 28.12.2000.

Il sottoscritto dichiara inoltre di accettare, senza riserve, le condizioni contenute nel suddetto bando, le norme
regolamentari in vigore presso questa Azienda nonché le disposizioni che disciplinano lo stato giuridico ed
economico dei dipendenti dell’Azienda stessa.
Il sottoscritto esprime altresì il proprio consenso al trattamento dei dati personali , anche di quelli cosiddetti
“sensibili” in ordine alla comunicazione ed alla diffusione degli stessi, nell’ambito delle finalit{ della legge
31.12.1996 n, 675 (e successive modificazioni ed integrazioni) sulla C.D. “privacy”.

Data, __________________ Firma __________________________

mailto:personale.concorsi@aogallarate.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 80 – Bollettino Ufficiale

Fondazione IRCCS Istituto Neurologico Carlo Besta - Milano
Concorso pubblico, per titoli ed esami, a n. 2 posti di dirigente
biologo - Area della medicina diagnostica e dei servizi –
Disciplina di biochimica clinica, da assegnare all’U.O. malattie
cerebrovascolari, nell’ambito dell’unità produttiva per terapia
cellulare (UPTC)

Si rende noto che in esecuzione del provvedimento n. 516
del 9  novembre 2011 è stato indetto il seguente Concorso pub-
blico, per titoli ed esami, a n. 2 posti di Dirigente Biologo - Area
della Medicina Diagnostica e dei Servizi – Disciplina di Biochi-
mica Clinica, da assegnare all’U.O. Malattie Cerebrovascolari,
nell’ambito dell’Unità Produttiva per Terapia Cellulare (UPTC).

Il termine per la presentazione delle domande, redatte su car-
ta semplice e corredate dei documenti prescritti scade alle ore
12,00 del trentesimo giorno successivo alla pubblicazione del
presente Concorso sulla Gazzetta Ufficiale della Repubblica Ita-
liana. Il bando integrale sarà reperibile sul sito della Fondazione:
www.istituto-besta.it alla sezione: «Concorsi». Per ulteriori informa-
zioni rivolgersi alla U.O. Risorse Umane della Fondazione – ufficio-
concorsi@istituto-besta.it Tel. 02 2394.2305.
Milano, 23 novembre 2011

Il direttore UO risorse umane
Marco Losi

Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
Indizione di pubblici concorsi per titoli ed esami per
la copertura a tempo indeterminato di n. 4 posizioni di
collaboratore professionale del ruolo sanitario

Si rende noto che in esecuzione delle determinazioni n.
237GRU e n.238GRU del 9 novembre 2011 sono stati indetti se-
condo la normativa vigente del d.p.r. 220/01 i seguenti concorsi
pubblici:

•	n. 3 posti di collaboratore professionale sanitario infermiere;

•	n. 1 posto di collaboratore professionale sanitario tecnico
sanitario di radiologia medica;

Le domande di ammissione ai concorsi pubblici in oggetto,
datate e firmate, redatte in carta libera, e corredate della docu-
mentazione richiesta dovranno pervenire alla struttura comples-
sa Risorse Umane e C.s. Uff. Concorsi della Fondazione IRCCS
«Istituto Nazionale dei Tumori» Via G.Venezian n. 1 20133 Milano,
entro e non oltre le ore 12.00 del trentesimo giorno successivo
alla data di pubblicazione del presente estratto di bando sulla
Gazzetta Ufficiale della Repubblica Italiana – parte prima, IV se-
rie speciale «Concorsi ed esam».

Il bando integrale sarà disponibile on line sul sito della Fonda-
zione www.istitutotumori.mi.it alla sezione Concorsi; gli interessa-
ti potranno altresì ritirarne copia presso la s.c. Risorse Umane e
C.s. Uff. Concorsi della Fondazione stessa dalle ore 10.00 alle ore
11.30 e dalle ore 14.00 alle ore 15.30.

Per ulteriori informazioni: s.c. Risorse umane e C.s. Ufficio con-
corsi – tel. 02/23903151 - 2255 - 2523.

Il direttore generale
Gerolamo Corno

Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
Indizione di pubblici concorsi per titoli ed esami per la
copertura a tempo indeterminato di n. 4 posizioni di dirigente
medico

Si rende noto che in esecuzione delle determinazioni n.
299DG, n. 301DG, n. 300GD e n. 303DG del 14 novembre 2011
sono stati indetti secondo la normativa vigente del d.p.r. 483/97
i seguenti concorsi pubblici:

•	n. 1 posto di Dirigente medico disciplina Ematologia presso
la Struttura complessa di Ematologia;

•	n. 1 posto di Dirigente medico disciplina Chirurgia generale
presso la Struttura complessa di Chirurgia generale indirizzo
oncologico 1 (epato-gastro-pancreatica);

•	n. 1 posto di Dirigente medico disciplina Oncologia presso
la Struttura complessa di Pediatria oncologica;

•	n. 1 posto di Dirigente medico disciplina Anestesia e riani-
mazione presso la Struttura complessa di Cure palliative,
terapia del dolore e riabilitazione;

Le domande di ammissione ai concorsi pubblici in oggetto,
datate e firmate, redatte in carta libera, e corredate della docu-
mentazione richiesta dovranno pervenire alla struttura comples-
sa Risorse Umane e C.s. Uff. Concorsi della Fondazione IRCCS
«Istituto Nazionale dei Tumori» Via G.Venezian n. 1 20133 Milano,

entro e non oltre le ore 12.00 del trentesimo giorno successivo
alla data di pubblicazione del presente estratto di bando sulla
Gazzetta Ufficiale della Repubblica italiana – parte prima, IV se-
rie speciale «Concorsi ed esami».

Il bando integrale sarà disponibile on line sul sito della Fonda-
zione www.istitutotumori.mi.it alla sezione Concorsi; gli interessa-
ti potranno altresì ritirarne copia presso la s.c. Risorse Umane e
C.s. Uff. Concorsi della Fondazione stessa dalle ore 10.00 alle ore
11.30 e dalle ore 14.00 alle ore 15.30.

Per ulteriori informazioni: s.c. Risorse umane e C.s. Ufficio con-
corsi – tel. 02/23903151 - 2255 - 2523.

Il direttore generale
 (Gerolamo Corno)

http://www.istituto-besta.it
mailto:ufficioconcorsi@istituto-besta.it
mailto:ufficioconcorsi@istituto-besta.it
http://www.istitutotumori.mi.it
http://www.istitutotumori.mi.it

D)  ESPROPRI

Province
Provincia di Lecco
Avviso espropriazioni per pubblica utilità. Avvio del procedimento. Partecipazione e collaborazione al procedimento amministrativo
ai sensi degli artt. 7 e 8, legge n. 241/1990 e dell’art. 16 dpr n. 327/2001. Esproprio terreni. Deposito progetto dell’opera

Ai sensi della normativa sopra citata, si comunica che la Provincia di Lecco ha in programma il seguente intervento:
Sp 177 Adeguamento intersezione con Sp 178 di Monte Marenzo.
Elenco Immobili ed Intestazioni catastali

−− Comune di Monte Marenzo – Foglio fisico 901 - mappale n. 1136-1139 Secomandi Maria
−− Comune di Torre de Busi sez. Roncaglia – Foglio fisico 201-203 - mappale n. 198 Papini Claudio, 1503 Manifattura Plastica snc,
697-807 Pigazzini Pietro fu Antonio, 1009 Comune di Torre de Busi.

Il progetto prevede l’esproprio/l’acquisizione degli immobili sopraindicati.
I soggetti interessati all’esproprio possono:

•	prendere visione del progetto dell’opera e avere informazioni sulle procedure di esproprio presso il Servizio Espropri in corso Mat-
teotti,3 a Lecco (tel. 0341.295447 geom. Claudio Losa), previo appuntamento.
E’ possibile delegare un’altra persona purché munita di delega scritta con allegata copia della carta identità del proprietario, il
modello è disponibile sul sito internet: http://www.provincia.lecco.it/wp-content/uploads/2011/09/Delega-Visione-progetto.pdf

•	a seguito dell’avviso, inviato direttamente ai proprietari, formulare osservazioni al Servizio Espropri entro 30 giorni dalla notifica.

•	Il progetto è redatto dal Settore Viabilità e Grande Infrastrutture di questo ente, il Dirigente del Settore è l’ing. Angelo Valsecchi.
Colui che risulta proprietario e riceva la notificazione o comunicazione di atti del procedimento espropriativo, ove non sia più

proprietario, è tenuto di comunicarlo all’amministrazione procedente entro trenta giorni dalla prima informazione, indicando altresì,
ove ne sia a conoscenza, il nuovo proprietario, o comunque fornendo copia degli atti in suo possesso utili a ricostruire le vicende
dell’immobile.

Il responsabile del procedimento
Claudio Losa

Provincia di Monza e della Brianza
Decreto n. 69 dell’8 novembre 2011. Raccolta generale n. 3324 del 8  novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per la società La Monsirella Sas. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il
Km. 3+630 lungo la SP 154 “Lesmo-Besana Brianza”

IL RESPONSABILE DELL’UFFICIO ESPROPRI
RICHIAMATA la Deliberazione n. 227/00 R.G. atti n. 22096/3648/98 del 30  marzo 2000, esecutiva, con cui venne approvato il progetto

esecutivo per i lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il Km 3+630 lungo la S.P.154 «Lesmo-Besana in
Brianza»;

ACCERTATO che, a seguito di occupazione di urgenza delle aree interessate, la Provincia di Milano, configuratasi al momento della
dichiarazione di Pubblica Utilità quale autorità espropriante nonché Ente territorialmente competente per la conseguente procedura
volta all’acquisizione dei beni necessari all’esecuzione dei lavori di cui al punto che precede, è entrata nel possesso degli immobili in-
teressati in data 28  maggio 2002, data di sottoscrizione dell’atto di cessione volontaria con cui i proprietari di cui alla tab. - art 1 hanno
accettato di concordare la cessione amichevole dei beni;

CONSIDERATO che, nei termini di legge, la ditta esproprianda ha accettato la cessione volontaria degli immobili ad un prezzo defini-
to sulla base dell’indennità determinata nel suddetto atto;

ATTESO che il Comune censuario in cui ricadono i beni oggetto di esproprio fa attualmente parte della Provincia di Monza e Brianza,
Provincia istituita con legge 11  giugno 2004 n.146 che conseguentemente si configura quale autorità territorialmente competente
per la procedura di cui sopra;

RICHIAMATA la determinazione dirigenziale della Provincia di Milano n. 14543/2009 (racc. gen.) del 7  ottobre 2009 con cui è stato
autorizzato il pagamento delle indennità convenute, giusto mandato n. 19576/09 in data 24  novembre 2009, da cui risulta il paga-
mento a titolo onnicomprensivo delle indennità suddette;

RICHIAMATI il d. lgs. n. 327/01 e ss. mm, il d. lgs. n. 267/2000, la legge n. 241/90, il d. lgs. n. 165/00, il d. lgs. n. 80/98 e successive
modificazioni;

DECRETA
ART.  1 - Sono espropriati a favore della Provincia di Monza e Brianza gli immobili occorrenti per i lavori di sistemazione del tronco di

strada compreso tra il Km. 3+500 e il Km 3+630 lungo la S.P.154 «Lesmo-Besana in Brianza»;

N.  P. Ditta intestataria Comune censuario Fg. Mapp
Superficie
Catastale

Espropriata
(mq)

Indennità
liquidata

(Euro)

1 La Monsirella Sas
(C.F. 03151820150)

Besana in Brianza 58
58
58

54 (ex 12)
58 (ex 21)
59 (ex 22)

150
825
410

€ 4.970,70.-

Gli immobili sopra descritti vengono trasferiti alla Provincia di Monza e Brianza nello stato di fatto e di diritto esistenti al momento
della presa in possesso.

ART.  2 - Il presente decreto verrà registrato, notificato alle proprietà nelle forme previste per la notificazione degli atti processuali civili
e dovrà essere trascritto presso il competente Ufficio dei Registri Immobiliari a cura dell’Ente espropriante, il quale dovrà altresì provve-
dere alla presentazione della domanda di voltura catastale.

Contro il presente provvedimento è possibile presentare ai sensi dell’art. 21 della L. 1034/71, ricorso giurisdizionale al T.A.R. e, in al-
ternativa, ai sensi degli artt. 8 e seg. del D.P.R. 1199/71, ricorso straordinario al Capo dello Stato, rispettivamente entro 60 gg. e 120 gg.
dalla notifica del medesimo.

Il responsabile
Luciano Fiori

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 81 –

http://http://www.provincia.lecco.it/wp-content/uploads/2011/09/Delega-Visione-progetto.pdf

Provincia di Monza e della Brianza
Decreto n. 70 dell’8 novembre 2011. Raccolta generale n. 3325 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per l’Ente Morale Giuseppina Scola. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il
Km. 3+630, lungo la SP n. 154 “Lesmo-Besana Brianza”

IL RESPONSABILE DELL’UFFICIO ESPROPRI
RICHIAMATA la Deliberazione n. 227/00 R.G. atti n. 22096/3648/98 del 30  marzo 2000, esecutiva, con cui venne approvato il progetto

esecutivo per i lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il Km 3+630 lungo la S.P.154 «Lesmo-Besana in
Brianza»;

ACCERTATO che, a seguito di occupazione di urgenza delle aree interessate, la Provincia di Milano, configuratasi al momento della
dichiarazione di Pubblica Utilità quale autorità espropriante nonché Ente territorialmente competente per la conseguente procedura
volta all’acquisizione dei beni necessari all’esecuzione dei lavori di cui al punto che precede, è entrata nel possesso degli immobili
interessati in data 2  agosto 2002, data di sottoscrizione dell’atto di cessione volontaria con cui i proprietari di cui alla tab. - art 1 hanno
accettato di concordare la cessione amichevole dei beni;

CONSIDERATO che, nei termini di legge, la ditta esproprianda ha accettato la cessione volontaria degli immobili ad un prezzo defini-
to sulla base dell’indennità determinata nel suddetto atto;

ATTESO che il Comune censuario in cui ricadono i beni oggetto di esproprio fa attualmente parte della Provincia di Monza e Brianza,
Provincia istituita con Legge 11  giugno 2004 n.146 che conseguentemente si configura quale autorità territorialmente competente
per la procedura di cui sopra;

RICHIAMATA la determinazione dirigenziale della Provincia di Milano n. 14543/2009 (racc. gen.) del 7  ottobre 2009 con cui è stato
autorizzato il pagamento delle indennità convenute, giusto mandato n. 19576/09 in data 24  novembre 2009, da cui risulta il paga-
mento a titolo onnicomprensivo delle indennità suddette;

RICHIAMATI il d. lgs. n. 327/01 e ss. mm, il d. lgs. n. 267/2000, la legge n. 241/90, il d. lgs. n. 165/00, il d. lgs. n. 80/98 e successive
modificazioni;

DECRETA
ART.  1 - Sono espropriati a favore della Provincia di Monza e Brianza gli immobili occorrenti per i lavori di sistemazione del tronco di

strada compreso tra il Km. 3+500 e il Km 3+630 lungo la S.P.154 «Lesmo-Besana in Brianza»;

N.  P. Ditta intestataria Comune
censuario Fg. Mapp

Superficie
Catastale

Espropriata
(mq)

Indennità
liquidata

(Euro)

2 Ente Morale Giuseppina Scola
(C.F. 83000310157)

Besana In Brian-
za

58
58
58
58
58
58
58
58
58

47 (ex 9)
56 (ex 21)
52 (ex 11)
50 (ex 10)
43 (ex 7)
41 (ex 5)

13
46 (ex 8)
45 (ex 8)

20
183
20

919
88
6

840
21
97

€ 7.984,35.-

Gli immobili sopra descritti vengono trasferiti alla Provincia di Monza e Brianza nello stato di fatto e di diritto esistenti al momento
della presa in possesso.

ART.  2 - Il presente decreto verrà registrato, notificato alle proprietà nelle forme previste per la notificazione degli atti processuali civili
e dovrà essere trascritto presso il competente Ufficio dei Registri Immobiliari a cura dell’Ente espropriante, il quale dovrà altresì provve-
dere alla presentazione della domanda di voltura catastale.

Contro il presente provvedimento è possibile presentare ai sensi dell’art. 21 della L. 1034/71, ricorso giurisdizionale al T.A.R. e, in al-
ternativa, ai sensi degli artt. 8 e seg. del D.P.R. 1199/71, ricorso straordinario al Capo dello Stato, rispettivamente entro 60 gg. e 120 gg.
dalla notifica del medesimo.

Il responsabile
Luciano Fiori

Provincia di Monza e della Brianza
Decreto n. 71 dell’8 novembre 2011. Raccolta generale n. 3326 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di
esproprio bonario per i signori Besana e Spadoni. Lavori di costruzione della variante dell’abitato di Caponago, lungo la SP 13
“Monza-Melzo”

IL RESPONSABILE DELL’UFFICIO PER LE ESPROPRIAZIONI

RICHIAMATA la delibera della Giunta provinciale, atti 109646/4826/00, del 26  ottobre 2000 con cui è stato approvato il progetto defi-
nitivo per i lavori di costruzione della variante dell’abitato di Caponago lungo la S.P. 13 «Monza – Melzo»;

ACCERTATO che a seguito di occupazione di urgenza delle aree interessate la Provincia di Milano, configuratasi al momento della
dichiarazione di Pubblica Utilità quale autorità espropriante nonché Ente territorialmente competente per la conseguente procedura
volta all’acquisizione dei beni necessari all’esecuzione dei lavori di cui al punto che precede, è entrata nel possesso degli immobili in-
teressati in data 23  gennaio 2003, e che i proprietari di cui alla tabella - art. 1 hanno accettato di concordare la cessione amichevole
dei beni con atto di cessione volontaria di beni immobili, sottoscritto in data 9  febbraio 2005;

CONSIDERATO che, nei termini di legge, la ditta esproprianda ha accettato la cessione volontaria degli immobili ad un prezzo defini-
to sulla base dell’indennità determinata nel suddetto atto;

RICHIAMATA la determinazione dirigenziale della Provincia di Milano n. 1598/2010 (racc. gen.) del 12  febbraio 2010 con cui è stato
autorizzato il pagamento delle indennità convenute;

VISTO il conseguente mandato di pagamento n. 2924 in data 2  marzo 2010 da cui risulta il pagamento relativo al punto che
precede;

ATTESO che il Comune censuario in cui ricadono i beni oggetto di esproprio fa attualmente parte della Provincia di Monza e Brianza,
Provincia istituita con Legge 11  giugno 2004 n.146 che conseguentemente si configura quale autorità territorialmente competente
per la procedura di cui sopra;

RICHIAMATI il d. lgs. n. 327/01 e ss. mm, il d. lgs. n. 267/2000, la legge n. 241/90, il d. lgs. n. 165/00, il d. lgs. n. 80/98 e successive
modificazioni;

DECRETA

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 82 – Bollettino Ufficiale

ART.  1 - Sono espropriati a favore della Provincia di Monza e Brianza gli immobili occorrenti per i lavori di costruzione della variante
dell’abitato di Caponago lungo la S.P. 13 «Monza – Melzo»;

N.  P. Intestatari catastali Comune
censuario

Fg. Mapp Superficie
catastale

espropriata
(mq)

Indennità
liquidata

(Euro)

15 Besana Fiorella Genoveffa
(C.F. BSNFLL56D56B671X)
Spadoni Ettore (C.F. SPDTTR52E09F205W)

Caponago 16 61 230 € 1.398,16.-

Gli immobili sopra descritti vengono trasferiti alla Provincia di Monza e Brianza nello stato di fatto e di diritto esistenti al momento
della presa in possesso.

ART.  2 - Il presente decreto verrà registrato, notificato alle proprietà nelle forme previste per la notificazione degli atti processuali civili,
e dovrà essere trascritto presso il competente Ufficio dei Registri Immobiliari unicamente per l’intestatario catastale vivente, a cura
dell’Ente espropriante, il quale dovrà altresì provvedere alla presentazione della domanda di voltura catastale.

Contro il presente provvedimento è possibile presentare ai sensi dell’art. 21 della L. 1034/71, ricorso giurisdizionale al T.A.R. o, in alter-
nativa, ai sensi degli artt. 8 e seg. del d.p.r. 1199/71, ricorso straordinario al capo dello Stato, rispettivamente entro 60 gg. e 120 gg. dalla
notifica del medesimo.

Il responsabile
Luciano Fiori

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 83 –

Comuni
Comune di Lomazzo (CO)
Decreto n. 1/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di via
Monte Cervino. Decreto d’esproprio e trasferimento coattivo degli immobili

IL RESPONSABILE DEL SERVIZIO -  AREA TECNICA
VISTA la deliberazione di Giunta comunale n. 129 del 1  settembre 2005, esecutiva, con la quale venne approvato il progetto definiti-

vo relativo ai «lavori di formazione di via Monte Cervino – tronco lato est», dalla quale discende la «dichiarazione di pubblica utilità» ai
sensi dell’art. 12 del t.u. del d.p.r. 8  giugno 2001, n. 327;

DATO ATTO che - in precedenza all’esecuzione dei lavori – sono state sottoscritte con i proprietari le scritture per l’acquisizione bona-
ria alcune a titolo oneroso e alcune a titolo gratuito, anche ai sensi dell’art. 20 del sopraccitato d.p.r. 8  giugno 2001, n. 327, e preso atto
che l’opera è da tempo ultimata;

VISTE le seguenti determine con le quali si è provveduto al relativo pagamento delle somme concordate:

atto di liquidazione n° del nominativo proprietario n° mappali frazionato
30 03/02/2010 Corbella Edmea , Corbella Rinaldo, Faccagni

Luigina
6889/6891/6894/6896/6892/6887

31 03/02/2010 Volontè Felicita 6886
147 15/04/2010 Volontè Angela 6922
147 15/04/2010 Colombo Piero 6921
153 11/5/2009 Corbella Raffaele 6898 - 6883
138 10/04/2010 Schelsinger Dario, Schelsinger Riccardo, Colom-

bo Andreina, Colombo Giuseppe Colombo Silvio
6884

238 21/06/2010 Repossini Alessandrea 6923
CONSIDERATO che alcune particelle risultano – oggi – intestate a soggetti diversi da quelli che hanno sottoscritto i preliminari, essen-

do intervenuti alcuni passaggi (successioni, donazioni, divisioni, ecc.) che hanno modificato l’originaria intestazione delle medesime;
RITENUTO opportuno formalizzare il trasferimento definitivo dei citati immobili ceduti, attraverso l’emissione del decreto definitivo di

esproprio, ai sensi del comma 11, del citato art. 20 del d.p.r.
VISTO l’art. 3, comma 101, della l.r. n. 1 / 2000, con la quale vengono delegate ai Comuni le funzioni amministrative in materia di

espropriazione per causa di pubblica utilità;
VISTO il decreto del Sindaco n 39 del 16  dicembre 2009 con il quale è stata attribuita la responsabilità del Settore Lavori pubblici alla

sottoscritta;
DECRETA

sono espropriati a favore del Comune di Lomazzo, con sede in Piazza IV Novembre,4 a Lomazzo(CO) – cod. fisc. 00566590139, le por-
zioni di terreno occorrenti per la realizzazione dell’opera indicata in oggetto e premessa, e risultanti dall’elenco sottoriportato, derivanti
dal frazionamento a protocollo n° 2009/77521 del 08  aprile 2009:

Identificativo
proprietario

Identificativo
catastale

Superficie

Ditta catastale Dati anagrafici Foglio
logico

Mappale m2

Data di
nascita

Luogo di
nascita

Codice fiscale ha a ca

Corbella Raffaele 1/1 14/06/1964 Busto Arsizio CRBRFL64H14B300O
105

6898 00000 00 50
1/1 6883 00000 00 60

Repossini Alessandra 1/1 30/10/1978 Pavia RPSLSN78R70G388W
105 6923 00000 00 14

Volontè Felicita 1/1 06/12/1937 Lomazzo VLNFCT37T46E659G 105 6886 00000 00 20
Volontè Angela 1 /1 31/05/1930 Como VLNNGL30E71E659S 105 6922 00000 00 20
Colombo Piero 1/1 15/07/1962 Saronno CLMPNR62L15I441M 105 6921 00000 00 6
Schelsinger Dario 1/24 23/05/1960 Roma SCHDRA60E23H501R

105 6884 00000 00 10

Schelsinger Riccardo 1/24 13/12/1963 Milano SCHRCR63T13F205D

Colombo Andreina 6/24 05/04/1936 Milano CLMNRN36D45F205Y

Colombo Giuseppe 8/24 30/07/1926 Malnate CLMGPP26L30E863J

Colombo Silvio 8/24 17/07/1929 Malnate CLMSLV29L14E863L

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 84 – Bollettino Ufficiale

Identificativo
proprietario

Identificativo
catastale

Superficie

Ditta catastale Dati anagrafici Foglio
logico

Mappale m2
Data di
nascita

Luogo di
nascita

Codice fiscale ha a ca

Corbella Edmea 1/3 07/04/1960 Saronno CRBDME60D47I441H 105 6889 00000 00 40
Corbella Rinaldo 1/3 09/10/1968 Saronno CRBRLD68R09I441P
Faccagni Luigina 1/3 10/05/1936 Cenate d’Ar-

gon
FC-

CLGN36E50C455M
Corbella Edmea 1/3 07/04/1960 Saronno CRBDME60D47I441H

105 6891 00000 00 30Corbella Rinaldo 1/3 09/10/1968 Saronno CRBRLD68R09I441P
Faccagni Luigina 1/3 10/05/1936 Cenate d’Ar-

gon
FC-

CLGN36E50C455M
Corbella Edmea 1/2 07/04/1960 Saronno CRBDME60D47I441H

105 6894 00000 00 12
Corbella Rinaldo 1/2 09/10/1968 Saronno CRBRLD68R09I441P
Corbella Edmea 1/2 07/04/1960 Saronno CRBDME60D47I441H

105 6896 00000 00 15
Corbella Rinaldo 1/2 09/10/1968 Saronno CRBRLD68R09I441P
Corbella Edmea 1/2 07/04/1960 Saronno CRBDME60D47I441H

105 6892 00000 00 12
Corbella Rinaldo 1/2 09/10/1968 Saronno CRBRLD68R09I441P
Corbella Edmea 1/2 07/04/1960 Saronno CRBDME60D47I441H

105 6887 00000 00 10
Corbella Rinaldo 1/2 09/10/1968 Saronno CRBRLD68R09I441P
Guarnerio Giovanna 1/1 18/10/1927 Lomazzo GRNGNN27R58E659Y 105 6882 00000 01 50
Carim Srl 1/1 Sede a Como in Via Pasquale Paoli,1

c.f. 01746250131 105 6882 00000 01 50

1.  Dispone il passaggio del diritto di proprietà dei beni sopra descritti al Comune di Lomazzo, ai sensi dell’art. 23, comma 1., lett. f), e
con gli effetti dell’art. 25, del d.p.r. 8  giugno 2001, n. 327;

2.  il presente decreto sarà trascritto presso il competente Ufficio dei Registri Immobiliari, e le relative operazioni di trascrizione e voltu-
ra catastale avranno luogo senza indugio, ai sensi dell’art. 23, del d.p.r. 8  giugno 2001, n. 327;

3.  Il presente decreto sarà trasmesso entro 5 giorni per la pubblicazione per estratto sul BURL, pubblicato all’Albo Pretorio per 30
giorni .

Gli atti e documenti relativi alla presente procedura sono esenti dall’imposta di bollo, dai diritti catastali e dagli emolumenti ipoteca-
ri, ai sensi dell’art. 1, della Legge 21  novembre 1967, n. 1149 e s.m.i..

Il responsabile del servizio
Elena Sala

Comune di Lomazzo (CO)
Decreto n. 2/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di allargamento di via
del Mandresco. Decreto d’esproprio e trasferimento coattivo degli immobili

IL RESPONSABILE DEL SERVIZIO -   AREA TECNICA
VISTA la deliberazione di Giunta comunale n. 88 del 14  giugno 2001, esecutiva, con la quale venne approvato il progetto definitivo

relativo ai « lavori di manutenzione di via del Mandresco», dalla quale discende la «dichiarazione di pubblica utilità» ai sensi dell’art. 12
del t.u. del d.p.r. 8  giugno 2001, n. 327 ;

DATO ATTO che - in precedenza all’esecuzione dei lavori – sono state sottoscritte con i proprietari le scritture per l’acquisizione bona-
ria alcune a titolo oneroso e alcune a titolo gratuito, anche ai sensi dell’art. 20 del sopraccitato d.p.r. 8  giugno 2001, n. 327, e preso atto
che l’opera è da tempo ultimata;

VISTE le seguenti determine con le quali si è provveduto al relativo pagamento delle somme concordate:

atto di liquidazione n° del nominativo proprietario n° mappali frazionato
308 01/09/2010 Corbella Angela, Corbella Gianfranco e

Corbella Carlo
6188

308 01/09/2010 Corbella Gianfranco e Corbella Carlo 6186
CONSIDERATO che alcune particelle risultano – oggi – intestate a soggetti diversi da quelli che hanno sottoscritto i preliminari, essen-

do intervenuti alcuni passaggi (successioni, donazioni, divisioni, ecc.) che hanno modificato l’originaria intestazione delle medesime;
RITENUTO opportuno formalizzare il trasferimento definitivo dei citati immobili ceduti, attraverso l’emissione del decreto definitivo di

esproprio, ai sensi del comma 11, del citato art. 20 del d.p.r.
VISTO l’art. 3, comma 101, della L.R. n. 1 / 2000, con la quale vengono delegate ai Comuni le funzioni amministrative in materia di

espropriazione per causa di pubblica utilità;
VISTO il decreto del Sindaco n 39 del 16  dicembre 2009 con il quale è stata attribuita la responsabilità del Settore Lavori pubblici alla

sottoscritta;
DECRETA

sono espropriati a favore del Comune di Lomazzo, con sede in Piazza IV Novembre, 4 a Lomazzo (CO) – cod. fisc. 00566590139, le
porzioni di terreno occorrenti per la realizzazione dell’opera indicata in oggetto e premessa, e risultanti dall’elenco sottoriportato, deri-
vanti dal frazionamento a protocollo n° 3146 del 18  febbraio 2003:

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 85 –

Identificativo
proprietario

Identificativo
catastale

Superficie

Ditta catastale Dati anagrafici Foglio
logico

Mappale m2

Data di
nascita

Luogo di
nascita

Codice fiscale ha a ca

Corbella Angela 1/3 27/05/1932 Lomazzo CRBNGL32E7E659R

103 6188 00000 00 36
Corbella Elisabetta 1/6 20/06/1964 Lomazzo CRBLBT64H60C933Y
Corbella Orietta 1/6 22/10/1966 Lomazzo CRBRTT66R62C933P
Corbella Gianfranco 1/3 17/12/1933 Lomazzo CRBGFR33T17E659P
Corbella Elisabetta 1/4 20/06/1964 Lomazzo CRBLBT64H60C933Y

103 6186 00000 00 56Corbella Orietta 1/4 22/10/1966 Lomazzo CRBRTT66R62C933P
Corbella Gianfranco 1/2 17/12/1933 Lomazzo CRBGFR33T17E659P

1.  Dispone il passaggio del diritto di proprietà dei beni sopra descritti al Comune di Lomazzo, ai sensi dell’art. 23, comma 1., lett. f), e
con gli effetti dell’art. 25, del dpr 8  giugno 2001, n. 327;

2.  il presente Decreto sarà trascritto presso il competente Ufficio dei Registri Immobiliari, e le relative operazioni di trascrizione e voltu-
ra catastale avranno luogo senza indugio, ai sensi dell’art. 23, del dpr 8  giugno 2001, n. 327;

3.  Il presente Decreto sarà trasmesso entro 5 giorni per la pubblicazione per estratto sul BURL, pubblicato all’Albo Pretorio per 30
giorni .

Gli atti e documenti relativi alla presente procedura sono esenti dall’imposta di bollo, dai diritti catastali e dagli emolumenti ipoteca-
ri, ai sensi dell’art. 1, della Legge 21  novembre 1967, n. 1149 e s.m.i..

Il responsabile del servizio
Elena Sala

Comune di Lomazzo (CO)
Decreto n. 3/2011 del 14 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di nuovo
collettore fognario in via Negri e relativa asfaltatura. Decreto d’esproprio e trasferimento coattivo degli immobili

IL RESPONSABILE DEL SERVIZIO –  AREA TECNICA

VISTA la deliberazione del Consiglio comunale n. 161 del 2  novembre 2000, esecutiva, con la quale venne approvato il progetto
definitivo relativo alle opere per «lavori di realizzazione di nuovo collettore fognario a condotte separate in via A. Negri», dalla quale
discende la «dichiarazione di pubblica utilità» ai sensi dell’art. 12 del t.u. del d.p.r. 8  giugno 2001, n. 327 ;

DATO ATTO che - in precedenza all’esecuzione dei lavori – sono state sottoscritte con i proprietari le scritture per l’acquisizione bo-
naria a titolo oneroso, anche ai sensi dell’art. 20 del sopraccitato d.p.r. 8  giugno 2001, n. 327, e preso atto che l’opera è da tempo
ultimata;

VISTE le seguenti determine:

atto di liquidazione n° del nominativo proprietario n° mappali frazionato
301 01/09/2010 Corani Silvia 6910
302 01/09/2010 Auriemma Giuseppe e Tondelli Flavia 6912

CON le quali si è provveduto al relativo pagamento delle somme concordate.

CONSIDERATO che alcune particelle risultano – oggi – intestate a soggetti diversi da quelli che hanno sottoscritto i preliminari, essen-
do intervenuti alcuni passaggi (successioni, donazioni, divisioni, ecc.) che hanno modificato l’originaria intestazione delle medesime;

RITENUTO opportuno formalizzare il trasferimento definitivo dei citati immobili ceduti, attraverso l’emissione del decreto definitivo di
esproprio, ai sensi del comma 11, del citato art. 20 del d.p.r.

VISTO l’art. 3, comma 101, della l.r. n. 1 / 2000, con la quale vengono delegate ai Comuni le funzioni amministrative in materia di
espropriazione per causa di pubblica utilità;

VISTO il decreto del Sindaco n 39 del 16  dicembre 2009 con il quale è stata attribuita la responsabilità del Settore Lavori pubblici alla
sottoscritta;

DECRETA

sono espropriati a favore del Comune di Lomazzo, con sede in Piazza IV Novembre,4 a Lomazzo(CO) – cod. fisc. 00566590139, le por-
zioni di terreno occorrenti per la realizzazione dell’opera indicata in oggetto e premessa, e risultanti dall’elenco sottoriportato, derivanti
dal frazionamento a protocollo n° 2009/117178 del 5  giugno 2009:

Identificativo
proprietario

Identificativo
catastale Superficie

Ditta catastale

Dati anagrafici

Foglio
logico Mappale

m2

Data di nascita Luogo di nascita Codice fiscale ha a ca

Corani Silvia
1/1

04/03/1970 Como CRNSLV70C44C933X
106 6910 00000 01 05

Auriemma Giuseppe ½ 08/08/1954 Scisciano (NA) RMMGPP54M08I540M
106 6912 00000 01 10

Tondelli Flavia ½ 07/05/1957 Abbadia Lariana (Co) TNDFLV57E47A005Y

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 86 – Bollettino Ufficiale

1.  Dispone il passaggio del diritto di proprietà dei beni sopra descritti al Comune di Lomazzo, ai sensi dell’art. 23, comma 1., lett. f), e
con gli effetti dell’art. 25, del d.p.r. 8  giugno 2001, n. 327;

2.  il presente decreto sarà trascritto presso il competente Ufficio dei Registri Immobiliari, e le relative operazioni di trascrizione e voltu-
ra catastale avranno luogo senza indugio, ai sensi dell’art. 23, del d.p.r. 8  giugno 2001, n. 327;

3.  Il presente decreto sarà trasmesso entro 5 giorni per la pubblicazione per estratto sul BURL, pubblicato all’Albo Pretorio per 30
giorni .

Gli atti e documenti relativi alla presente procedura sono esenti dall’imposta di bollo, dai diritti catastali e dagli emolumenti ipoteca-
ri, ai sensi dell’art. 1, della Legge 21  novembre 1967, n. 1149 e s.m.i..

Il responsabile del servizio
Elena Sala

Comune di Mello (SO)
Estratto di decreto di esproprio realizzazione centrale a cippato. Espropriazione per pubblica utilità

Per ogni effetto di legge si rende noto che il Responsabile dell’Area Tecnica ll.pp. con decreto definitivo di esproprio prot. 3537 del
11  novembre 2011 ha pronunciato a favore del Comune di Mello, l’espropriazione degli immobili in appresso elencati, così contraddi-
stinti in catasto:

N. Comune Foglio Particella mq. Indennizzo totale

1 Mello 17 58-59-60-61 87 €.2.610,00
intestati a:

N. Cognome Nome Diritti Reali Indirizzo
1 Baraiolo Andrea

C.F. BRLNDR74L23F712Q
proprietario Via Provinciale n.3 - Mello

N. Comune Foglio Particella mq. Indennizzo totale

2 Mello 17 62 44 €.1.320,00
intestati a:

N. Cognome Nome Diritti Reali Indirizzo
2 Baraiolo Marino Renzo

C.F.BRLMNR41H27F115F
proprietario Via Vanoni n.33 - Mello

per la realizzazione dei lavori di «realizzazione di una centrale a cippato per allacciamento edifici pubblici e realizzazione di sotto-
stanti magazzini» affidati in esecuzione all’impresa Geo Laghi srl di Trezzano sul Naviglio.

Coloro che hanno diritti, ragioni, pretese sulla predetta indennità possono proporre opposizione entro trenta giorni successivi alla
pubblicazione del presente estratto. Decorso tale termine l’indennità resta fissata nella somma suindicata.

Il responsabile area tecnica ll.pp.
Il sindaco

Fabrizio Bonetti

Comune di Virgilio (MN)
Permuta reliquato stradale in località Cerese di Virgilio funzionale alla nuova viabilità del comparto attuatici «C13/A».
Comunicazione ex art. 17 d.p.r. n. 327/2001, concernente l’approvazione del progetto definitivo

AVVISO
Con riferimento all’oggetto, si comunica che in data 5  ottobre 2011 con deliberazione di Giunta comunale n. 137 esecutiva ai sensi

di legge dal 4  novembre 2011 è stato approvato il progetto definitivo per la realizzazione dei lavori di cui all’oggetto.
SI COMUNICA ALTRESÌ CHE:

gli interessati e/o proprietari potranno prendere visione del progetto definitivo, presso il Settore Programmazione e gestione del ter-
ritorio del Comune di Virgilio, previo appuntamento da concordarsi presso lo sportello al cittadino aperto ogni giorno dalle 9.00 alle
12.00, Piazza Aldo Moro, 1 Cerese di Virgilio MN e fornire ogni elemento utile per determinare il valore da attribuire all’area, ai fini della
liquidazione dell’indennità di esproprio oltre a formulare le proprie osservazioni e/o richiedere la visione del progetto;

Il responsabile del procedimento è l’arch. Pier-Giuseppe Bardi.
Il presente avviso, unitamente all’elenco dei proprietari catastali, è pubblicato sul Burl regionale, nonché all’Albo Pretorio on-line del

Comune di Virgilio.
Virgilio, 15  novembre 2011

Il responsabile del settore
Giuseppe Bardi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 87 –

Altri
Consorzio di Bonifica Dugali (CR)
Decreto d’esproprio definitivo n.1/2011. Ex art. 23 del testo unico delle disposizioni legislative e regolamentari in materia di
espropriazione per la pubblica utilità approvato con d.p.r. 8 giugno 2001 n. 327. Opere: sistemazione idraulica nel territorio del
comune di Vescovato (CUP B66E09000450008) a favore della Regione Lombardia, per l’espropriazione dei beni immobili ubicati
nel comune di Gadesco Pieve Delmona, necessari per dar luogo ai lavori in epigrafe

CONSIDERATO che l’area dove è stata realizzata l’opera in oggetto risulta essere regolarmente sottoposta al relativo vincolo preordi-
nato all’esproprio in forza dell’ art. 9 del T.U.;

VISTO il progetto definitivo dei lavori in titolo, redatto dal tecnico incaricato ing. Sergio Conti, per conto di questo Ente, approvato con
decreto del 07  settembre 2010 n° 8387 dalla Regione Lombardia nell’ambito del programma di sviluppo rurale (P. S. R.) 2007 - 2013;

VISTI gli estratti delle Ditte espropriate ai sensi del 4° comma dell’Art.20 del D.P.R. 327/2001, conservati negli atti di progetto consor-
ziale, dove risulta approvata la misura dell’indennità provvisoria di espropriazione degli immobili necessari per l’esecuzione dei lavori
in oggetto, determinata con l’applicazione dell’Art.37 del Testo Unico Espropri, in caso di intervenuta cessione volontaria giusto Art.45
del D.P.R. 327/2001;

VISTO il piano particellare di esproprio grafico e descrittivo del suddetto progetto, con il quale sono state accertate superfici oggetto
di esproprio, ed in base ai risultati dei tipi di frazionamento all’uopo redatti successivamente a cura del Geom. Angelo Beltrami le su-
perfici da espropriare risultano essere già definite ed identificate catastalmente da particelle definitive;

VISTE altresì le note di accettazione delle indennità di esproprio formalmente offerte a firma delle Ditte interessate e concordatarie
riportate nel piano particellare di esproprio nonché le dichiarazioni dovute dalle stesse per quanto riguarda la propria competenza
agli atti dell’Ufficio:

•	Agricola Pessina srl prot.n. 0003161 del 28  ottobre 2010;

•	Alquati Walter prot.n. 0003072 del 20  ottobre 2010;

•	Barbieri Guido Alfredo prot.n. 0003103 del 22  ottobre 2010;

•	Villa Sartori Mariantonietta e Zanini R. M.T. prot.n. 0003132 del 26  ottobre 2010;
VISTO il prot. n. 0001961 del 28  giugno 2011 a firma del Responsabile del Procedimento del Consorzio di Bonifica Dugali che dispo-

neva il pagamento della restante indennità di esproprio, con le maggiorazioni del caso;
VISTE le quietanze di pagamento sottoscritte dalle Ditte agli atti dell’Ufficio in data 18  luglio 2011 prot.n. 0002178 – 0002179 - 0002180;
RITENUTO di dover definire la pratica trasferendo alla Regione Lombardia con sede a Milano (MI) in piazza Città di Lombardia n° 1

c.f. 80050050154 il titolo di proprietà e al Concessionario Consorzio di Bonifica Dugali con sede a Cremona (CR) in via Ponchielli n° 5
c.f. 80001990193 il titolo di usuario dei terreni dando corso alla emissione del presente Decreto di Espropriazione definitivo;

DATO altresì atto che l’effetto traslativo della proprietà è subordinato alle seguenti condizioni, ai sensi dell’art. 23 del T.U. sugli espropri:
notifica del presente decreto alle Ditte espropriande, con avviso del luogo, del giorno e dell’ora in cui è prevista l’esecuzione del de-
creto di esproprio, almeno sette giorni prima di tale data.

DECRETA
ART.  1 – È pronunciata a favore della Regione Lombardia, per la causale di cui in narrativa, l’espropriazione degli immobili qui sotto

elencati, siti nel comune di Gadesco Pieve Delmona, con trasferimento del diritto di proprietà.
Il Concessionario Consorzio di Bonifica Dugali costituirà l’usuario di tali immobili.
Comune di Gadesco Pieve Delmona
1 - Agricola Pessina Srl - c.f. 00315650192 - Res. Via Serrati, 15 - 26845 Codogno (LO) -

•	Esp. Terreni - Fg. 4 mapp. 135 (semin. U, 10 mq.), 139 (sem.irr. 2, 5 mq.), 140 (sem.irr. 2, 670 mq.), 1/2 acque (20 mq.) € 3512,95
2 - Alquati Walter n. Cremona (CR) il 21  marzo 1936 c.f. LQTWTR36C21D150M - Res. Via Bagnarolo, 11 - 26030 Gadesco Pieve Delmo-

na (CR) -

•	Esp. Terreni - Fg. 4 mapp. 137 (semin. U, 20 mq.), 142 (sem.irr. 2, 195 mq.), 1/2 acque (94 mq.), 1/2 acque (191 mq.), 1/2 acque
(41 mq.) € 3512,95

3 - Barbieri Guido Alfredo n. Cremona (CR) il 22  luglio 1969 c.f. BRBGLF69L22D150Y - Res. Via Bagnarolo, 13 - 26030 Gadesco Pieve
Delmona (CR) -

•	Esp. Terreni - Fg. 4 mapp. 145 (sem.irr. 2, 420 mq.) € 2163,00

•	 Esp.  Area non edif. - Fg. 4 mapp. 143 (area urbana, 340 mq.) € 1751,00
4 - Villa Sartori Mariantonietta n. Como (CO) il 22  gennaio 1952 c.f. VLLMNT52A62C933G – Nud. Prop. 1/1 - Res. Via Sigismondo

Trecchi, 17 - 26100 Cremona (CR) - Zanini Rina Maria Teresa n. Cremona (CR) il 11  febbraio 1930 c.f. ZNNRMR30B51D150Z - Usufrutto
1/1 -Res. Via B. Gatti, 11 - 26100 Cremona (CR)

•	Esp. Terreni - Fg. 4 mapp. 1/2 acque (340 mq.), 1/2 acque (760 mq.) € 0,01
Per un complessivo di espropriazione di € 8495,81.
ART.  2 – Questa Autorità espropriante provvederà a notificare, nelle forme degli atti processuali civili e nei termini di legge, il decreto

di esproprio ai proprietari ablati e agli eventuali possessori, unitamente all’avviso contenente l’indicazione del luogo, del giorno e
dell’ora in cui è stabilita l’esecuzione del decreto medesimo; la notificazione dovrà avvenire almeno 7 giorni prima della data fissata
per l’immissione in possesso dei beni espropriati. Questa Autorità darà atto dell’esecuzione del presente decreto con apposito verbale
da redigere secondo le modalità e i termini di cui all’art. 24 del DPR 327/2001. La mancata notificazione ed esecuzione del decreto di
esproprio nei modi e termini di legge comporterà la sospensione degli effetti prodotti dal decreto, ex art. 23 comma 1 lettera f del DPR
327/2001;

ART.  3 – Questa Autorità provvederà senza indugio, a sua cura e spese, ex art. 23 comma 4 del DPR 327/2001, a tutte le formalità
necessarie per la registrazione del decreto di esproprio presso l’Ufficio delle Entrate e successiva trascrizione presso l’Ufficio dei Registri
Immobiliari, oltre alla voltura nel Catasto e nei libri censuari;

ART.  4 – Il presente decreto sarà pubblicato per estratto nel Bollettino Ufficiale della Regione Lombardia, ex art. 23 comma 5 del DPR
327/2001. Il terzo interessato potrà proporre, nei modi di legge, opposizione contro l’indennità di esproprio entro 30 giorni successivi
alla pubblicazione dell’estratto. Decorso tale termine in assenza di impugnazioni, anche per il terzo l’indennità di esproprio resta fissa e
invariabile nella misura della somma depositata;

ART.  5 – Il presente Decreto costituisce provvedimento definitivo.
Avverso di esso è ammesso ricorso straordinario al Presidente della Repubblica entro i 120 giorni o al Tribunale Amministrativo Regio-

nale competente entro i 60 giorni , rispettivamente dalla notifica, comunicazione o piena conoscenza dello stesso.
Il dirigente dell’ufficio espropri

Sergio Conti

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 88 – Bollettino Ufficiale

Ferrovienord Spa - Milano
Repertorio n. 45. Raccolta n. 4. Collegamento ferroviario Saronno Malpensa interramento ferroviario della tratta T2 lotto 2 in
comune di Castellanza e Busto Arsizio. Espropriazione per pubblica utilità. Espropriazione definitiva

IL DIRETTORE GENERALE
PREMESSO

−− che con Decreto Regione Lombardia Direzione Generale Infrastrutture e Mobilità n 10616 del 27  giugno 2003 implicante dichia-
razione di pubblica utilità ed urgenza ed indifferibilità , ai sensi dell’articolo 1 della Legge 3 Gennaio 1978 n.1 è stato approvato
il progetto definitivo per la realizzazione delle opere relative all’ interramento ferroviario della tratta T2, lotto 2 nei comuni di Busto
Arsizio e Castellanza;

−− che con il medesimo Decreto ai sensi dell’ art.13 Legge 25 Giugno 1865 n, 2359 i tempi per l’inizio ed il completamento delle pro-
cedure espropriative sono stati fissati nel modo seguente :
a. entro 8 mesi dalla data del presente decreto dovranno essere avviate le procedure espropriative;
b. entro cinque anni dalla data del presente decreto dovranno essere completate le procedure espropriative nonchè le opere;

−− che con decreto n. 6949 del 26 giugno 2008 la Regione Lombardia Direzione Generale Infrastrutture e Mobilità ha prorogato per
anni due i termini per il completamento delle procedure espropriative e dei lavori previsti dal decreto n.10616 del 27  giugno
2003;

−− che con decreto n. 6314 del 24 giugno 2010 la Regione Lombardia Direzione Generale Infrastrutture e Mobilità ha prorogato per
ulteriori anni due i termini per il completamento delle procedure espropriative e dei lavori previsti dal decreto n.10616 del 27  giu-
gno 2003 e dal successivo decreto di proroga n.6949 del 26  giugno 2008;

VISTA la legge Regionale 4 marzo 2009 N.3 «Norme regionali in materia di espropriazione per pubblica utilità»;
VISTA la legge Regionale 14 luglio 2009 N.11 «Testo unico delle leggi regionali in materia di trasporti»;
VISTA la nota della Regione Lombardia – Direzione Generale Infrastruttura e Mobilità n.25387 del 13 Dicembre 2006;
VISTI i verbali e le note con i quali le ditte hanno accettato e convenuto con le FERROVIENORD SPA le indennità offerte per l’ espro-

priazione delle aree interessate dalla realizzazione delle opere pubbliche;
ESAMINATA la documentazione attestante il pagamento a titolo definitivo, alle ditte accettanti, delle indennità spettanti;
VISTI i tipi di frazionamento rilasciati dall’ Agenzia del Territorio Ufficio Provinciale di Varese – Servizi Catastali n.0274253 del 7 settem-

bre 2009 e n.0300285 del 9 giugno 2011;
VISTA la Legge 22  ottobre 1971 n. 865 e successive modificazioni e integrazioni;
VISTO l’ art. 57 DPR 327/2001 e successive modificazioni ed integrazioni;

DECRETA
ART.  1 - I beni immobili siti nel comune di Castellanza Sez. Castellanza e identificati come da elenco di seguito riportato, sono defi-

nitivamente espropriati, ad ogni effetto di legge, a favore del COMUNE DI CASTELLANZA con sede in Castellanza C.F./P.I. 00252280128
1)  Armiraglio Attilia Angela nata a Castellanza (Va) il 20  marzo 1960 proprietaria per 1/3 - C.F. RMR TLN 60C60 C139N - Armiraglio

Maria Angela nata a Busto Arsizio (Va) il 17  giugno 1962 proprietaria per 1/3 - C.F. RMR MNG 62H57 B300B - Montico Amelia nata a
Sesto Al Reghena (Pn) il 16  aprile 1937 proprietaria per 1/3 - C.F. MNT MLA 37D56 I686S

•	Fg.6 sez. Cz (Lg.1) Mapp.4803 ex 650A qualità Area Urbana Superficie complessiva interessata Mq.40

•	coerenze a Corpo (da Nord in senso orario) Fg.6 Strada (Via Morelli) mapp. 4802, mapp. 650,

•	mapp.648;
Indennità Complessiva Corrisposta Euro 236,16
2)  Skorpion Club Srl con sede in Castellanza (Va) proprietario per 1/1 - C.F. 01380910065

•	Fg.6 sez.Cz (Lg.1) Mapp.4802 ex 67a qualità Area Urbana Superficie complessiva interessata Mq.140

•	coerenze a Corpo (da Nord in senso orario) Fg.6 Strada (Via Morelli) mapp. 68, mapp. 67,

•	mapp.4803;
Indennità Complessiva Corrisposta Euro 826,55
3)  Enel Servizi Srl con sede in Roma (Rm) proprietario per 1/1 - C.F. 06377691008

•	Fg.4 (Log.1) Mapp.1178 qualità Serra Superficie complessiva interessata Mq.55

•	coerenze a Corpo (da Nord in senso orario) Fg.4 mapp. 5000, Strada (Via Padella) ancora mapp.5000;

•	Fg.4 (Log.1) Mapp.1908 qualità Serra Superficie complessiva interessata Mq.255

•	coerenze a Corpo (da Nord in senso orario) Fg.4 Strada (Via Padella), strada (via Don Minzoni),

•	mapp.5005,mapp.5004, mapp.2462;

•	Fg.4 (Log.1) Mapp.1968 qualità Serra Superficie complessiva interessata Mq.100

•	coerenze a Corpo (da Nord in senso orario) Fg.4 mapp. 5026, mapp.5024, Strada (Via Sanguinola), Strada (Via Don Minzoni);

•	Fg.4 (Log.1) Mapp. 2462 qualità Serra Superficie complessiva interessata Mq.55

•	coerenze a Corpo (da Nord in senso orario) Fg.4 Strada (Via Padella), mapp.1908; mapp.5005,

•	Fg.4 (Log.1) Mapp.4571 qualità Serra Superficie complessiva interessata Mq.1.070

•	coerenze a Corpo (da Nord in senso orario) Fg.4, Strada (Via Sempione), mapp.2072, mapp.432,

•	mapp.4572, mapp.4574;

•	Fg.4 (Log.1) Mapp.4572 qualità Serra Superficie complessiva interessata Mq.65

•	coerenze a Corpo (da Nord in senso orario) Fg.4 mapp. 4571, mapp.432; Strada (Via Sanguinola),

•	mapp.4573;

•	Fg.4 (Log.1) Mapp.5000 ex 2437b qualità Serra Superficie complessiva interessata Mq.673

•	coerenze a Corpo (da Nord in senso orario) Fg.4 mapp. 5002, Strada (Via Don Minzoni), mapp.1178, Strada (via Padella),
mapp.4998, mapp.4999;

Indennità Complessiva Corrisposta Euro 12.251,28
ART.  2 - Il presente decreto a cura e spese delle Ferrovienord S.p.A. verrà: pubblicato per estratto sul Bollettino Ufficiale della Regione

Lombardia, registrato presso l’Agenzia delle Entrate, trascritto presso l’Agenzia del Territorio di Milano (Servizi di Pubblicità Immobiliari),
notificato ai relativi proprietari e, successivamente, volturato.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 89 –

Il presente decreto è soggetto a Imposta fissa di Registro (d.p.r. n. 131/1986 art. 1.1.7 tariffa), Imposta fissa Ipotecaria (art.2 tariffa
d.l.g.s. 347/90) , Imposta Catastale in misura proporzionale (Art 10 D.lgs. n.347/90).

ART.  3 - Alla data di esecutività del presente decreto, tutti i diritti relativi agli immobili espropriati possono essere fatti valere esclusiva-
mente sull’indennità.

ART.  4 - Il presente decreto può essere impugnato avanti il T.A.R. della Lombardia entro il termine di 60 (sessanta) giorni dalla notifica
dello stesso, o mediante ricorso straordinario al Presidente della Repubblica nel termine di 120 (centoventi) giorni.
Milano 7 novembre 2011

Il direttore generale
Dario Lonardoni

Ferrovienord Spa - Milano
Repertorio n. 46 Raccolta n. 4. Completamento interventi di riassetto idrogeologico nei comuni di Malonno e Sonico sulla linea
Brescia-Iseo-Edolo. Comune di Malonno

IL DIRIGENTE DELL’UFFICIO PER LE ESPROPRIAZIONI
VISTI

−− l’art. 3 comma 1 della l.r. n. 6 del 8 febbraio 2005, con cui si delegano ai soggetti concessionari della rete i poteri espropriativi e la
competenza all’adozione dei relativi atti conseguenti alla dichiarazione di Pubblica Utilità;

−− la deliberazione del Consiglio di Amministrazione di FNME S.p.A. ora Ferrovienord S.p.A. del 22  marzo 2005 che ha istituito ai sensi
dell’art. 6 del d.p.r. 327/2001 l’Ufficio per le Espropriazioni, nominando, in qualità di dirigente, il Dott. Dario Lonardoni;

−− la Convenzione n. 11945 del 27  novembre 2008 sottoscritta tra Regione Lombardia e Ferrovienord s.p.A. in merito alla progettazio-
ne e realizzazione dell’intervento «Completamento interventi di riassetto idrogeologico nei comuni di Malonno e Sonico;

−− la l.r. 4 marzo 2009 n. 3, «Norme regionali in materia di espropriazione per Pubblica Utilità»;
−− la l.r. 14 luglio 2009 n. 11, Testo Unico delle leggi regionali in materia di trasporti, che ha sostituito la l.r. 22/98;
−− il d.p.r. n. 327/2001 e s.m.i. ed in particolare gli articoli 23, 24, 25;

PREMESSO
−− che con decreto n. 223 del 18  gennaio 2010 la Direzione Generale Territorio ed Urbanistica della Regione Lombardia, previa co-
municazione di avvio del procedimento effettuata ai sensi e per gli effetti di cui all’art. 16 del d.p.r. 327/2001 e s.m.i.:
• ha approvato il progetto definitivo del «Completamento degli interventi di riassetto idrogeologico nei comuni di Malonno e So-
nico sulla linea ferroviaria Brescia – Iseo – Edolo», in conformità alle raccomandazioni espresse dalla Conferenza di Servizi;
• ha dichiarato la Pubblica Utilità, l’indifferibilità e l’urgenza delle opere ai sensi e per gli effetti di cui all’art. 12 del d.p.r. 327/2001
e s.m.i.;
• ha prodotto gli effetti di variazione degli strumenti urbanistici comunali difformi, in concomità al progetto definitivo approvato,
come disposto dall’art. 10 del d.p.r. 327/2001 e s.m.i.;
• ha stabilito, ai sensi dell’art. 13 comma 4 del d.p.r. 327/2001 e s.m.i., che il decreto di esproprio venga emanato entro il termine
di 5 anni dalla data di efficacia dell’atto medesimo;

−− che con nota di Ferrovienord S.p.A. n. 863 del 04  febbraio 2010 è stata comunicata l’avvenuta efficacia della delibera di appro-
vazione e di dichiarazione di Pubblica Utilità ai sensi dell’art. 17 comma 2 del D.P.R. 327/2001 e s.m.i.;

DATO ATTO
−− che ai sensi dell’art. 20 comma 1 del d.p.r. 327/2001 e s.m.i. Ferrovienord S.p.A. ha provveduto a compilare l’elenco dei beni da
espropriare, con una descrizione sommaria degli stessi, indicazione dei relativi proprietari e somme offerte per le espropriazioni;

−− che ai sensi dell’art. 20 comma 1 del d.p.r. 327/2001 e s.m.i. Ferrovienord S.p.A. con nota n. 1291 del 17  febbraio 2010, ha provve-
duto a notificare, a ciascun proprietario il suddetto elenco con invito a fornire all’Ufficio Espropriazioni, nel termine di 30 (trenta)
giorni dal ricevimento, ogni elemento utile alla determinazione del valore da attribuire ai terreni medesimi, ai fini della determina-
zione dell’indennità di esproprio;

−− che l’Agenzia del Territorio di Brescia, ha approvato il frazionamento catastale n. BS0167545 del 25  marzo 2011, relativo alle aree
oggetto di espropriazione;

−− che Ferrovienord S.p.A. ha emesso il decreto di determinazione dell’indennità provvisoria di espropriazione, n. 2179 del 11  aprile
2011, per gli immobili ricadenti nel comune di Malonno, con il quale è stata determinata, in via provvisoria, la misura dell’indenni-
tà di espropriazione degli immobili necessari all’esecuzione dei lavori in oggetto, ai sensi dell’art. 20 comma 3 del d.p.r. 327/2001
e s.m.i.;

−− che copia del decreto di determinazione dell’indennità provvisoria di espropriazione, n. 2179 del 11  aprile 2011 è stato notificato
ai rispettivi proprietari interessati, con le forme degli atti processuali, ai sensi dell’art. 20 comma 4 del d.p.r. 327/2001 e s.m.i.;

−− che a seguito dell’inutile decorso di trenta giorni dalla notificazione del predetto Decreto, ai sensi dell’art. 20 comma 14 del d.p.r.
n. 327/2001, è da intendersi non concordata la determinazione dell’indennità proposta, nei confronti dei proprietari di seguito
elencati;

−− che pertanto si è reso necessario disporre con atto «Deposito indennità di espropriazione non concordata» n. 4091 del 22  giu-
gno 2011, ai sensi del suddetto art. 20 comma 14, il deposito delle indennità presso la Ragioneria Territoriale dello Stato di Brescia
– Servizio Cassa Depositi e Prestiti;

−− che in data 14  ottobre 2011, è avvenuta la costituzione dei depositi definitivo n. 1176442 e 1176444;
−− che la situazione catastale, in virtù dell’art. 19 del d.l. n. 78 del 31  maggio 2010 convertito con modificazioni dalla l. n. 122 del
30  luglio 2010 le cui visure catastali e relativo estratto mappa sono parte integrante del presente atto, risulta aggiornata;

DECRETA
ART.  1 - Si pronuncia l’espropriazione definitiva degli immobili sotto indicati, ai sensi degli art. 20 comma 14, art. 26 comma 11 ed

art. 23, disponendo il passaggio del diritto di proprietà a favore della Regione Lombardia, con sede in Milano C.F. 80050050154 per
l’esecuzione dei lavori di «Completamento degli interventi di riassetto idrogeologico sulla linea ferroviaria Brescia-Iseo-Edolo» sotto la
condizione sospensiva che il presente provvedimento sia notificato alle seguenti ditte proprietarie espropriate:

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 90 – Bollettino Ufficiale

Ditta proprietaria Confini Fg. Mapp. Superf.
[ha]

Superf.
di

esproprio
[mq.]

Indennità
art.  40

T.U.
[€./mq.]

Deposito
[€.]

Lela Cesare ferrovia (219) - 542 - 539 15 540 00 00 15 15 0,65 9,75
Nato a Malonno il
28/08/1941
C.F. LLECSR41M28E865Q
Comproprietario
Lela Costantino
Comproprietario
Lela Domenico
Comproprietario
Lela Domenico
Nato a Malonno il
05/06/1933
C.F. LLEDNC33H05E865B
Comproprietario
Lela Giovanni
Nato a Malonno
Comproprietario
Lela Maria Cestina
Nata a Malonno il
28/10/1939
Comproprietario
Lela Stefano
Nato a Malonno il
10/08/1939
C.F. LLESFN31M10E865I
Comproprietario
Moreschi Maria
Comproprietario
Gelmi Anna ferrovia (219) - 286 - 541 - 540 15 542 00 00 70 70 0,65 45,50
Nata a Malonno il
25/05/1937
C.F. GLMNNA37E65E865F
Proprietà per 1/48
Gelmi Carlo
Nato a Malonno il
23/01/1910
C.F. GLMCRL10A23E865N
Proprietà per 1/48
Gelmi Cecilia
Nata a Malonno il
08/12/1923
C.F. GLMCCL23T48E865T
Proprietà per 1/48
Gelmi Domenica
Nata a Malonno il
03/02/1926
C.F. GLMDNC26B43E865D
Proprietà per 1/48
Gelmi Giovanni
Nato a Malonno il
09/06/1915
C.F. GLMGNN15H09E865M
Proprietà per 1/48
Gelmi Letizia
Nata a Malonno il
30/03/1928
C.F. GLMLTZ28C70E865G
Proprietà per 1/48
Gelmi Maria
Nata a Malonno il
26/12/1928
Proprietà per 1/48

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 91 –

Ditta proprietaria Confini Fg. Mapp. Superf.
[ha]

Superf.
di

esproprio
[mq.]

Indennità
art.  40

T.U.
[€./mq.]

Deposito
[€.]

Gelmi Vincenzo
Nato a Malonno
26/12/1928
Proprietà per 1/48
Lela Bartolomea
Nata a Malonno il
05/12/1882
Proprietà per 8/48
Lela Domenico
Nato a Malonno il
10/07/1878
Proprietà per 8/48
Lela Franco
Nato a Malonno il
10/04/1880
Proprietà per 8/48
Lela Giuseppe
Nato a Malonno il
29/03/1891
Proprietà per 8/48
Nodari Agnese
Nata a Malonno il
14/05/1908
Proprietà per 2/48
Nodari Lorenzo
Nato a Malonno il
20/10/1911
C.F. NDRLNZ11R20E865L
Proprietà per 2/48
Nodari Maria
Nata a Malonno il
18/04/1910
Proprietà per 2/48
Nodari Natalina
Nata a Malonno il
11/03/1916
Proprietà per 2/48
TOTALE DEPOSITATO € 55,25

Ferrovienord s.p.A., con sede in Milano C.F. 06757900151, quale concessionaria del servizio pubblico, è autorizzata ad occupare
definitivamente tali beni.

ART.  2 - Il presente decreto sarà notificato, a cura e spese di Ferrovienord S.p.A., ai rispettivi proprietari espropriati, nelle forme degli
atti processuali civili, con avviso contenente l’indicazione del luogo, del giorno e dell’ora in cui è prevista la sua esecuzione, almeno
sette giorni prima di essa.

ART.  3 - L’esecuzione del presente decreto avverrà mediante immissione nel possesso da parte dei tecnici di Ferrovienord S.p.A. con
la redazione del verbale di cui all’art. 24 del d.p.r. n. 327/2001.

L’esecuzione del decreto stesso darà luogo agli effetti di cui all’art. 25 del d.p.r. n. 327/2001.
ART.  4 - Il presente decreto comporta l’estinzione automatica di tutti gli altri diritti, reali o personali, gravami sui beni espropriati, salvo

quelli compatibili con i fini cui l’espropriazione è preordinata.
Le azioni reali o personali esperibili non incidono sul procedimento espropriativo e sugli aspetti del decreto di esproprio.
ART.  5 - Il presente decreto sarà:

•	registrato e trascritto presso l’Ufficio dei registri Immobiliari di Brescia e successivamente volturato presso i competenti uffici a cura
e spese di Ferrovienord S.p.A.;

•	trasmesso per estratto entro cinque giorni dalla sua emanazione al Bollettino ufficiale della Regione Lombardia (B.U.R.L.) per la
pubblicazione di cui all’art. 23, comma 5 del d.p.r. 327/2001.

Viene fissato in trenta giorni dall’avvenuta pubblicazione sul B.U.R.L., il termine per l’eventuale ricorso da parte di terzi.
ART.  6 - Adempiute le suddette formalità, tutti i diritti relativi agli immobili espropriati potranno essere fatti valere esclusivamente

sull’indennità, ai sensi dell’art. 25, comma 3 del d.p.r. 327/2001.
ART.  7 - Contro il presente provvedimento è possibile presentare ricorso al T.A.R. della Regione Lombardia entro 60 giorni dalla noti-

fica o dall’avvenuta conoscenza, o presentare ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla medesima
notifica o avvenuta conoscenza.

ART.  8 - Copia del presente provvedimento dovrà essere trasmesso alla Regione Lombardia ai sensi e per gli effetti dell’art. 14 com-
ma 1 e 3 lettera b e dell’art. 24 , comma 6 del D.P.R. 327/2001.
Milano, 7  novembre 2011

Ferrovienord Spa
ufficio per le espropriazioni

Il dirigente
Dario Lonardoni

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 92 – Bollettino Ufficiale

E) VARIE

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 93 –

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Domanda di concessione per la derivazione di acque
sotterranee per uso igienico e per innaffiamento aree verdi
della signora Viviana Nozza

Il dirigente del Servizio Risorse idriche della Provincia di Berga-
mo, ufficio istruttore e competente per il rilascio del provvedimen-
to conclusivo di concessione, rende noto che, la sig.ra Viviana
Nozza ha presentato una domanda, protocollata agli atti provin-
ciali al n. 99446 del 13 ottobre 2011, intesa ad ottenere l’autorizza-
zione allo scavo ed all’utilizzo di n. 1 pozzo, ubicato in Comune di
Romano di Lombardia (BG), sul mappale n. 8706, foglio n. 16.

Il pozzo raggiungerà la profondità di -20 m dal p.c. e verrà uti-
lizzato a servizio dell’impianto di scambio termico (uso igienico)
e per innaffiamento aree verdi, per una portata complessiva me-
dia di 0,37 l/s e massima di 2 l/s.

Eventuali domande di derivazioni tecnicamente incompatibili
con la presente potranno essere presentate entro il termine pe-
rentorio di 30 giorni dalla data della pubblicazione del presente
avviso sul Bollettino Ufficiale della Regione Lombardia.

Entro 30 giorni successivi al sopracitato termine chiunque ab-
bia interesse può visionare, presso gli uffici del Servizio Risorse
idriche della Provincia di Bergamo o presso il Comune di Roma-
no di Lombardia (BG), la domanda in istruttoria e la documen-
tazione tecnica allegata e presentare memorie scritte conte-
nenti osservazioni od opposizioni.
Bergamo, 14 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche -
Domanda di concessione di derivazione di acqua ad uso
idroelettrico dal torrente Dezzo in comune di Azzone (BG) e
Colere (BG) presentata dalla società Bettoni Spa – Impianto
Saccolino (Pratica n. 130/11)

Il dirigente del Servizio Risorse idriche della Provincia di Bergamo,
ufficio istruttore e competente per il rilascio del provvedimento con-
clusivo di concessione, rende noto che il sig. Tarcisio Bettoni, in qua-
lità di legale rappresentante della società Bettoni Spa, con sede
legale in località Forno Fusorio ad Azzone (BG) – P. iva 01516110168,
ha presentato una domanda, protocollata agli atti provinciali al n.
105057 del 31 ottobre 2011, intesa ad ottenere la concessione di
derivazione d’acque ad uso idroelettrico dal torrente Dezzo per un
impianto ubicato nei comuni di Azzone (BG) e Colere (BG), per una
portata massima di 50,0 moduli (5.000 l/s) e media di 14,80 mo-
duli (1.480 l/s) e produrre sul salto di 27,35 m la potenza nominale
media di kw 396,84. La restituzione delle acque turbinate è prevista
nel torrente Dezzo in comune di Azzone (BG) alla quota di 680,50 m
s.l.m. (Impianto Saccolino – pratica n. 130/11).

La medesima istanza reca la richiesta di riconoscimento di
pubblica utilità, urgenza ed indifferibilità dei lavori.

Eventuali domande di derivazioni tecnicamente incompatibili
con la presente potranno essere presentate entro il termine pe-
rentorio di 30 gg. dalla data della pubblicazione del presente
avviso sul Bollettino Ufficiale della Regione Lombardia.

Decorso il periodo di cui sopra, chiunque abbia interesse può
visionare, per i successivi 30 gg., presso gli uffici del Servizio Ri-
sorse idriche della Provincia di Bergamo o presso i Comuni di
Azzone (BG) e di Colere (BG), la domanda in istruttoria e la do-
cumentazione tecnica allegata e presentare memorie scritte
contenenti osservazioni od opposizioni.
Bergamo, 11 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche –
Rilascio di concessione alla STS Srl - Società Termoelettrica
Sedrina Srl, finalizzata alla derivazione di acque sotterranee
per uso industriale ed antincendio in comune di Sedrina (BG)

Il dirigente del Settore Tutela risorse naturali della Provincia di
Bergamo rende noto che, con determinazione dirigenziale n.
2767 del 12 ottobre 2011, è stato concesso alla STS Srl - Società

Termoelettrica Sedrina Srl, con sede legale a Milano, in via Mira-
mare n. 15, di derivare acque sotterranee per un fabbisogno an-
nuo pari a 200000 m3/anno, con portata media di 6 l/s e mas-
sima di 10 l/s, per uso industriale ed antincendio, da n. 1 pozzo
ubicato sul mappale n. 3022, foglio n. 9, del Comune censuario
di Sedrina (BG).

Tale concessione è stata assentita per anni 30 successivi e
continui decorrenti dal 12 ottobre 2011 e subordinatamente alle
condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione n. 371 del 1 agosto 2011.
Bergamo, 8 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche –
Domanda di scavo pozzo e concessione a derivare acque
sotterranee per uso irriguo – Azienda agricola Fappani Sergio
e Domenico di Antegnate (BG)

Il dirigente del Servizio Risorse idriche della Provincia di Ber-
gamo, ufficio istruttore e competente per il rilascio del provvedi-
mento conclusivo di concessione, rende noto che il sig. Fappani
Domenico, titolare dell’Azienda agricola Fappani Sergio e Do-
menico, con sede in comune di Antegnate (BG), via Cascina
Campagna n. 12, ha presentato una domanda, protocollata
agli atti provinciali al n. 86316 in data 5 settembre 2011 intesa
ad ottenere l’autorizzazione alla realizzazione ed all’utilizzo di n. 1
pozzo, ubicato in Comune di Antegnate sul mappale di proprie-
tà n. 134, foglio n. 3.

Il pozzo raggiungerà la profondità di – 45 m dal p.c. e verrà
utilizzato per uso irriguo, per una portata complessiva di 933.000
mc/anno, portata media di 60 l/s e massima di 90 l/s.

Eventuali domande di derivazioni tecnicamente incompatibili
con la presente potranno essere presentate entro il termine pe-
rentorio di 30 gg dalla data della pubblicazione del presente
avviso sul Bollettino Ufficiale della Regione Lombardia.

Entro 30 giorni successivi dalla scadenza del sopracitato ter-
mine, chiunque abbia interesse può visionare, presso gli uffici
del Servizio Risorse idriche della Provincia di Bergamo o presso il
Comune di Antegnate (BG), la domanda in istruttoria e la docu-
mentazione tecnica allegata e presentare memorie scritte con-
tenenti osservazioni od opposizioni.
Bergamo, 8 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Comune di Grumello del Monte (BG)
Pubblicazione e deposito adozione documento di piano e
VAS integrativa relativi alle aree di trasformazione T1, T4 e T5

IL RESPONSABILE DEL SETTORE TECNICO
Ai sensi e per gli effetti dell’art. 13, comma 4, della legge regio-

nale 11 marzo 2005 n. 12 e s.m.i,
RENDE NOTO

−− che il Consiglio comunale, con deliberazione n. 35 del 8
novembre 2011 immediatamente esecutiva ai sensi di legge,
ha proceduto all’adozione del documento di piano e della VAS
integrativa relativamente alle aree di trasformazione T1, T4 e T5;

−− che il documento di piano e la VAS integrativa, costituiti dal-
la sopra richiamata deliberazione consiliare, nonché da tutti gli
atti ed elaborati annessi, saranno depositati in libera visione al
pubblico per la durata di trenta giorni consecutivi a decorrere
dal 23 novembre 2011 e fino al 22 dicembre 2011 compresi pres-
so l’ufficio segreteria;

−− le eventuali osservazioni, ai sensi del comma 4 dell’art. 13
della l.r. 12/2005, dovranno essere presentate al protocollo co-
munale dal 23 dicembre 2011 al 23 gennaio 2012 compresi;

−− tutti gli elaborati in argomento sono inoltre pubblicati sul si-
to web del Comune di Grumello del Monte.
Grumello del Monte, 23 novembre 2011

Il responsabile del settore tecnico
Annamaria Nervi

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 94 – Bollettino Ufficiale

Comune di Mezzoldo (BG)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

IL RESPONSABILE DELL’AREA TECNICA
Ai sensi e per gli effetti dell’art. 13, comma 11 della l.r. 11 marzo

2005, n. 12 e successive modificazioni e integrazioni,
RENDE NOTO

Che con deliberazione del Consiglio comunale n. 13 del 26
luglio 2011 è stato definitivamente approvato il piano di governo
del territorio (PGT);

Che gli atti costituenti il piano di governo del territorio (PGT)
sono depositati presso la segreteria comunale per consentire la
libera visione a chiunque ne abbia interesse;

Che gli atti del PGT assumono efficacia dalla data di pubbli-
cazione sul BURL del presente avviso.
Mezzoldo, 15 novembre 2011

Il responsabile dell’area tecnica
Raimondo Balicco

Comune di Nembro (BG)
Avviso di approvazione e di deposito degli atti costituenti
varianti al piano di governo del territorio (PGT) - Variante PRRU
n. 6 - Ex oratorio femminile

Ai sensi e per gli effetti dell’art. 13, comma 10 e 11, della l.r. 11
marzo 2005 n. 12 e successive modificazioni e integrazioni

SI AVVISA CHE:
–  Con deliberazione del Consiglio comunale n. 44 del 4 no-

vembre 2011 è stata definitivamente approvata la variante PRRU
n. 6 - Ex oratorio femminile, in variante al PGT vigente;

–  Gli atti costituenti la variante al piano di governo del territo-
rio sono depositati presso la segreteria comunale per consentir-
ne la libera visione a chiunque ne abbia interesse;

–  Gli atti di variante al PGT assumono efficacia dalla data del-
la presente pubblicazione.

Il responsabile del settore
Domenico Leo

Comune di Nembro (BG)
Avviso di approvazione e deposito degli atti costituenti varianti
al piano di governo del territorio (PGT) - Piano attuativo lotto
C – ambito III/9 (Covedil) in via Europa

Ai sensi e per gli effetti dell’art. 13, comma 10 e 11, della l.r. 11
marzo 2005 n. 12 e successive modificazioni e integrazioni.

SI AVVISA CHE:
−− Con deliberazione del Consiglio comunale n. 38 del 7 ot-

tobre 2011 è stato definitivamente approvato il piano attuativo
del lotto C – ambito III/9 (Covedil) in via Europa, a destinazione
produttiva e direzionale/commerciale, in variante al PGT.

−− Gli atti costituenti la variante al piano di governo del territo-
rio sono depositati presso la segreteria comunale per consentir-
ne la libera visione a chiunque ne abbia interesse.

−− Gli atti di variante al PGT assumono efficacia dalla data del-
la presente pubblicazione.

Il responsabile del settore
Domenico Leo

Comune di Terno d’Isola (BG)
Adozione del piano di governo del territorio (PGT) articolato
nel documento di piano, nel piano dei servizi e nel piano delle
regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo
2005 e smi - Avviso di deposito

IL RESPONSABILE DEL SERVIZIO GESTIONE TERRITORIO
Vista la legge regionale 11 marzo 2005 e s.m.i.
Visto il d.lgs. del 3 aprile 2006 n. 152 e s.m.i.
Vista la d.g.r. 9/761 del 10 novembre 2010 e s.m.i.

RENDE NOTO
ai sensi e per gli effetti dell’art. 13, comma 4, della l.r. 11 marzo

2005 n. 12 e s.m.i. che il Consiglio comunale, con deliberazione
n. 51 del 9 novembre 2011, resa immediatamente esecutiva, ha
adottato il piano di governo del territorio (PGT).

La citata deliberazione con i relativi allegati e gli elaborati del
piano sono depositati in visione al pubblico presso la segreteria
comunale del Comune di Terno d’Isola in via Casolini n. 7, per

trenta giorni consecutivi dal giorno 23 novembre 2011 (data di
pubblicazione del presente avviso sul BURL) al giorno 22 dicem-
bre 2011, periodo durante il quale chiunque potrà prenderne
visione negli orari di apertura al pubblico nei giorni da lunedì a
venerdì dalle ore 9.00 alle ore 12.00 e nei pomeriggi di martedì
dalle ore 15.30 alle ore 18.30 e giovedì dalle ore 14.00 alle ore
15.00.

Alfine di facilitare la consultazione, gli atti del piano di governo
del territorio (PGT) sono inoltre pubblicati sul sito istituzionale del
Comune www.Comune.ternodisola.bg.it

Nei trenta giorni successivi alla scadenza del termine di pub-
blicazione, ossia dal 23 dicembre 2011 al 21 gennaio 2012 ore
11.45, ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005
n. 12 e s.m.i., chiunque può presentare osservazioni in duplice
copia in carta libera.

Le osservazioni dovranno essere presentate presso l’ufficio
protocollo URP piano terra del municipio di Terno d’Isola posto in
via Casolini n. 7 negli orari di apertura al pubblico nei giorni da
lunedì a venerdì dalle ore 9.00 alle ore 12.00 e nei pomeriggi di
martedì dalle ore 15.30 alle ore 18.30 e giovedì dalle ore 14.00
alle ore 15.00 e nel giorno di sabato dalle ore 9.00 alle ore 11.45.

I grafici ed ogni altra documentazione che eventualmente
fossero presentati a corredo delle osservazioni, dovranno essere
allegati a ciascuna copia ed esclusivamente nei formati A3 e
A4.

Per informazioni è possibile contattare l’Ufficio Gestione territo-
rio nei giorni da lunedì a venerdì dalle ore 10,00 alle ore 12,00 al
numero 035-4944003.

Il presente avviso viene pubblicato all’albo pretorio del Comu-
ne di Terno d’Isola, sul Bollettino Ufficiale della Regione Lombar-
dia, su un quotidiano a diffusione legale, sul sito web del Comu-
ne di Terno d’Isola, sul sito SIVAS della Regione Lombardia.
Terno d’Isola, 16 novembre 2011

Il responsabile gestione territorio
Pierangelo Previtali

Comune di Trescore Balneario (BG)
Avviso di deposito presso la segreteria comunale dell’appro-
vazione della variante parziale per ripristino previsione al PRG
– art. 2 comma 2 ex. l.r. n. 23/1997 «Reiterazione vincolo»

IL RESPONSABILE DEL SETTORE TECNICO
Ai sensi e per gli effetti della legge n. 1150 del 17 agosto 1942

AVVISA
−− Che con deliberazione di Consiglio comunale n. 34 del 5

ottobre 2011 è stata approvata, ai sensi degli artt. 2 e 3 della l.r.
n. 23 del 23 giugno 1997, la variante parziale per ripristino previ-
sione al PRG – art. 2 comma 2 ex. l.r. n. 23/1997 per «Reiterazione
vincolo»;

−− Che la deliberazione sopra citata, unitamente ai relativi al-
legati, è stata depositata presso la segreteria comunale ed as-
sume efficacia dalla data di pubblicazione del presente avviso
sul Bollettino ufficiale della Regione Lombardia.
Trescore Balneario, 7 novembre 2011

Il responsabile del settore tecnico
Giovanni Di Grandi

http://www.Comune.ternodisola.bg.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 95 –

Provincia di Brescia
Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- Istanza di concessione per la derivazione d’acqua dal lago
di Garda nel comune di Manerba (BS) presentata dalla
società Garda Uno Spa ad uso potabile

IL DIRETTORE DEL SETTORE AMBIENTE
Visti:

•	il d.lgs. 31 marzo 1998, n. 112;

•	la l.r. 12 dicembre 2003, n. 26;

•	il t.u. 11 dicembre 1933, n. 1775;

•	il regolamento regionale del 24 marzo 2006, n. 2;
AVVISA

Che il legale rappresentante della società Garda Uno Spa,
con sede legale a Padenghe (BS), via Barbieri n. 20, in data 27
settembre 2011 ha presentato istanza, ai sensi dell’art. 7 del t.u.
11 dicembre 1933 n. 1775 e del r.r. n. 2 del 24 marzo 2006, asseve-
rata al p.g. della Provincia di Brescia al n. 105125 del 28 settem-
bre 2011 intesa ad acquisire la concessione trentennale per de-
rivare acqua dal lago di Garda ad uso potabile per una portata
media di 271 l/s, massima di 407 l/s, per un volume medio an-
nuo derivato pari a 8.546.256 m3 nel comune di Manerba (BS)
su area demaniale prospiciente il mappale n. 7071, foglio n. 8.

Al riguardo si comunica inoltre che:
−− l’ufficio istruttore competente è l’Ufficio Derivazioni acqua
della Provincia di Brescia con sede in via Milano, 13 - 25126
Brescia, mentre l’Ufficio competente per il provvedimento
finale, trattandosi di grande derivazione, è l’UO Ambiente,
sicurezza e risorse idriche della Regione Lombardia, Sede
Territoriale di Brescia con sede in via Dalmazia, 92/94 –
25125 Brescia;

−− il presente avviso è inoltre pubblicato sul sito telematico
della Provincia di Brescia ed unitamente ad una copia de-
gli elaborati progettuali è inviato al comune di Manerba
(BS), affinché provveda entro quindici giorni dalla data di
questa pubblicazione al BURL, all’affissione all’albo pretorio
comunale per quindici giorni consecutivi;

−− le domande che riguardino derivazioni tecnicamente in-
compatibili con quella di cui alla domanda pubblicata,
presentate entro il termine perentorio di trenta giorni dal-
la data di pubblicazione sul BURL della prima domanda,
sono considerate concorrenti rispetto a quest’ultima e so-
no pubblicate sul BURL con le modalità di cui al comma 1
dell’art. 11 del regolamento regionale del 24 marzo 2006,
n. 2;

−− chiunque abbia interesse può visionare la domanda in
istruttoria e la documentazione tecnica depositata presso
il suddetto Ufficio Istruttore ed il comune interessato negli
orari di apertura al pubblico e per un periodo di giorni 30,
decorrenti dal decorso dell’ultimo fra i due termini di pub-
blicazione di cui sopra al BURL ed all’albo pretorio, nonché
di presentare in tale periodo di tempo direttamente alla
Provincia di Brescia, eventuali osservazioni e/o opposizioni.

Brescia, 11 novembre 2011
Il direttore del settore ambiente

Riccardo M. Davini

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di
intervento (PII) in variante al PRG, denominato «PII Grezze»

IL DIRIGENTE DELL’AREA SERVIZI AL TERRITORIO
Visti gli artt. 14, 25, 26 e 92 della legge regionale 11 marzo 2005

n. 12 e smi.
INFORMA

Che il Consiglio comunale, con deliberazione n. 114 del 2
novembre 2011, dichiarata immediatamente eseguibile, ha ap-
provato gli atti relativi al programma integrato di intervento, in
variante al PRG, denominato «PII Grezze», proposto da soggetti
privati.

Il programma integrato di intervento resterà depositato presso
il Settore Urbanistica e territorio del Comune, per tutto il periodo
di validità dello stesso.
Desenzano del Garda, 11 novembre 2011

Il dirigente dell’area servizi al territorio
Mario Spagnoli

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a sportello unico attività
produttive (SUAP), in variante al PRG, denominato «L’Affare è»

IL DIRIGENTE DELL’AREA SERVIZI AL TERRITORIO
Visti gli artt. 14, 25, 26 e 92 della legge regionale 11 marzo 2005

n. 12 e s.m.i.
INFORMA

che il Consiglio comunale, con deliberazione n. 112 del 2 no-
vembre 2011, dichiarata immediatamente eseguibile, ha appro-
vato gli atti relativi allo sportello unico attività produttive (SUAP),
in variante al PRG, denominato «L’Affare è».

Gli atti dello sportello unico attività produttive (SUAP), resteran-
no depositati presso il Settore Urbanistica e territorio del Comu-
ne, per tutto il periodo di validità dello stesso.
Desenzano del Garda, 11 novembre 2011

Il dirigente dell’area servizi al territorio
Mario Spagnoli

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di
intervento (PII) in variante al PRG, denominato «PII Colombare
di Castiglione»

IL DIRIGENTE DELL’AREA SERVIZI AL TERRITORIO
Visti gli artt. 14, 25, 26 e 92 della legge regionale 11 marzo 2005

n. 12 e smi.
INFORMA

Che il Consiglio comunale, con deliberazione n. 115 del 2
novembre 2011, dichiarata immediatamente eseguibile, ha ap-
provato gli atti relativi al programma integrato di intervento, in
variante al PRG, denominato «PII Colombare di Castiglione», pro-
posto da soggetti privati.

Il programma integrato di intervento resterà depositato presso
il Settore Urbanistica e territorio del Comune, per tutto il periodo
di validità dello stesso.
Desenzano del Garda, 11 novembre 2011

Il dirigente dell’area servizi al territorio
Mario Spagnoli

Comune di Desenzano del Garda (BS)
Avviso approvazione atti relativi a programma integrato di
intervento (PII) in variante al PRG, denominato «PII Tassere»

IL DIRIGENTE DELL’AREA SERVIZI AL TERRITORIO
Visti gli artt. 14, 25, 26 e 92 della legge regionale 11 marzo 2005

n. 12 e smi.
INFORMA

Che il Consiglio comunale, con deliberazione n. 113 del 2
novembre 2011, dichiarata immediatamente eseguibile, ha ap-
provato gli atti relativi al programma integrato di intervento, in
variante al PRG, denominato «PII Tassere», proposto da soggetti
privati.

Il programma integrato di intervento resterà depositato presso
il Settore Urbanistica e territorio del Comune, per tutto il periodo
di validità dello stesso.
Desenzano del Garda, 11 novembre 2011

Il dirigente dell’area servizi al territorio
Mario Spagnoli

Comune di Gussago (BS)
Avviso di approvazione definitiva e deposito dell’aggiornamen-
to del piano di zonizzazione acustica del territorio comunale

Ai sensi dell’art. 3 - comma 6 l.r. 13 del 10 agosto 2001;
SI RENDE NOTO

che con deliberazione c.c. n. 47 del 9 novembre 2011 si è
provveduto all’esame delle osservazioni ed approvazione defini-
tiva dell’aggiornamento del piano di zonizzazione acustica del
territorio comunale;

la documentazione di cui sopra risulta depositata presso la
segreteria in libera visione al pubblico nel normale orario di
apertura degli uffici comunali.
Gussago, 16 novembre 2011

Il dirigente area tecnica
Alessandro Abeni

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 96 – Bollettino Ufficiale

Comune di Lodrino (BS)
Avviso di adozione e deposito atti relativi al piano di governo
del territorio (PGT) ai sensi dell’art. 13 comma 4 della l.r.
n. 12/2005 e smi

IL RESPONSABILE DELL’ UFFICIO
URBANISTICA ED EDILIZIA PRIVATA

Visto l’art. 13 comma 4 della l.r. n. 12 del 11 marzo 2005 e smi.
RENDE NOTO

Che il Consiglio comunale con la deliberazione n. 19 del 29
settembre 2011 ha adottato gli atti costituenti il piano di gover-
no del territorio (PGT).

La deliberazione di adozione ed i relativi atti ed elaborati al-
legati, saranno depositati in libera visione al pubblico, presso
l’Ufficio Tecnico del Comune di Lodrino, sito in via Roma n. 90,
dal giorno 23 novembre 2011 al giorno 23 dicembre 2011 com-
preso, negli orari di apertura al pubblico.

Le eventuali osservazioni, redatte in duplice copia in carta
semplice, dovranno essere presentate al protocollo generale del
Comune, durante il periodo di deposito e nei 30 (trenta) gior-
ni successivi, comunque, entro e non oltre il giorno 23 gennaio
2012

I grafici che eventualmente fossero presentati a corredo delle
osservazioni, dovranno essere allegati a ciascuna copia.

Al fine di facilitare la consultazione, il piano di governo del
territorio (PGT) è altresì pubblicato sul sito comunale all’indirizzo
www.comune.lodrino.bs.it

Il presente avviso verrà pubblicato all’albo pretorio comunale,
su un quotidiano di interesse locale, sul BURL e sul sito del comu-
ne di Lodrino www.comune.lodrino.bs.it
Lodrino, 23 novembre 2011

Il responsabile dell’ufficio urbanistica
 ed edilizia privata

Pintossi Fausto

Comune di Manerba del Garda (BS)
Avviso di approvazione del piano di governo del territorio
(PGT)

SI RENDE NOTO CHE

Con deliberazioni di consiglio comunale n. 37 del 23  giugno
2011 e n. 41 del 14  settembre 2011 è stato approvato definiti-
vamente il PGT - piano di governo del territorio del Comune di
Manerba del Garda.

Ai sensi dell’art. 13 della legge regionale 12/2005 gli atti di
PGT, definitivamente approvati e trasmessi in formato digitale a
Regione Lombardia (nulla osta alla pubblicazione sul BURL n.
28850 del 8  novembre 2011) sono depositati presso la segre-
teria comunale e acquistano efficacia con la pubblicazione
dell’avviso della loro approvazione definitiva sul Bollettino ufficia-
le della Regione prevista per il giorno 23 novembre 2011.

Manerba del Garda, 15  novembre 2011
Il responsabile dell’ufficio tecnico

settore urbanistica ed edilizia privata
Giuseppe Zipponi

Comune di Paspardo (BS)
Avviso di deposito degli atti relativi all’adozione del piano di
classificazione acustica del territorio comunale di Paspardo

IL SEGRETARIO COMUNALE
Ai sensi dell’art. 13 comma 4 della l.r. 11 marzo 2005 n. 12 e

successive modifiche e integrazioni,
RENDE NOTO

Che il Consiglio comunale con deliberazione n. 15 del 20  ot-
tobre 2011, esecutiva ai sensi di legge, ha adottato il piano di
classificazione acustica del territorio comunale di Paspardo.

La suddetta deliberazione unitamente a tutti gli atti che la
compongono è depositata presso la segreteria comunale dal
giorno 23  ottobre 2011 fino al giorno 23  dicembre 2011, in libera
visione al pubblico dal lunedì al venerdì dalle ore 8.00 alle ore
12.00 e dalle ore 17.00 alle ore 18.00 ed il sabato dalle ore 8.00
alle ore 12.00.

Nei successivi 30 giorni e quindi entro le ore 12.00 del 22  gen-
naio 2012, chiunque abbia interesse potrà presentare le proprie
osservazioni in triplice copia ed in carta semplice, all’Ufficio Pro-
tocollo del Comune.

Presso l’Ufficio di segreteria del Comune nei normali orari di aper-
tura al pubblico e sul sito comunale all’indirizzo www.comune.pa-
spardo.bs.it è possibile la libera visione di tutti gli atti costituenti il Pia-
no di Classificazione Acustica del territorio comunale di Paspardo.
Paspardo, 22  ottobre 2011

Il segretario comunale
Mattia Manganaro

Comune di Prevalle (BS)
Avviso di approvazione definitiva e deposito degli atti
costituenti variante al piano delle regole e al piano dei servizi
del vigente piano di governo del territorio (PGT) del comune
di Prevalle (BS)

IL RESPONSABILE AREA URBANISTICA
Ai sensi e per gli effetti dell’art. 13 comma 11 della l.r. 11 marzo

2005 n. 12 e successive modifiche ed integrazioni,
AVVISA

−− che con deliberazione consiliare n. 40 del 7 ottobre 2011 è
stata definitivamente approvata variante al piano delle regole
e al piano dei servizi del vigente piano di governo del territorio
(PGT);

−− che gli atti costituenti variante sono depositati presso la se-
greteria comunale per consentire la libera visione a chiunque
ne abbia interesse;

−− gli atti assumono efficacia dalla data della presente
pubblicazione.

Il responsabile area urbanistica
Danilo Catterina

Comune di Prevalle (BS)
Avviso di approvazione di rettificazione degli atti di piano del
governo del territorio (PGT) del Comune di Prevalle ai sensi
art. 13, comma 14 – bis della l.r. n. 12/2005

IL RESPONSABILE AREA URBANISTICA
Visto l’art. 13 della l.r. 11 marzo 2005 n. 12 e successive modifi-

che ed integrazioni,
RENDE NOTO:

−− che con deliberazione consiliare n. 39 del 7 ottobre 2011 è
stata approvata una rettificazione degli atti del vigente piano di
governo del territorio (PGT) del Comune di Prevalle, ai sensi e per
gli effetti dell’art. 13, comma 14-bis della l.r. n. 12/2005 e succes-
sive modifiche ed integrazioni;

−− che gli atti di cui alla suddetta deliberazione con i relativi
allegati sono depositati presso la segreteria comunale per con-
sentire la libera visione a chiunque ne abbia interesse;

−− gli atti assumono efficacia dalla data della presente
pubblicazione.
Prevalle, 23 novembre 2011

Il responsabile area urbanistica
Danilo Catterina

Comune di Rovato (BS)
Adozione del piano di governo del territorio (PGT), articolato
nel documento di piano, nel piano dei servizi e nel piano delle
regole, ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo
2005 e smi

Vista la legge regionale n. 12 del 11 marzo 2005 e s.m.i.;
Visto il d.to l.vo n. 152 del 3 aprile 2006 e s.m.i.;
Vista la del. g.r. 9/761 del 10 novembre 2010;

SI RENDE NOTO
Ai sensi e per gli effetti dell’art. 13, comma 4 della l.r. n. 12 del

11 marzo 2005 e s.m.i., che il Consiglio comunale con delibera-
zione n. 45 del 14 novembre 2011, esecutiva ai sensi di legge, ha
adottato il piano di governo del territorio (PGT).

La citata deliberazione con i relativi allegati e gli elaborati del pia-
no sono depositati in visione al pubblico presso la segreteria comu-
nale del Comune di Rovato in via Lamarmora n. 7 e presso l’Ufficio
Urbanistica del Comune di Rovato in via Cantine, per trenta giorni
consecutivi dal giorno 23 novembre 2011 (data di pubblicazione
del presente avviso sul BURL) al giorno 23 dicembre 2011, periodo
durante il quale chiunque potrà prenderne visione negli orari di
apertura al pubblico nei giorni: lunedì dalle 9,00 alle 18,00 e giovedì
dalle 10,30 alle 13,00. Al fine di facilitare la consultazione, gli atti del
piano di governo del territorio (PGT) sono inoltre pubblicati sul sito
istituzionale del Comune www.comunedirovato.it.

http://www.comune.lodrino.bs.it
http://www.comune.lodrino.bs.it
http://www.comune.paspardo.bs.it
http://www.comune.paspardo.bs.it
http://www.comunedirovato.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 97 –

Nei trenta giorni successivi la pubblicazione, ovvero dal 24 di-
cembre 2011 al 23 gennaio 2012, ore 18,00, ai sensi e per gli
effetti dell’art. 13 della l.r. 11 marzo 2005 n. 12 e s.m.i., chiunque
può presentare osservazioni in duplice copia in carta libera.

Le osservazioni dovranno essere presentate presso l’Ufficio se-
greteria – Servizio Protocollo - del Comune di Rovato, via Lamar-
mora n. 7, negli orari di apertura al pubblico il lunedì dalle ore
9,00 alle 18,00 e dal martedì al venerdì dalle ore 10,30 alle ore
13,00. I grafici, ed ogni altra documentazione che eventualmente
fossero presentati a corredo delle osservazioni, dovranno essere
allegati a ciascuna copia ed esclusivamente nei formati A3 e A4.

Per informazioni è possibile contattare la segreteria del Set-
tore Urbanistica telefonicamente ai numeri 030.7713222 –
030.7713286 – 030.7713282 – 030.7713283, ovvero recarsi perso-
nalmente in orario di apertura nei giorni lunedì dalle 9,00 alle
18,00 – giovedì dalle 10,30 alle 13,00.

Il presente avviso viene pubblicato all’albo pretorio del Comu-
ne di Rovato, sul Bollettino Ufficiale della Regione Lombardia, su
un quotidiano a diffusione locale, sul sito web del Comune di
Rovato, sul sito SIVAS della Regione Lombardia.
Rovato, 16 novembre 2011

Il dirigente dell’area tecnica
Maurizio Roggero

L’assessore all’urbanistica
Gianpietro Bara

Comune di San Paolo (BS)
Adozione del piano di governo del territorio (PGT) articolato
nel documento di piano, nel piano dei servizi e nel piano delle
regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo
2005, n. 12 e smi

Vista la legge regionale del 11 marzo 2005, n. 12 e smi.
Visto il decreto legislativo 3 aprile 2006, n. 152 e smi.
Vista la delibera di Giunta regionale del 10 novembre 2010

n. 9/761
SI RENDE NOTO

Ai sensi e per gli effetti dell’art. 13, comma 4, della l.r. 11 marzo
2005 n. 12 e smi, che il Consiglio comunale, con deliberazione
n. 23/2011, in data 27  ottobre 2011, divenuta esecutiva ai sensi
di legge, ha adottato il piano di governo del territorio.

La citata deliberazione con i relativi allegati e gli elaborati del
piano sono depositati in visione al pubblico presso l’Ufficio Tecnico
del Comune di San Paolo in Piazza Aldo Moro, 27 per trenta giorni
consecutivi dal giorno 23 novembre 2011 (data di pubblicazione
del presente avviso sul BURL) al giorno 22 dicembre 2011, periodo
durante il quale chiunque potrà prenderne visione negli orari di
apertura al pubblico nei giorni dal lunedì al venerdì dalle ore 9.30
alle ore 12.30. Al fine di facilitare la consultazione, gli atti del Piano di
Governo del Territorio (PGT) sono inoltre pubblicati sul sito istituzio-
nale del comune all’indirizzo: www.comune.sanpaolo.bs.it.

Durante tale periodo nonchè nei trenta giorni successivi alla
scadenza del termine di pubblicazione, ossia dal 23 dicembre
al 21 gennaio 2012 ore 12.00, ai sensi e per gli effetti dell’art. 13
della legge 11 marzo 2005, n. 12 e smi, chiunque può presentare
osservazioni in duplice copia in carta libera.

Le osservazioni dovranno essere presentate presso l’Ufficio Tecni-
co del Comune di San Paolo in Piazza Aldo Moro, 27, negli orari di
apertura al pubblico nei giorni dal lunedì al venerdì dalle 9.30 alle
12.30. I grafici ed ogni altra documentazione che fossero eventual-
mente presenti a corredo delle osservazioni dovranno essere alle-
gati a ciascuna copia esclusivamente nei formati A3 e/o A4.

Il modello da utilizzare per la presentazione delle osservazioni
è scaricabile dal sito web comunale all’indirizzo: www.comune.
sanpaolo.bs.it.

Per informazioni è possibile contattare l’Ufficio Tecnico nei
giorni dal lunedì al venerdì dalle ore 9.00 alle ore 12.30 al
n. 030 9970001.

Il presente avviso viene pubblicato all’Albo Pretorio on line del
Comune di San Paolo, sul Bollettino Ufficiale della Regione Lom-
bardia, su un quotidiano a diffusione locale e sul sito SIVAS della
Regione Lombardia.
San Paolo, 15 novembre 2011

L’assessore all’urbanistica
Angelo Carini

Il responsabile dell’area tecnica
Daniele Tomasoni

http://www.comune.sanpaolo.bs.it
http://www.comune.sanpaolo.bs.it
http://www.comune.sanpaolo.bs.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 98 – Bollettino Ufficiale

Provincia di Como
Provincia di Como
Rinnovo concessione derivazione d’acqua da pozzo rilasciata
a Beton Alpi Srl per uso industriale in comune di Porlezza (CO)

LA DOTT.SA PAOLA BASSOLI, RESPONSABILE
DEL SERVIZIO RISORSE TERRITORIALI

del Settore Ecologia ed ambiente della Provincia di Como,
competente per l’istruttoria e il rilascio del provvedimento di
concessione.

RENDE NOTO
Che con provvedimento dirigenziale n. 083/011 di repertorio

del Servizio Risorse territoriali del 10 novembre 2011 è stato con-
cesso alla Beton Alpi Srl il rinnovo della derivazione d’acqua da
pozzo in Comune di Porlezza, mappale 2482 e foglio 7, su terreno
di proprietà del Centro Inerti Porlezza con portata media di l/s
0,07 e massima di l/s 8, per uso industriale.

Tale concessione è stata accordata per 3 (tre) anni conse-
cutivi a partire dal 28 febbraio 2012 e quindi fino al 28 febbraio
2015.
Como, 10 novembre 2011

Il responsabile del servizio risorse territoriali
Paola Bassoli

Comune di Cassina Rizzardi (CO)
Approvazione definitiva reticolo idrico minore variante al
PRUG vigente ai sensi dell’art. 2, comma 2, lett. i) l.r. n. 23/97 -
Avviso di deposito

IL RESPONSABILE DEL SERVIZIO
Visto il PRUG del Comune di Cassina Rizzardi, approvato con

deliberazione della Giunta regionale n. 31967 del 5 ottobre 1983,
esecutiva;

Vista la deliberazione consiliare n. 21 del 30 settembre 2011,
esecutiva, con la quale sono stati approvati definitivamente gli
atti relativi al reticolo idrico minore - Variante al PRUG vigente ai
sensi dell’art. 2 comma 2, lettera i) della l.r. 23 giugno 1997 n. 23
combinato con l’art. 25 comma 1 l.r. 11 marzo 2005 n. 12;

Vista la l.r. 23 giugno 1997 n. 23;
Vista la l.r. 5 gennaio 2000 n. 1;
Vista la l.r. 11 marzo 2005 n. 12

AVVERTE
Che gli atti relativi al reticolo idrico minore - variante semplifi-

cata al PRUG vigente approvati definitivamente con deliberazio-
ne consiliare n. 21 del 30 settembre 2011, sono depositati nella
segreteria del Comune in libera visione al pubblico ed assumo-
no efficacia dalla data di pubblicazione sul BURL del presente
avviso.
Cassina Rizzardi, 11 novembre 2011

Il responsabile del servizio
Emiliano Marzorati

Comune di Civenna (CO)
Adozione piani attuativi: n. 28 denominato «via Legnone»;
n. 22 denominato «via Plinio», n. 25 denominato «via Privata
Dominante», n. 17 denominato «Passeggiata Ettore Foschi»

IL RESPONSABILE DEL SERVIZIO TECNICO
Che con deliberazione della Giunta comunale n. 38 del 26

settembre 2011 è stato adottato il piano di attuazione n. 28, che
tale deliberazione unitamente agli allegati è depositata in libe-
ra visione per 15 giorni consecutivi nella segreteria comunale a
partire dal 19 ottobre 2011 e che chiunque può presentare al
Comune osservazioni in carta libera entro 30 giorni dal deposito
e cioè fino al 19 novembre 2011.

Che con deliberazione della Giunta comunale n. 41 del 30
settembre 2011 è stato adottato il piano di attuazione n. 22, che
tale deliberazione unitamente agli allegati è depositata in libe-
ra visione per 15 giorni consecutivi nella segreteria comunale a
partire dal 7 novembre 2011 e che chiunque può presentare al
Comune osservazioni in carta libera entro 30 giorni dal deposito
e cioè fino al 7 dicembre 2011.

Che con deliberazione della Giunta comunale n. 42 del 30
settembre 2011 è stato adottato il piano di attuazione n. 25, che
tale deliberazione unitamente agli allegati è depositata in libe-
ra visione per 15 giorni consecutivi nella segreteria comunale a
partire dal 7 novembre 2011 e che chiunque può presentare al

Comune di Trezzone (CO)
Delibera n. 24 c.c. del 19  ottobre 2011 - Adozione piano di
zonizzazione acustica

Premesso che il d.p.c.m. 1° marzo 1991 e la successiva Legge
Quadro sull’inquinamento acustico n. 447/95 (art. 6, comma
1°) prevedono la redazione di un Piano di Zonizzazione acustica
e la classificazione del territorio comunale secondo i criteri previ-
sti dall’art. 4 della legge medesima;

Dato atto che, ai sensi della sopraccitata Legge Quadro, vige
l’obbligo di classificazione delle zone per i Comuni che adotta-
no nuovi strumenti urbanistici generali o particolareggiati;

Richiamata la legge regionale n. 13 del 10  agosto 2001 « Nor-
me in materia di inquinamento acustico» , con cui è stato istitu-
ito l’obbligo per i Comuni di dotarsi di classificazione acustica
del territorio comunale ai sensi dell’art. 6, comma 1 lett. a) della
Legge 447/95, provvedendo a suddividere il territorio comunale
in zone acustiche omogenee, così come individuate nella tabel-
la A allegata al d.p.c.m. del 14  novembre 1997;

Considerato che occorre predisporre la classificazione acusti-
ca del territorio comunale, documento essenziale al PGT;

Visto il Piano di classificazione acustica predisposto a cura
dell’Ufficio Tecnico comunale con la collaborazione dell’ Arch.
Chiara M. Donisi, giusta determinazione del responsabile del
servizio tecnico n. 92/2011 con cui veniva conferito l’apposito
incarico professionale;

Atteso che il suddetto documento si compone di:
a)  n. 1 relazione tecnica;
b)  n. 1 allegato cartografico;

Acquisiti in argomento i pareri di regolarità contabile del Re-
sponsabile del Servizio Finanziario e di regolarità tecnica del
Responsabile del Servizio interessato, espressi favorevolmente ai
sensi e per gli effetti dell’art. 49 del d. lgs. 18 agosto 2000, n. 267;

Con votazione favorevole unanime espressa dai 7 consiglieri
votanti sui 7 consiglieri presenti.

DELIBERA
Per le ragioni espresse in premessa che si intendono di segui-

to integralmente riportate, riprodotte e trascritte:
1)  di adottare il Piano di zonizzazione acustica ai sensi dell’art.

legge regionale n. 13 del 10  agosto 2001 «Norme in materia di
inquinamento acustico» che si compone di:

–  n. 1 relazione tecnica;
–  n. 1 allegato cartografico;

2) di dare atto che i competenti uffici provvederanno alle
incombenze per la pubblicità del documento in oggetto, co-
me disposto dall’art. 3 della legge regionale n. 13/2001 ed in
particolare:

−− di dare notizia dell’avventa adozione del Piano di Zoniz-
zazione acustica del territorio comunale con annuncio
sul Bollettino Ufficiale della Regione Lombardia;

−− di procedere alla pubblicazione del Piano all’albo pre-
torio comunale per 30 giorni consecutivi a partire dalla
data dell’annuncio;

−− di trasmettere, contestualmente alla pubblicazione, la
presente deliberazione all’ARPA di Milano e ai comuni
confinanti per l’espressione dei rispettivi pareri;

−− di dare atto che entro i successivi 30 giorni dalla scaden-
za della pubblicazione all’Albo pretorio chiunque può
presentare osservazioni;

−− di dare atto che il Piano adottato sarà successivamente
approvato dal Consiglio comunale.

Comune osservazioni in carta libera entro 30 giorni dal deposito
e cioè fino al 7 dicembre 2011.

Che con deliberazione della Giunta comunale n. 43 del 30
settembre 2011 è stato adottato il piano di attuazione n. 17, che
tale deliberazione unitamente agli allegati è depositata in libe-
ra visione per 15 giorni consecutivi nella segreteria comunale a
partire dal 7 novembre 2011 e che chiunque può presentare al
Comune osservazioni in carta libera entro 30 giorni dal deposito
e cioè fino al 7 dicembre 2011.
Civenna, 10 novembre 2011

Il responsabile del servizio tecnico
Spineto Luca

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 99 –

Comune di Turate (CO)
Verifica di assoggettabilità alla valutazione ambientale
strategica (VAS) del piano di lottizzazione industriale di
iniziativa privata «RU4-E» di via Como (d.c.r 8/351 del 13
marzo 2007; d.g.r. 9/761 del 10 novembre 2010; artt. 14, 25, 26
l.r 12/2005 e smi)

Proponente: privati lottizzanti
Estratto del provvedimento per la valutazione di assoggettabi-

lità alla valutazione ambientale strategica (VAS) al fine di decre-
tarne l’esclusione:

L’autorità competente sulla verifica di assoggettabilità alla
VAS di cui al procedimento sopra enunciato rende noto che in
data 14 novembre 2011 prot. 14468 ha provveduto all’emana-
zione del decreto di esclusione tenuto conto delle valutazioni
tecniche di merito «omissis».

Il decreto sopraccitato è liberamente consultabile:
−− sul sito del Comune di Turate nella sezione dedicata alle
VAS dei PA.

−− sul SIVAS della Regione Lombardia.
L’autorità competente

Angelo Sabbadin

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 100 – Bollettino Ufficiale

Provincia di Cremona
Provincia di Cremona
Regolamento regionale n. 2/2006 - Rilascio di concessione
della derivazione d’acqua pubblica ad uso alimentazione
zona umida da fontanile in comune di Capralba (CR)
all’azienda agricola San Luigi di Benaglio Daniela

L’Azienda agricola San Luigi di Benaglio Daniela in data 11
agosto 2010 ha presentato una domanda intesa ad ottenere
la concessione di derivare medi mod. 0,1 (10 l/sec) di acqua,
da un fontanile posto nell’angolo nord est del fg 12 mappale
10 in Comune di Capralba (Coordinate Gauss Boaga 1551023N
5030220E), per alimentare la zona umida dell’estensione di cir-
ca 1 ha interessante il medesimo fg 12 mappale 10 di Capralba,
e con restituzione delle acque transitanti la zona umida a valle
del mappale sopra richiamato nella rete irrigua circostante.

Ufficio competente del provvedimento finale: Provincia di Cre-
mona - Settore Agricoltura e ambiente – Servizio Miglioramenti
fondiari acque e calamità.

Si avvisa che le domande relative a derivazioni tecnicamente
incompatibili con le sopraccitate richieste di concessione do-
vranno essere presentate entro il termine di trenta giorni dalla
data di pubblicazione del presente avviso, le stesse verranno
considerate concorrenti rispetto alle sopraccitate derivazioni.

Chiunque abbia interesse può visionare le domande in istrut-
toria e la documentazione tecnica, entro 60 giorni dalla pub-
blicazione del presente avviso, può presentare all’ufficio istrut-
tore memorie scritte contenenti osservazioni od opposizioni alla
domanda.

La documentazione è a disposizione presso la Provincia di
Cremona – Settore Agricoltura e ambiente – Servizio Migliora-
menti fondiari acque e calamità o presso il Comune di Capral-
ba 15 giorni dopo la presente pubblicazione.

Il dirigente settore agricoltura e ambiente
Andrea Azzoni

Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari,
acque e calamità - Rilascio della concessione di derivazione
di acqua pubblica sotterranea da n.1 pozzo in comune di
Ripalta Guerina ai signori Del Corona Simone e Scandelli
Anna ad uso scambio termico in impianto a pompa di calore

I sig.ri Del Corona Simone e Scandelli Anna in data 4 agosto
2011 hanno presentato una domanda intesa ad ottenere la
concessione di derivare acqua sotterranea mediante 1 pozzo
nel Comune di Ripalta Guerina posto sul fg. 4 mapp. 349 nella
misura di medi mod. 0,0006 e massimi mod. 0,01 per uso scam-
bio termico in impianto a pompa di calore.

Ufficio competente per il provvedimento finale: Provincia di
Cremona - Settore Agricoltura e ambiente – Servizio Migliora-
menti fondiari, acque e calamità.

Si avvisa che le domande relative a derivazioni tecnicamente
incompatibili con le sopraccitate richieste di concessione do-
vranno essere presentate entro il termine di trenta giorni dalla
data di pubblicazione del presente avviso, le stesse verranno
considerate concorrenti rispetto alle sopraccitate derivazioni.

Chiunque abbia interesse può visionare le domande in istruttoria
e la documentazione tecnica, entro 60 giorni dalla pubblicazione
del presente avviso e può presentare all’ufficio istruttore memorie
scritte contenenti osservazioni od opposizioni alla domanda.

La documentazione è a disposizione presso la Provincia di
Cremona – Settore Agricoltura e ambiente – Servizio Migliora-
menti fondiari, acque e calamità, o presso il Comune di Ripalta
Guerina 15 giorni dopo la presente pubblicazione.
Cremona, 23 novembre 2011

Il dirigente del settore
Andrea Azzoni

Provincia di Cremona
Settore Agricoltura e ambiente - Domanda presentata dalla
Canottieri Baldesio asd tesa ad ottenere la variante alla d.g.r.
29097/97 per derivare acqua pubblica sotterranea ad uso
igienico, innaffiamento aree verdi e sportive e antincendio da
pozzi in comune di Cremona

La Canottieri Baldesio asd in data 12 luglio 2011 ha presenta-
to una domanda intesa ad ottenere la variante alla concessio-
ne rilasciata dalla Regione Lombardia con d.g.r.l. 29097/97 al
fine di derivare acqua sotterranea mediante 2 pozzi di cui uno

esistente posto sul Fg. 100 mapp. 23 di Cremona e uno in proget-
to sul fg. 100 Mapp. 26 di Cremona nella misura di medi mod.
0,0093 (29280 mc) per uso igienico prelevabili dal primo pozzo,
medi mod. 0,0061 (19200 mc) per uso innaffiamento aree verdi
e sportive prelevabili in parte dal primo pozzo (7200 mc) e in
parte dal secondo pozzo (12000 mc), medi mod. 0,30 (30 l/s)
per uso antincendio (di cui 15 l/s dal primo e 15 l/s dal secondo
pozzo) e massimi mod. 0,30 (rispettivamente massimi mod. 0,15
dal primo pozzo e massimi mod. 0,15 dal secondo pozzo).

Ufficio competente per il provvedimento finale: Provincia di
Cremona - Settore Agricoltura e ambiente – Servizio Migliora-
menti fondiari, acque e calamità.

Si avvisa che le domande relative a derivazioni tecnicamente
incompatibili con le sopraccitate richieste di concessione do-
vranno essere presentate entro il termine di trenta giorni dalla
data di pubblicazione del presente avviso, le stesse verranno
considerate concorrenti rispetto alle sopraccitate derivazioni.

Chiunque abbia interesse può visionare le domande in istruttoria
e la documentazione tecnica, entro 60 giorni dalla pubblicazione
del presente avviso e può presentare all’ufficio istruttore memorie
scritte contenenti osservazioni od opposizioni alla domanda.

La documentazione è a disposizione presso la Provincia di
Cremona – Settore Agricoltura e ambiente – Servizio Migliora-
menti fondiari, acque e calamità, o presso il Comune di Cremo-
na 15 giorni dopo la presente pubblicazione.

Il dirigente del settore
Andrea Azzoni

Comune di Cremona
Deposito degli atti costituenti il piano regolatore dell’illumina-
zione comunale

IL DIRETTORE DEL SETTORE GESTIONE TERRITORIO
Ai sensi e per gli effetti dell’art. 13 della legge regionale 11

marzo 2005, n. 12, e successive modifiche e integrazioni e dell’art.
10 della legge regionale 21 dicembre 2004 n. 38;

AVVISA
Che gli atti riguardanti il piano regolatore dell’illuminazione

comunale (PRIC), definitivamente approvati con deliberazione
consiliare n. 45 del 20 giugno 2011, sono depositati nella segre-
teria comunale, sita in piazza del Comune n. 8, per consentire la
visione a chiunque ne abbia interesse.
Cremona, 27 ottobre 2011

Il direttore del settore
Marco Masserdotti

Comune di Ricengo (CR)
Avviso di deposito relativo all’approvazione definitiva degli
atti costituenti il piano del governo del territorio (PGT)

IL RESPONSABILE DELL’AREA TECNICA
Ai sensi e per gli effetti dell’art. 13 comma 11 della legge regio-

nale 11 marzo 2005 n. 12 e successive modifiche ed integrazioni.
AVVISA

−− Che con deliberazione del Consiglio comunale n. 24 del 10
agosto 2011 è stato definitivamente approvato il piano di gover-
no del territorio comunale (PGT).

−− Che gli atti costituenti il piano del governo del territorio so-
no stati depositati presso la segreteria comunale per consentire
la libera visione a chiunque ne abbia interesse.

−− Che gli atti assumono efficacia dalla data della presente
pubblicazione.
Ricengo, 23 novembre 2011

Il responsabile dell’area tecnica
Beretta Luca

Comune di Ripalta Guerina (CR)
Avviso di approvazione definitiva e deposito atti del piano di
governo del territorio (PGT)

Il sottoscritto Responsabile del Servizio Urbanistico,
AVVISA CHE

il Consiglio comunale con delibera n. 20 del 19  novembre 2010
ha approvato definitivamente il piano di governo del territorio.

Copia del presente piano è depositato presso la segreteria
comunale in visione al pubblico.
Ripalta Guerina, 25  ottobre 2011

Il responsabile del servizio urbanistico
Luigi Meanti

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 101 –

Provincia di Lecco
Provincia di Lecco
Settore Ambiente ed ecologia - Ufficio Acque e derivazioni -
Colombo costruzioni Spa - Concessione di derivazione acqua
ad uso scambio termico in impianti a pompa di calore da 4
pozzi da realizzare al mappale n. 2919 foglio 5 del comune di
Lecco

AVVISO
(ai sensi del regolamento regionale n.2 del 24  marzo 2006)
L’ing. Guido Peroni, residente per l’incarico in via Nino Bixio 4

- 23900 Lecco, C.F. n. PRNGDU48D18B157K, in qualità di legale
rappresentante della Colombo costruzioni S.p.a. avente sede in
via Nino Bixio 4, 23900 Lecco e avente C.F. - P.Iva 01201550132, ha
presentato in data 4  agosto 2011 domanda intesa ad ottenere
la concessione per derivare, una portata media annua di 19,7
l/sec di acqua ad uso Scambio Termico in Impianti a Pompa di
Calore, da 4 pozzi da realizzare in Via Ghislanzoni nel Comune di
Lecco, nei terreni contraddistinti dal mappale n. 2919 del foglio
n. 5.

L’istruttoria della domanda è condotta dall’Ufficio acque e
derivazioni del Settore Ambiente ed ecologia della Provincia
di Lecco, competente anche per il rilascio del provvedimento
finale.

Le eventuali domande concorrenti, potranno essere presenta-
te alla Provincia di Lecco, Settore Ambiente ed ecologia, servizio
acque, piazza Lega Lombarda n. 4 - 23900 Lecco, entro e non
oltre 30 (trenta) giorni dalla data di pubblicazione del presente
avviso.

Trascorsi i 30 (trenta) giorni dalla data di pubblicazione sul
BURL, potrà essere presa visione, presso l’Ufficio Istruttore, delle
domande e della relativa documentazione tecnica.

Secondo quanto previsto dall’art.12, comma 1 del regola-
mento regionale, eventuali memorie scritte contenenti osserva-
zioni o opposizioni, dovranno essere presentate al medesimo Uf-
ficio entro 30 (trenta) giorni dal decorso del precedente termine
di 30 giorni dalla data di pubblicazione sul BURL del presente
avviso.

Il presente avviso verrà pubblicato anche sul sito della Provin-
cia di Lecco (http://www.provincia.lecco.it/) nella sezione albo
pretorio on line avvisi di acque pubbliche.
Lecco, 23 novembre 2011

Il dirigente del settore ambiente ed ecologia
Luciano Tovazzi

http://www.provincia.lecco.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 102 – Bollettino Ufficiale

Provincia di Lodi
Provincia di Lodi
Rilascio concessione per la derivazione di acqua pubblica
sotterranea per uso zootecnico mediante n. 2 pozzi siti al foglio
3 mappale 97 del comune di Castelnuovo Bocca d’Adda (CU
LO018541995)

In data 9  novembre 2011 con determinazione dirigenziale
n. Regde/1576/2011 è stata rilasciata la concessione all’ Az. Agr.
Eredi di Vittorio Gaboardi, per la derivazione di acqua pubblica
sotterranea per uso zootecnico, mediante n. 2 pozzi sito al foglio
3 mappale 97 in comune di Castelnuovo Bocca D’Adda.

La responsabile U.O.
Silvia Pagani

Provincia di Lodi
Domanda di concessione per la derivazione di acqua
pubblica sotterranea per uso pompa di calore in comune di
San Rocco al Porto richiedente: Bio.Ge.Co Srl

La sig.ra Emanuela Resca in qualità di Amministratore Delega-
to della Bio.Ge.Co Srl, c.f. e p.iva 12921460155, con sede legale
a Codogno, via Antonio Zoncada 20 e stabilimento a San Rocco
al Porto, località Berghente 4, ha presentato in data 24  giugno
2011 (prot. Prov. Lodi n. 19149 del 27  giugno 2011) e successive
integrazioni in data 26  ottobre 2011 (prot. Prov. Lodi n. 30480 del
26  ottobre 2011) domanda di concessione per la derivazione,
con restituzione in falda, di acqua pubblica sotterranea per uso
pompa di calore mediante n. 2 pozzi da realizzare al foglio 2
mappale 67 in comune di San Rocco al Porto per un prelievo
massimo di 650.000 mc/anno, una portata media annua di 20
l/sec (moduli 0,2) e massima di 25 l/sec.

L’Ufficio istruttore, competente anche per il provvedimento finale,
è la Provincia di Lodi, Dipartimento II Tutela territoriale ambientale
e pianificazione, Unità Operativa acqua aria energia, via Fanfulla
n. 14, 26900 Lodi. Eventuali domande concorrenti potranno essere
presentate all’ufficio istruttore entro il termine perentorio di trenta
giorni dalla data di pubblicazione del presente avviso sul BURL.

Il presente avviso viene pubblicato per quindici giorni conse-
cutivi anche all’Albo Pretorio del Comune di San Rocco al Por-
to. Decorso l’ultimo tra i termini delle suddette pubblicazioni la
domanda ed i documenti ad essa allegati saranno depositati
presso l’ufficio istruttore in visione di chiunque ne abbia interes-
se. Eventuali memorie scritte contenenti osservazioni od opposi-
zioni alla domanda potranno essere presentate all’ufficio istrut-
tore entro trenta giorni dal deposito.

Il responsabile U.O.
Silvia Pagani

Provincia di Lodi
Domanda di concessione per la derivazione di acqua
pubblica sotterranea per uso didattico-scientifico in comune
di Castiglione d’Adda. Richiedente: Consorzio Gestione Parco
Adda Sud

Il prof. Groppali Riccardo in qualità di Direttore pro-tempo-
re del Consorzio di Gestione del Parco Adda Sud, C.F. e P.IVA
92503940154, con sede a Lodi, viale Dalmazia 10 ha presenta-
to in data 13  luglio 2011 (prot. Prov. Lodi n. 20878 del 13  luglio
2011) e successive integrazioni in data 16  agosto 2011 (prot.
Prov. Lodi n. 23773 del 16  agosto 2011) ed in data 25  ottobre
2011 (prot. Prov. Lodi n. 30290 del 25  ottobre 2011) domanda di
concessione per la derivazione di acqua pubblica sotterranea
per uso didattico-scientifico mediante n. 1 pozzo da realizzare
al foglio 5 mappale 20 in comune di Castiglione d’Adda per un
prelievo massimo di 1100 mc/anno, una portata media annua
di 0,035 l/sec (moduli 0,00035) e massima di 8,33 l/sec.

L’Ufficio istruttore, competente anche per il provvedimento finale,
è la Provincia di Lodi, Dipartimento II Tutela Territoriale ambientale
e pianificazione, Unità Operativa Acqua aria energia, via Fanfulla
n. 14, 26900 Lodi. Eventuali domande concorrenti potranno essere
presentate all’ufficio istruttore entro il termine perentorio di trenta
giorni dalla data di pubblicazione del presente avviso sul BURL. Il
presente avviso viene pubblicato per quindici giorni consecutivi an-
che all’Albo Pretorio del Comune di Castiglione d’Adda.

Decorso l’ultimo tra i termini delle suddette pubblicazioni la
domanda ed i documenti ad essa allegati saranno depositati
presso l’Ufficio istruttore in visione di chiunque ne abbia interes-
se. Eventuali memorie scritte contenenti osservazioni od opposi-
zioni alla domanda potranno essere presentate all’Ufficio istrut-
tore entro trenta giorni dal deposito.

Il responsabile U.O.
Silvia Pagani

Provincia di Lodi
Domanda di concessione per la derivazione di acqua
pubblica sotterranea per uso pompa di calore in comune di
Crespiatica (LO) - Richiedente: Bruni Costruzioni Srl di Lodi

Il sig. Bruni Diego in qualità di legale rappresentante di Bruni
Costruzioni Srl, c.f. e p.iva 12240530159, con sede a Lodi, via Se-
condo Cremonesi 4, ha presentato in data 30 agosto 2011 (prot.
Prov. Lodi n. 24546 del 30 agosto 2011) e successive integrazioni
in data 28 ottobre 2011 (prot. Prov. Lodi n. 30862 del 31 ottobre
2011) ed in data 2 novembre 2011 (prot. Prov. Lodi n. 31058 del
2 novembre 2011) domanda di concessione per la derivazione,
con restituzione in corpo idrico superficiale, di acqua pubblica
sotterranea per uso pompa di calore mediante n. 1 pozzo da
realizzare al foglio 4 mappale 187 in comune di Crespiatica per
un prelievo massimo di 14.400 mc/anno, una portata media an-
nua di 0,456 l/sec (moduli 0,00456) e massima di 2,8 l/sec.

L’ufficio istruttore, competente anche per il provvedimento fi-
nale, è la Provincia di Lodi, Dipartimento II Tutela territoriale am-
bientale e pianificazione, Unità Operativa Acqua aria energia,
via Fanfulla n. 14, 26900 Lodi. Eventuali domande concorrenti
potranno essere presentate all’ufficio istruttore entro il termine
perentorio di trenta giorni dalla data di pubblicazione del pre-
sente avviso sul BURL.

Il presente avviso viene pubblicato per quindici giorni conse-
cutivi anche all’albo pretorio del Comune di Crespiatica. Decor-
so l’ultimo tra i termini delle suddette pubblicazioni la doman-
da ed i documenti ad essa allegati saranno depositati presso
l’ufficio istruttore in visione di chiunque ne abbia interesse. Even-
tuali memorie scritte contenenti osservazioni od opposizioni alla
domanda potranno essere presentate all’ufficio istruttore entro
trenta giorni dal deposito.

Il responsabile U.O.
Silvia Pagani

Comune di San Martino in Strada (LO)
Avviso di approvazione definitiva e deposito degli atti
costituenti la correzione di errori materiali e rettifica al vigente
piano di governo del territorio (PGT)

Ai sensi e per gli effetti dell’articolo 13, comma 14 bis della l.r.
11 marzo 2005 n. 12 e successive modifiche ed integrazioni

SI RENDE NOTO CHE:
Con deliberazione di Consiglio comunale n. 43 del 30 settem-

bre 2011 è stata definitivamente approvata la correzione di errori
materiali e rettifica non costituente variante al vigente PGT;

Gli atti costituenti detta correzione e rettifica al vigente PGT
sono depositati presso la segreteria comunale per consentirne
la libera visione a chiunque ne abbia interesse;

Gli atti richiamati assumono efficacia dalla data di pubblica-
zione sul BURL del presente avviso.
San Martino in Strada, 10 novembre 2011

Il responsabile del servizio territorio e ambiente
Luca Marini

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 103 –

Provincia di Mantova
Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile
- Ufficio Demanio idrico - Avviso relativo al rilascio di una
concessione per piccola derivazione di acque sotterranee ai
signori Pagliari Enzo e Pagliari Maria Teresa - Marcaria (MN)

IL RESPONSABILE
Visto il r.d. 11 dicembre 1933, n. 1775 recante: «Testo unico del-

le disposizioni di legge sulle acque e impianti elettrici»;
Visto il d.lgs. 3 aprile 2006, n.152 «Norme in materia

ambientale»;
Visto l’art. 3, comma 111 della l.r. 5 gennaio 2000, n. 1 «Riordino

del sistema delle autonomie in Lombardia - Attuazione del d.lgs.
31 marzo 1998, n. 112 «Conferimento di funzioni e compiti ammi-
nistrativi dello Stato alle Regioni ed agli Enti locali, in attuazione
del capo I della legge 5 marzo 1997, n. 59», come modificata
dalla l.r. 12 dicembre 2003, n. 26;

Visto il r.r. 26 marzo 2006, n. 2 «Disciplina dell’uso delle acque
superficiali e sotterranee, dell’utilizzo delle acque ad uso dome-
stico, del risparmio idrico e del riutilizzo dell’acqua in attuazione
dell’art. 52, comma 1, lettera c) della l.r. 12 dicembre 2003, n. 26»;

RENDE NOTO CHE
in riferimento all’istanza di cui al prot. Provincia n. 19556 del 12

aprile 2011, con atto del dirigente n. 677 del 10 novembre 2011,
corredata di relativo disciplinare per uso potabile, è stata assen-
tita ai sigg. Pagliari Enzo e Pagliari Maria Teresa, residenti, rispet-
tivamente, a Marcaria in via Campo Ponmo, 7 e via Campo Po-
mo, 9, concessione demaniale di piccola derivazione di acque
sotterranee ad uso potabile tramite n. 1 pozzo ubicato su terreno
di proprietà dei medesimi, catastalmente censito al fg.78 mp. 93
del Comune di Marcaria, avente le seguenti caratteristiche:

−− portata media giornaliera pari a moduli 0,000064
(l/s 0,0064);

–  portata massima istantanea pari a moduli 0,02 (l/s 2,00);
–  recapito acque reflue in pubblica fognatura.

Il presente avviso sarà pubblicato sul BURL - Serie Avvisi e Con-
corsi e sul sito telematico della Provincia.
Mantova, 16 novembre 2011

Il responsabile del servizio
Sandro Bellini

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile
- Ufficio Demanio idrico - Avviso relativo a presentazione di
istanze di concessione per piccole derivazioni di acque
sotterranee da parte delle ditte: azienda agricola Moretti di
Ostiglia (MN) - Bertelli Walter e Rolando Spa di Spilamberto
(MO)

IL RESPONSABILE
Visto il r.d. 11 dicembre 1933, n. 1775 recante: «Testo unico del-

le disposizioni di legge sulle acque e impianti elettrici»;
Visto il d.p.r. 15 gennaio 1972, n. 8 e d.p.r. 24 luglio 1977, n. 616;
Visto il d.lgs. 3 aprile 2006, n. 152 «Norme in materia

ambientale»;
Visto l’art.3, comma 111 della l.r. 5 gennaio 2000, n. 1 «Riordino

del sistema delle autonomie in Lombardia - Attuazione del d.lgs.
31 marzo 1998, n. 112 «Conferimento di funzioni e compiti ammi-
nistrativi dello Stato alle Regioni ed agli Enti locali, in attuazione
del capo I della legge 5 marzo 1997, n. 59», come modificata
dalla l.r. 12 dicembre 2003, n. 26;

Visto il r.r. 26 marzo 2006, n. 2 «Disciplina dell’uso delle acque
superficiali e sotterranee, dell’utilizzo delle acque ad uso dome-
stico, del risparmio idrico e del riutilizzo dell’acqua in attuazione
dell’art. 52, comma 1, lettera c) della l.r. 12 dicembre 2003, n. 26»;

RENDE NOTO CHE
1)  in data 24 gennaio 2011 prot. Provincia n. 3627, il sig. Moret-

ti Marco, in qualità di legale rappresentante della ditta «Az. Agr.
Moretti», con sede legale in comune di Ostiglia (MN), via Comu-
na Santuario n. 34, ha presentato istanza di concessione, all’in-
terno del più ampio procedimento di «Richiesta di autorizzazio-
ne alla costruzione ed all’esercizio di un nuovo impianto per la
produzione di energia elettrica alimentato da fonti rinnovabili
da realizzarsi in Comune di Ostiglia, ai sensi del d.lgs. 387/2003,
art. 12.» presentata in data 3 marzo 2010, prot. Provincia n. 11871,
per piccola derivazione di acque sotterranee ad uso antincen-

dio ed igienico mediante costruzione di n. 1 pozzo ubicato su
terreno di proprietà al fg. n. 16, mapp. n. 31 del Comune di Osti-
glia, avente le seguenti caratteristiche:

−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod.0,00003 (l/s 0,0027) e max istantanea pa-
ri a mod.0,055 (l/s 5,5);

−− volume annuo derivato mc.85;
−− restituzione delle acque rispettivamente nella rete delle ac-
que bianche e in impianto di fitodepurazione;

2)  in data 20 ottobre 2011 prot. Provincia n. 54450, il sig. Ber-
telli Rolando, in qualità di legale rappresentante della ditta «Ber-
telli Walter e Rolando Spa», con sede legale in comune di Spi-
lamberto (MO), via Vignolese n. 1965, ha presentato istanza di
concessione per piccola derivazione di acque sotterranee ad
uso antincendio, igienico ed innaffiamento aree verdi median-
te costruzione di n.1 pozzo ubicato su terreno di proprietà al fg.
n. 72 mapp. n. 247 del Comune di Mantova, avente le seguenti
caratteristiche:

−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod.0,00019 (l/s 0,019) e massima istantanea
pari a mod.0,02 (l/s 2);

−− volume annuo derivato mc. 585;
−− restituzione delle acque in pubblica fognatura.

L’ufficio competente all’istruttoria è l’ufficio demanio idrico
del Servizio Acque, suolo e protezione civile della Provincia di
Mantova.

L’ufficio competente per il provvedimento finale è l’ufficio de-
manio idrico del Servizio Acque, suolo e protezione civile della
Provincia di Mantova.

La presentazione delle eventuali domande in concorrenza
dovrà avvenire entro e non oltre 30 giorni dalla data di pubblica-
zione sul BURL del presente avviso.

Chiunque abbia interesse può visionare la domanda in istrut-
toria e la documentazione tecnica, dopo che siano trascorsi 30
giorni dalla data di pubblicazione sul BURL del presente avviso, e
presentare all’ufficio istruttore, entro i successivi 30 giorni, memo-
rie scritte contenenti osservazioni od opposizioni alla domanda.

Il presente avviso sarà pubblicato sul BURL - Serie Avvisi e Con-
corsi e sul sito telematico della Provincia.
Mantova, 14 novembre 2011

Il responsabile del servizio
Sandro Bellini

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile
- Ufficio Demanio idrico - Avviso relativo alla presentazione
di istanze di concessione da parte delle ditte: Comune di
Volta Mantovana - Padana Recuperi Srl - Flisi Giorgio - Fausta
Rossetti - Capitanio Valbruna e Rossetti Sarah

IL RESPONSABILE
Visto il r.d. 11 dicembre 1933, n. 1775 recante: «Testo unico del-

le disposizioni di legge sulle acque e impianti elettrici»;
Visto il d.p.r. 15 gennaio 1972, n. 8 e d.p.r. 24 luglio 1977, n. 616;
Visto il d.lgs. 3 aprile 2006, n. 152 «Norme in materia

ambientale»;
Visto l’art. 3, comma 111 della l.r. 5 gennaio 2000, n. 1 «Riordino

del sistema delle autonomie in Lombardia - Attuazione del d.lgs.
31 marzo 1998, n. 112 «Conferimento di funzioni e compiti ammi-
nistrativi dello Stato alle Regioni ed agli Enti locali, in attuazione
del Capo I della Legge 5 marzo 1997, n. 59», come modificata
dalla l.r. 12 dicembre 2003, n. 26;

Visto il r.r. 26 marzo 2006, n. 2 «Disciplina dell’uso delle acque
superficiali e sotterranee, dell’utilizzo delle acque ad uso dome-
stico, del risparmio idrico e del riutilizzo dell’acqua in attuazione
dell’art. 52, comma 1, lettera c) della l.r. 12 dicembre 2003, n. 26»;

RENDE NOTO CHE
1)  in data 18  ottobre 2011 prot. Provincia n. 54086, il sig. Ada-

mi Giuseppe, in qualità di sindaco del Comune di Volta Manto-
vana, con sede legale in Comune di Volta Mantovana, via Beata
Paola Montaldi n. 15, ha presentato istanza di concessione per
piccola derivazione di acque sotterranee ad uso innaffiamento
aree verdi mediante costruzione di n.1 pozzo ubicato su terreno
di proprietà al fg. n. 8, mapp. n. 842 del Comune di Volta Manto-
vana, avente le seguenti caratteristiche:

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,075 (l/s 7,5) e massima istantanea pari

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 104 – Bollettino Ufficiale

a mod. 0,15 (l/s 15);

•	volume annuo derivato mc. 12422;

•	restituzione delle acque negli strati superficiali del sottosuo-
lo;

2)  In data 31  ottobre 2011 prot. Provincia n. 56420, la Sig.ra
Monister Guerrina, in qualità di Legale Rappresentante della
ditta «Padana Recuperi Srl», con sede in Comune di Gazzuolo
(MN), Z. I. Pomara, ha presentato istanza di concessione per pic-
cola derivazione di acque sotterranee ad uso igienico e antin-
cendio, mediante la costruzione di n. 2 pozzi, ubicati su terreno
di proprietà, al fg 14 mp 367, del Comune di Gazzuolo, aventi le
seguenti caratteristiche:

Pozzo Antincendio

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,00019 (l/s 0,019) e massima istantanea
pari a mod. 0,2 (l/s 20) ;

•	volume annuo derivato mc 600;

•	le acque derivate defluiranno in pubblica fognatura .
Pozzo Igienico

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,000285 (l/s 0,0285) e massima istanta-
nea pari a mod. 0,04 (l/s 4) ;

•	volume annuo derivato mc 900;

•	le acque derivate defluiranno in pubblica fognatura ;
3)  In data 9  novembre 2011 prot. Provincia n. 57871, il sig. Flisi

Giorgio, in qualità di Legale Rappresentante dell’omonima ditta,
con sede in Comune di Viadana (MN), via G. Leopardi n. 111,
ha presentato istanza di concessione per piccola derivazione
di acque sotterranee ad uso igienico e autolavaggio, median-
te la costruzione di n. 1 pozzo, ubicato su terreno di proprietà,
al fg. 62 mp 172, del Comune di Viadana, aventi le seguenti
caratteristiche:

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,000006 (l/s 0,0006) e massima istanta-
nea pari a mod. 0,01 (l/s 1) ;

•	volume annuo derivato mc 20;

•	le acque derivate defluiranno in fognatura comunale pre-
vio passaggio in disoleatore;

4)  in data 2  maggio 2011, prot. Provincia n. 23298, la sig.ra
Fausta Rossetti residente in Comune di Montebelluna (TV), via
Barile n. 21/d, ha presentato istanza di concessione per una
piccola derivazione di acque superficiali dal Fiume Mincio,
in comune di Goito, località Beccaccia, avente le seguenti
caratteristiche:

•	portata media giornaliera calcolata sulla stagione irrigua,
non superiore a mod. 0,5015 (50,15 l/s) e massima istanta-
nea pari a mod. 2 (l/s 200);

•	volume complessivo derivato nella stagione irrigua mc
814.536

•	superficie irrigata Ha 40.
5)  In data 2  maggio 2011, prot. Provincia n. 23301, le sig.re

Capitanio Valbruna e Rossetti Sarah, residenti in Comune di Vi-
cenza, via Pecori Giraldi n. 96, hanno presentato istanza di con-
cessione per una piccola derivazione di acque superficiali dal
Fiume Mincio, in comune di Goito, località corte Isoletto, avente
le seguenti caratteristiche:

•	portata media giornaliera calcolata sulla stagione irrigua,
non superiore a mod. 0,5608 (56,08 l/s) e massima istanta-
nea pari a mod. 2,92 (l/s 292);

•	volume complessivo derivato nella stagione irrigua mc
910.919

•	superficie irrigata Ha 46.
L’ufficio competente all’istruttoria è l’Ufficio Demanio idrico

del Servizio Acque, suolo e protezione civile della Provincia di
Mantova.

L’ufficio competente per il provvedimento finale è l’Ufficio De-
manio idrico del Servizio Acque, suolo e protezione civile della
Provincia di Mantova.

La presentazione delle eventuali domande in concorrenza
dovrà avvenire entro e non oltre 30 giorni dalla data di pubblica-
zione sul BURL del presente Avviso.

Chiunque abbia interesse può visionare la Domanda in istrut-
toria e la documentazione tecnica, dopo che siano trascorsi 30
giorni dalla data di pubblicazione sul BURL del presente avviso, e

presentare all’ufficio istruttore, entro i successivi 30 giorni, memo-
rie scritte contenenti osservazioni od opposizioni alla domanda.

Il presente avviso sarà pubblicato sul BURL - Serie Avvisi e Con-
corsi e sul sito telematico della Provincia.

 Mantova, 15  novembre 2011
Il responsabile del servizio

Sandro Bellini

Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile
- Ufficio Demanio idrico - Avviso reltivo alla presentazione di
istanze di concessione da parte delle ditte: società agricola
FRI-EL Sermide Srl - Lampa Spa - VI.VI. Verde Srl

 IL RESPONSABILE
Visto il r.d. 11 dicembre 1933, n. 1775 recante: «Testo unico del-

le disposizioni di legge sulle acque e impianti elettrici»;
Visto il d.p.r. 15 gennaio 1972, n. 8 e d.p.r. 24 luglio 1977, n. 616;
Visto il d.lgs. 3 aprile 2006, n. 152 «Norme in materia

ambientale»;
Visto l’art. 3, comma 111 della l.r. 5 gennaio 2000, n. 1 «Riordino

del sistema delle autonomie in Lombardia - Attuazione del d.lgs.
31 marzo 1998, n. 112 «Conferimento di funzioni e compiti ammi-
nistrativi dello Stato alle Regioni ed agli Enti locali, in attuazione
del capo i della legge 5 marzo 1997, n. 59», come modificata
dalla l.r. 12 dicembre 2003, n. 26;

Visto il r.r. 26 marzo 2006, n. 2 «Disciplina dell’uso delle acque
superficiali e sotterranee, dell’utilizzo delle acque ad uso dome-
stico, del risparmio idrico e del riutilizzo dell’acqua in attuazione
dell’art. 52, comma 1, lettera c) della l.r. 12 dicembre 2003, n. 26»;

RENDE NOTO CHE
1) in data 2  novembre 2011 prot. Provincia n. 56461, il sig. Si-

monetto Enrico, in qualità di legale rappresentante della ditta
«Soc. Agr. Fri-El Sermide Srl», con sede legale in Comune di Bolza-
no (BZ), Piazza del Grano n. 3, ha presentato istanza di conces-
sione per piccola derivazione di acque sotterranee ad uso an-
tincendio ed igienico mediante costruzione di n. 2 pozzi ubicati
su terreno di proprietà al Fg. n. 29, Mapp. n. 716 del Comune di
Sermide, aventi rispettivamente le seguenti caratteristiche:

ANTINCENDIO
−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,000086 (l/s 0,0086) e max. istantanea
pari a mod. 0,25 (l/s 25);

−− volume annuo derivato mc. 270;
−− restituzione delle acque negli strati superficiali del
sottosuolo;

IGIENICO
−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,000048 (l/s 0,0048) e max istantanea
pari a mod. 0,02 (l/s 2);

−− volume annuo derivato mc. 150;
−− restituzione delle acque in impianto di subirrigazione;

2)  In data 31  ottobre 2011 prot. Provincia n. 56419, il sig. Ma-
rutti Aldo, in qualità di Institore della Ditta Lampa S.p.a. sita in
comune di Viadana, via G. Rossa 53/55, ha presentato istanza di
concessione per piccola derivazione di acque sotterranee ad
uso antincendio, mediante l’infissione di n. 1 pozzo ubicato su
terreno di proprietà al fg. 82 mp. 328 del Comune di Viadana,
avente le seguenti caratteristiche:

•	portata media giornaliera pari a 0,019 l/s e massima istan-
tanea pari 20 l/s;

•	volume annuo derivato mc 600;

•	restituzione delle acque in pubblica fognatura;
3)  In data 19  giugno 2006 prot. Provincia n. 46652, il sig. Mau-

ro Ferrari, in qualità di amministratore delegato della ditta «Vi.Vi.
Verde Srl», con sede in Comune di Canneto Sull’Oglio, via Gari-
baldi, 244 (attualmente denominata C & A Srl), ha presentato
istanza di rinnovo con voltura della concessione per piccola
derivazione di acque sotterranee ad uso industriale, preceden-
temente rilasciata alla Ditta Grand Soleil S.p.a., mediante n. 2
pozzi ubicati al fg 25 mp 166 del Comune di Canneto Sull’Oglio,
aventi le seguenti caratteristiche:

–  pozzo 1

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,05 (l/s 5,00) e massima istantanea pari

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 105 –

a mod. 0,10 (l/s 10) ;

•	volume annuo derivato mc. 7.500;
–  pozzo 2

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,05 (l/s 5,00) e massima istantanea pari
a mod. 0,10 (l/s 10) ;

•	volume annuo derivato mc. 7.500;
L’ufficio competente all’istruttoria è l’Ufficio Demanio idrico

del Servizio Acque, Suolo e protezione civile della Provincia di
Mantova.

L’ufficio competente per il provvedimento finale è l’Ufficio De-
manio idrico del Servizio Acque, suolo e protezione civile della
Provincia di Mantova.

La presentazione delle eventuali domande in concorrenza
dovrà avvenire entro e non oltre 30 giorni dalla data di pubblica-
zione sul BURL del presente Avviso.

Chiunque abbia interesse può visionare la domanda in istrut-
toria e la documentazione tecnica, dopo che siano trascorsi 30
giorni dalla data di pubblicazione sul BURL del presente avviso, e
presentare all’ufficio istruttore, entro i successivi 30 giorni, memo-
rie scritte contenenti osservazioni od opposizioni alla Domanda.

Il presente Avviso sarà pubblicato sul BURL - Serie Avvisi e Con-
corsi e sul sito telematico della Provincia.
Mantova, 3  novembre 2011

Il responsabile del servizio
Sandro Bellini

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 106 – Bollettino Ufficiale

Provincia di Milano
Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di
concessione di piccola derivazione di acque sotterranee alla
Società agricola Mogna dei f.lli Bonizzi Gianmario, Paolo e
Andrea ss uso irriguo a Vernate (MI)

Ai sensi e per gli effetti di quanto previsto dall’art. 43 del re-
golamento regionale n. 2 del 24 marzo 2006 e della d.g.r. n.
6/47582 del 29 dicembre 1999 la Direzione centrale Risorse
Ambientali - Settore Risorse idriche e attività estrattive – Servizio
Acque sotterranee e banche dati idriche, corso di Porta Vittoria
27 – 20122 Milano ha rilasciato il seguente decreto di conces-
sione n. r.g. 10261/11 del 8 novembre 2011 alla Società agricola
Mogna dei F.lli Bonizzi Gianmario, Paolo e Andrea s.s., con sede
legale in Cascina Mogna 1/2 a Vernate (MI), per derivare una
portata complessiva di 16 l/s di acqua pubblica sotterranea per
uso irriguo, mediante n. 1 pozzo sito nel foglio 12 e mappale 12
in Comune di Vernate - Id. pratica MI03180272011.

Il presente avviso verrà pubblicato anche sul sito della Provin-
cia di Milano

Il direttore del settore
Francesco Pierri

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda
intesa ad ottenere il rinnovo della concessione di piccola
derivazione di acque sotterranee alla società Cofermetal Spa
uso industriale a San Donato Milanese (MI)

La società Cofermetal Spa, con sede legale in San Donato
Milanese, via Bruno Buozzi n. 2/6/8, ha presentato istanza prot.
prov. di Milano n. 129036 del 1  agosto 2011 intesa ad ottenere
il rinnovo della concessione di piccola derivazione per derivare
una portata complessiva massima di 16 l/s di acqua pubblica
sotterranea ad uso industriale, mediante n. 1 pozzo sito nel foglio
19 e mappale 72 in Comune di San Donato Milanese.

L’ufficio istruttore e competente per il provvedimento finale è
la Provincia di Milano - Settore Risorse idriche e attività estrattive -
Servizio Acque sotterranee e banche dati idriche - corso di Porta
Vittoria 27 - 20122 Milano.

Eventuali domande concorrenti o incompatibili con la so-
praccitata richiesta potranno essere presentate all’ufficio istrut-
tore, entro il termine perentorio di trenta giorni dalla presente
pubblicazione.

Chiunque abbia interesse può visionare la domanda e la do-
cumentazione tecnica e può presentare memorie scritte conte-
nenti osservazioni od opposizioni alla domanda entro ulteriori 30
giorni dal termine sopraindicato.

Il presente avviso verrà pubblicato in sintesi anche nel se-
guente sito della Provincia di Milano.

 Il direttore del settore
 Francesco Pierri

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda
intesa ad ottenere la concessione di piccola derivazione di
acque sotterranee alla società Finanziaria Internazionale
Alternative Investment SGR Spa in nome e per conto del
Fondo Platone uso pompa di calore a Milano

La società Finanziaria Internazionale Alternative Investment
SGR Spa, con sede legale in Conegliano (TV), Via Vittorio Alfieri
n. 7, ha presentato istanza prot. prov. di Milano n. 162249/11 del
12  ottobre 2011 intesa ad ottenere la concessione di piccola
derivazione per derivare una portata complessiva massima di
36 l/s di acqua pubblica sotterranea ad uso pompa di calore,
mediante n. 3 pozzi di presa siti nel foglio 351 e mappale 236
con recapito acque in corpo idrico superficiale Grande Sevese
in Comune di Milano .

L’ufficio istruttore e competente per il provvedimento finale è
la Provincia di Milano - Settore Risorse idriche e attività estrattive -
Servizio Acque sotterranee e banche dati idriche - corso di Porta
Vittoria 27 - 20122 Milano.

Eventuali domande concorrenti o incompatibili con la so-
praccitata richiesta potranno essere presentate all’ufficio istrut-
tore, entro il termine perentorio di trenta giorni dalla presente
pubblicazione.

Chiunque abbia interesse può visionare la domanda e la do-
cumentazione tecnica e può presentare memorie scritte conte-

nenti osservazioni od opposizioni alla domanda entro ulteriori 30
giorni dal termine sopraindicato.

Il presente avviso verrà pubblicato in sintesi anche nel sito del-
la Provincia di Milano.

 Il direttore del settore
 Francesco Pierri

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda
intesa ad ottenere la concessione di derivazione di acque
sotterranee presentata dalla società Tacchificio Villa Cortese,
uso pompe di calore, a Villa Cortese (MI)

La società Tacchificio Villa Cortese, con sede legale in Villa
Cortese, via Andrea Doria n. 18, ha presentato istanza prot. Prov.
di Milano n. 162788/11 del 13 ottobre 2011 intesa ad ottenere
la concessione di piccola derivazione per derivare una portata
complessiva massima di 5,6 l/s di acqua pubblica sotterranea
ad uso pompa di calore, mediante n. 2 pozzi di cui 1 di presa e 1
di resa siti nel foglio 2 e mappale 158 in Comune di Villa Cortese.

L’ufficio istruttore e competente per il provvedimento finale è
la Provincia di Milano - Settore Risorse idriche e attività estrattive -
Servizio Acque sotterranee e banche dati idriche - Corso di Porta
Vittoria 27 - 20122 Milano.

Eventuali domande concorrenti o incompatibili con la sopracci-
tata richiesta potranno essere presentate all’ufficio istruttore, entro
il termine perentorio di trenta giorni dalla presente pubblicazione.

Chiunque abbia interesse può visionare la domanda e la do-
cumentazione tecnica e può presentare memorie scritte conte-
nenti osservazioni od opposizioni alla domanda entro ulteriori 30
giorni dal termine sopraindicato.

Il presente avviso verrà pubblicato in sintesi anche sul sito del-
la Provincia di Milano.

Il direttore del settore
Francesco Pierri

Provincia di Milano
Settore Agricoltura, parchi, caccia e pesca - Inizio procedura
revisione piano faunistico venatorio provinciale e avvio
procedimento VAS

La Provincia di Milano con deliberazione di Giunta n. 379/2011
del 15  novembre 2011 atti n. 172719/12.3/2011/9 – I.E. ha dato
avvio al procedimento relativo alla revisione del piano faunistico
venatorio provinciale e del relativo procedimento di valutazione
ambientale strategica (VAS).

Giovedì 15 dicembre 2011 alle ore 10,30 si terrà la prima con-
ferenza di valutazione ambientale strategica presso la sala Alda
Merini – Spazio Oberdan – viale Vittorio Veneto n. 2 – Milano

Il direttore del settore
Giuseppe Talamo

Provincia di Milano
Settore Rifiuti e bonifiche - AMSA Spa, con sede legale in
Milano, via Olgettina, 25. Realizzazione di un nuovo impianto
di recupero RAEE ed esercizio delle attività di recupero R12,
messa in riserva R13 e deposito preliminare D15 di rifiuti
pericolosi e non pericolosi da ubicarsi all’interno del Carcere
di Bollate sito in Milano, via Cristina Belgioioso, 120 - Esito
verifica ai sensi dell’art. 20 d.lgs. 3 aprile 2006, n. 152 e smi

Con disposizione del direttore del Settore Rifiuti e bonifiche della
Provincia di Milano r.g. n. 10165 del 4 novembre 2011 prot. n. 175365
del 4 novembre 2011 ai sensi dell’art. 20 d.lgs. 152/2006 e smi, si di-
spone che il progetto presentato da AMSA Spa per l’impianto in og-
getto è da non assoggettarsi alla procedura di VIA.

Il testo integrale della disposizione sarà consultabile sul web all’in-
dirizzo www.provincia.milano.it e www.silvia.regione.lombardia.it.

Comune di Bubbiano (MI)
Avviso di avvenuta approvazione definitiva del piano di
zonizzazione acustica comunale

IL RESPONSABILE DELL’UFFICIO TECNICO COMUNALE

RENDE NOTO

Che il Consiglio comunale, con deliberazione n. 45 del 30 set-
tembre 2011 ha approvato in via definitiva gli atti costituenti il
piano di zonizzazione acustica comunale ed i suoi allegati, ai
sensi dell’art. 6 comma 1 della l. 447/95 e della l.r. 13 del 10 ago-
sto 2001.

http://www.provincia.milano.it
http://www.silvia.regione.lombardia.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 107 –

Il presente avviso viene pubblicato all’albo pretorio del Comu-
ne di Bubbiano e sul BURL della Regione Lombardia.
Bubbiano, 23 novembre 2011

Il responsabile dell’ufficio tecnico comunale
Vicesindaco

Alessandro Torrini

Comune di Bubbiano (MI)
Avviso di deposito atti di adozione del piano di governo
del territorio (PGT) ai sensi dell’art. 13 comma 4 della legge
regionale 11 marzo 2005 n. 12 e smi

IL RESPONSABILE DELL’UFFICIO TECNICO COMUNALE
Ai sensi e per gli effetti dell’art. 13 comma 4 della l.r. 12/2005 e

s.m.i.
RENDE NOTO

Che il Consiglio comunale, con deliberazione n. 41 del 23 set-
tembre 2011 ha adottato gli atti costituenti il piano di governo
del territorio (PGT) ed i suoi allegati;

Che la deliberazione ed i relativi atti ed elaborati allegati,
saranno depositati per 30 giorni consecutivi in libera visione al
pubblico, presso la segreteria generale del Comune di Bubbia-
no, piazza Vittorio Veneto, 16, dal giorno 23 novembre 2011 e sino
al giorno 23 dicembre 2011, negli orari di apertura al pubblico;

Che le eventuali osservazioni, redatte in duplice copia ed in
carta semplice (grafici compresi), dovranno essere presentate
al protocollo generale del Comune di Bubbiano nei successivi
30 giorni, e quindi dal giorno 24 dicembre 2011 al giorno 23 gen-
naio 2012 (compreso);

Al fine di facilitare la consultazione, il piano di governo del ter-
ritorio è altresì pubblicato sul sito del Comune di Bubbiano www.
comune.bubbiano.mi.it,nella sezione PGT.
Bubbiano, 23 novembre 2011

Il responsabile dell’ufficio tecnico comunale
Vicesindaco

Alessandro Torrini

Comune di Cernusco sul Naviglio (MI)
Avviso di deposito delle mappe di vincolo dell’aeroporto di
Milano Linate, di cui all’art. 707 del codice della navigazione,
relative al territorio del comune di Cernusco sul Naviglio (MI)

IL DIRETTORE DELL’AREA TECNICA
Visti gli artt. n. 707, comma 4 e n. 708 comma 1, del Codice

della navigazione;
RENDE NOTO

1)  che a partire dalla data del 23 novembre 2011 sono de-
positati in libera visione al pubblico, presso la sede del Comune
di Cernusco sul Naviglio – Area Tecnica – Servizio Urbanistica, ai
sensi del comma 4 dell’art. 707 del Codice della navigazione e
della vigente normativa in materia, le mappe di vincolo dell’a-
eroporto di Milano Linate, predisposte dall’Ente Nazionale per
l’Aviazione Civile (ENAC), inerenti il territorio del comune di Cer-
nusco sul Naviglio;

2)  che ai sensi del comma 1, dell’art. 708 del Codice della
navigazione, entro sessanta giorni dall’avvenuto deposito delle
sopraindicate mappe di vincolo, gli interessati potranno pre-
sentare «Opposizione», per iscritto, in carta legale competente,
direttamente all’ENAC – Direzione Operatività – viale del Castro
Pretorio 118 – 00185 Roma
Cernusco sul Naviglio, 11 novembre 2011

Il direttore dell’area tecnica
Marco Acquati

Comune di Masate (MI)
Avviso di deposito e pubblicazione della variante n. 1 al
vigente piano di governo del territorio (PGT) del Comune di
Masate (MI)

SI RENDE NOTO
che il Consiglio comunale, con deliberazione n. 31 del 5 ot-

tobre 2011, ha adottato la variante n. 1 al piano di governo del
territorio (PGT) del Comune di Masate;

La deliberazione di adozione e tutti gli atti ed elaborati costi-
tuenti la variante al PGT, saranno depositati in libera visione al
pubblico nei giorni da lunedì a sabato negli orari d’ufficio, pres-
so la segreteria comunale sita in via Roma 11 a Basiano, per
trenta giorni consecutivi dalla data di pubblicazione del presen-
te avviso sul Bollettino Ufficiale della Regione Lombardia affinché

nei 30 giorni successivi e cioè entro il 23 gennaio 2012 chiunque
possa presentare eventuali osservazioni.

Le osservazioni dovranno essere redatte in duplice copia, in
carta libera e fatte pervenire all’Ufficio Protocollo, negli orari d’uf-
ficio e comunque entro il giorno 23 gennaio 2012.
Masate, 23 novembre 2011

Il responsabile del settore ambiente e territorio
Marco Gorla

Comune di Melzo (MI)
Avviso approvazione definitiva Masterplan Stu La Stazione Spa

 IL RESPONSABILE DEL SETTORE G.T.R.
 RENDE NOTO CHE

il Consiglio comunale nella seduta del 14  novembre 2011
ha approvato la seguente deliberazione con immediata
esecutività:

•	n. 65 Masterplan afferente l’ambito di trasformazione strate-
gica di scala territoriale denominato «Ts1» Epicentro Melzo.
Stazione – Richiedente Stu «la Stazione Spa» – Esame osser-
vazioni ed approvazione definitiva.

Il presente avviso viene pubblicato sul BURL
Melzo, 15  novembre 2011

Il responsabile del settore G.T.R.
Pietro G.M. Colombo

Comune di Sesto San Giovanni (MI)
Avviso di pubblicazione delle mappe di vincolo di cui all’art.
707 del codice della navigazione relative agli ostacoli e
pericoli per la navigazione aerea dell’aeroporto di Milano
Linate

IL SINDACO
Visto

−− l’art. 707 delL’R.D. 30 marzo 1942, n. 327 «Codice della Navi-
gazione», aggiornata al decreto Legislativo 15 marzo 2006,
n. 151 e smi.

Premesso che
−− l’Ente Nazionale per l’Aviazione Civile (ENAC) con disposi-
tivo dirigenziale n. 005/IOP/MV/ del 15 settembre 2011 ha
approvato le mappe di vincolo dell’aeroporto di Milano Li-
nate, i cui elaborati progettuali sono stati predisposti, su in-
carico di ENAC, a cura del gestore aeroportuale in qualità
di soggetto titolare del certificato di aeroporto.

−− il Comune di Sesto San Giovanni è dotato di un Piano di
Governo del Territorio (PGT) approvato con deliberazione
di Consiglio Comunale n. 32 del 16 luglio 2009, efficace
dalla pubblicazione sul BURL n. 44 del 4 novembre 2009;

−− l’Amministrazione Comunale dovrà adeguare i propri stru-
menti di pianificazione del territorio nel rispetto delle so-
praindicate mappe di vincolo, una volta conclusa la pro-
cedura di pubblicazione e le conseguenti determinazioni
da parte di ENAC.

AVVISA
che tutti gli elaborati relativi alle sopraindicate mappe di vin-

colo sano depositati in libera visione al pubblico a far tempo
dal 23 novembre 2011 al 23 gennaio 2012 compresi, presso la
segreteria del Settore Urbanistica al settimo piano del palazzo
comunale in piazza della Resistenza, 20.

Entro il periodo di pubblicazione del presente avviso , chiun-
que abbia interesse può notificare ai sensi dell’art. 708 del Co-
dice della Navigazione, le eventuali opposizioni ai contenuti
dei sopraindicati elaborati, direttamente ad ENAC al seguente
indirizzo

ENAC, Direzione Operatività, Viale del Castro Pretorio 118,
00185 Roma.

Sesto San Giovanni, 16 novembre 2011
Il direttore settore urbanistica

Gianmauro Novaresi
Il sindaco

Giorgio Oldrini

http://www.comune.bubbiano.mi.it
http://www.comune.bubbiano.mi.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 108 – Bollettino Ufficiale

Comune di Vignate (MI)
Avviso per vincoli Ente Nazionale per l’Aviazione Civile di
Roma (ENAC)

IL RESPONSABILE DEL SETTORE TECNICO
Vista la comunicazione pervenuta dall’ENAC – Ente Nazionale

per l’aviazione civile di Roma – pervenuta a questo Ente in data
13  ottobre 2011 prot. n. 12819 avente ad oggetto «Aeroporto di
Milano Linate. Ostacoli e pericoli alla navigazione aerea. Pub-
blicazione Mappe di vincolo di cui all’art. 707 del Codice della
Navigazione»;

RENDE NOTO
è depositata presso il Comune di Vignate – Settore Tecnico –

via Roma 19 – a decorrere dal 23  novembre 2011 al 23  genna-
io 2012 tutta la relativa documentazione afferente le mappe di
vincolo relative all’Aeroporto di Linate costituite da Relazione ed
elaborati grafici nonché pubblicata sul sito internet del Comune
di Vignate unitamente al presente avviso.

Entro la data del 17  gennaio 2012 ai sensi dell’art. 708 del
Codice della navigazione, chiunque vi abbia interesse può con
atto notificato all’ENAC - Ente Nazionale per l’aviazione civile di
Roma – Viale del Castro Pretorio n. 118 – 00185 Roma, proporre
opposizione avverso la determinazione della zona soggetta a
limitazioni, a margine della quale la predetta struttura decide
sull’opposizione entro 60 giorni dalla medesima, decorso vana-
mente il suddetto termine l’opposizione si intende respinta.

Il presente avviso di deposito degli atti viene pubblicato all’al-
bo pretorio, sul BURL e sul sito del Comune.
Vignate, 23  novembre 2011

Il responsabile del settore tecnico
Massimo Balconi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 109 –

Provincia di Monza e Brianza
Comune di Correzzana (MB)
Avviso di approvazione degli atti relativi alla prima variante al
piano delle regole ed al piano dei servizi del piano di governo
del territorio (PGT)

Ai sensi e per gli effetti dell’art. 13 punto 2 della l.r. 11  marzo
2005 n. 12 e successive modificazioni ed integrazioni.

SI AVVISA CHE:
−− con deliberazione del Consiglio comunale n. 18 del 12  set-

tembre 2011 è stata definitivamente approvata la prima varian-
te al piano delle regole ed al piano dei servizi del PGT.

−− gli atti costituenti la prima variante al piano delle regole ed
al piano dei servizi del PGT sono depositati presso la segreteria
comunale per consentire la libera visione a chiunque ne abbia
interesse.
Correzzana, 14 novembre 2011

Il responsabile ufficio tecnico
 Pierluigi Vimercati

Comune di Lissone (MB)
Adozione del piano di governo del territorio (PGT) documento
di piano, piano dei servizi e piano delle regole - ai sensi della
l.r. 12/2005 e successive modifiche ed integrazioni - Avviso di
deposito atti (l.r. 11 marzo 2005 n. 12)

IL SEGRETARIO GENERALE
Ai sensi e per gli effetti dell’art. 13 della l.r. n. 12 dell’11 marzo 2005;
Vista la deliberazione del c.c. n. 87 del 10 novembre 2011 rela-

tiva a «Adozione del piano di governo del territorio (documento
di piano, piano dei servizi e piano delle regole) ai sensi della l.r.
12/2005 e successive modifiche ed integrazioni »;

AVVISA
che presso la segreteria comunale sono depositati in libera visio-

ne al pubblico gli atti relativi all’adozione del piano di governo del
territorio (PGT) di cui in premessa per 30 giorni consecutivi decorrenti
dalla data di pubblicazione dell’avviso di deposito all’albo pretorio
del Comune dal giorno 17 novembre 2011 al giorno 16 dicembre
2011.

Nei successivi 30 giorni e quindi fino al 15 gennaio 2012, gli in-
teressati potranno presentare osservazioni per iscritto in duplice
copia in carta semplice, all’ufficio protocollo del Comune.

I suddetti termini, qualora scadenti il giorno festivo, si intendo-
no prorogati al primo giorno non festivo successivo.

Si da’ atto che il presente avviso viene pubblicato ai sensi e per
gli effetti di cui al comma 4 dell’art. 13 della l.r. n. 12 dell’11 marzo
2005.

Si dà altresì atto che l’avviso di deposito atti è pubblicato an-
che all’albo pretorio del Comune di Lissone nonché su un quo-
tidiano a diffusione locale, sul sito web del Comune di Lissone
(www.comune.lissone.mb.it area PGT) e sul sito SIVAS della Re-
gione Lombardia.
Lissone, 16 novembre 2011

Il responsabile del procedimento
dirigente del settore pianificazione del territorio

Francesco Salinitro
Il segretario generale

Cesare Pedranzini

Comune di Lissone (MB)
Adozione del PII n. 15 area ex scalo ferroviario - Simpres – via
Cappuccina - via General Guidoni e altre aree di via Donatello,
via Nobel, via Bernasconi presentato da Imm.re Valmo Srl,
Arca 92 Srl, Cascina Paolina Srl, in variante al vigente piano
regolatore generale (PRG) e al documento d’inquadramento
dei programmi integrati d’intervento. Avviso di deposito atti
(l.r. 11 marzo 2005 n. 12)

IL SEGRETARIO GENERALE
Vista la deliberazione del c.c. n. 71 del 29 settembre 2011 re-

lativa a «Adozione del PII n. 15 area ex scalo ferroviario - Simpres
– Via Cappuccina - Via General Guidoni e altre aree di via Do-
natello, via Nobel, via Bernasconi presentato da Imm.re Valmo
Srl, Arca 92 Srl, Cascina Paolina Srl, in variante al vigente piano
regolatore generale e al documento d’inquadramento dei pro-
grammi integrati d’intervento»;

Ai sensi e per gli effetti degli artt. 13 e 14 della l.r. n. 12 dell’11
marzo 2005

AVVISA
che presso la segreteria comunale saranno depositati in libe-

ra visione al pubblico gli atti relativi all’adozione della variante al
piano integrato d’intervento (PII) di cui in premessa per 15 giorni
consecutivi decorrenti dalla data di pubblicazione del presente
avviso e precisamente dal giorno 11 novembre 2011 al giorno
26 novembre 2011.

Nei successivi 15 giorni e precisamente fino al giorno 12 di-
cembre 2011, gli interessati potranno presentare osservazioni
per iscritto in duplice copia in carta semplice, all’ufficio proto-
collo del Comune.

Si da atto che il presente avviso viene pubblicato all’albo pre-
torio del Comune di Lissone ai sensi e per gli effetti di cui al com-
ma 2 dell’art. 14 della l.r. n. 12 dell’11 marzo 2005.

Che il piano integrato d’intervento (PII) in argomento verrà
sottoposto all’esame del Consiglio comunale, per l’approvazio-
ne definitiva entro il termine di cui al comma 4, dell’art. 14 della
l.r. n. 12 dell’11 marzo 2005.
Lissone, 10 novembre 2011

Il responsabile del procedimento
dirigente del settore

pianificazione del territorio
Francesco Salinitro

Il segretario generale
Cesare Pedranzini

http://www.comune.lissone.mb.it

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 110 – Bollettino Ufficiale

Provincia di Pavia
Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 10/2011-
R - Progetto per la realizzazione e l’esercizio di un impianto
di deposito preliminare (D15) di rifiuti speciali pericolosi -
Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del
d.lgs 152/2006 - Ditta A.C. Asfalti e Coperture di Antonietti
Maurizio

Con decreto del dirigente del settore tutela ambientale della Pro-
vincia di Pavia n. 10/2011 – R del 10 novembre 2011, ai sensi dell’art.
20 del d. lgs 4/2008, il progetto presentato dalla ditta A.C. Asfalti e
Coperture di Antonietti Maurizio, con sede legale ed impianto sito in
via Aschieri n. 39 - Comune di Pavia (PV), p.iva 07488880969, relativo
alla realizzazione e all’esercizio di un impianto di deposito prelimina-
re (D15) di rifiuti speciali pericolosi, è stato escluso dalla procedura
di VIA, con obbligo di osservanza di prescrizioni.

Il testo integrale del decreto sarà consultabile sul web all’indi-
rizzo www.provincia.pv.it e www.silvia.regione.lombardia.it.

Il responsabile della U.O.C. rifiuti
Ilaria Vecchio

Provincia di Pavia

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse
idriche - Variante concessione derivazione acque sotterranee
in comune di Monticelli Pavese (PV)

Il sig. Marabelli Massimo (c.f. MRBMSM66P01G388F), residente
a Monticelli Pavese – loc. Cascina Sforzesca, in qualità di ditta
individuale, ha presentato in data 15 aprile 2011 con successi-
ve integrazioni in data 9 novembre 2011, domanda di variante
sostanziale alla concessione di derivazione d’acqua rilasciata
con d.d.g.12374 del 28 giugno 2002 da n. 4 pozzi, per uso irriguo
ubicati in comune di Monticelli Pavese al c.t. fg. 7 mapp. 65, fg. 3
mapp. 80, fg. 3 mapp. 26 e fg. 3 mapp. 42 su terreno di proprietà
dei sigg. Marabelli Enzo e Bassi Adele con aggiunta di un pozzo
denunciato in sanatoria ubicato in comune di Monticelli Pavese
al c.t. fg. 6 mapp. 289 per prelevare la portata media e massima
totale di 86 l/s per un volume annuo di 35840 mc.

L’ufficio istruttore e l’ufficio competente al rilascio del provvedi-
mento di concessione sono individuati nella Provincia di Pavia – Di-
visione Territorio – Settore Tutela ambientale – UOC Risorse idriche.

Chiunque abbia interesse può visionare la documentazione
tecnica e può presentare all’ufficio istruttore osservazioni e/o
opposizioni, entro 30 (trenta) giorni decorrenti dalla data di pub-
blicazione sul BURL.

Il responsabile della U.O.C. risorse idriche
Francesco Pietra

Provincia di Pavia
Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 9/2011-
R - Progetto di variante sostanziale all’impianto di messa in
riserva (R13) e recupero (R4)di rifiuti speciali non pericolosi
- Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del
d.lgs 152/2006 e smi - Ditta Metalit Srl di Mortara (PV)

Con decreto del dirigente del Settore Tutela ambientale della Pro-
vincia di Pavia n. 9/2011–R del 10 novembre 2011, ai sensi dell’art.
20 del d. lgs 4/2008, il progetto presentato dalla ditta Metalit Srl con
sede legale in Mortara (PV) - Via IV Novembre n. 18 ed impianto sito
in via Majorana n. 21 in comune di Mortara (PV), p.iva 07488880969,
relativo alla variante sostanziale dell’impianto di messa in riserva
(R13) e recupero (R4) di rifiuti speciali non pericolosi, è stato escluso
dalla procedura di V.I.A., con obbligo di osservanza di prescrizioni.

Il testo integrale del decreto sarà consultabile sul web all’indi-
rizzo www.provincia.pv.it e www.silvia.regione.lombardia.it

Il responsabile della U.O.C. rifiuti
Ilaria Vecchio

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse
idriche - Domanda di concessione di derivazione d’acqua ed
autorizzazione alla terebrazione di n. 1 pozzo, in comune di
San Martino Siccomario, per uso innaffiamento aree verdi -
Grimaldi Auto Spa

La società Grimaldi Auto Spa (p. iva 01034210185), con sede
legale a Vigevano (PV) in via Monte Grappa 15, ha presentato
in data 12  ottobre 2011 domanda di concessione di derivazio-
ne d’acqua ed autorizzazione di terebrazione di n. 1 pozzo in co-
mune di San Martino Siccomario su terreni distinti al mapp. 133

F 10 del C.T., per prelevare, alla presunta profondità di 30 m, la
portata media e massima di 1 l/s e 2 l/s, per un volume annuo
massimo di 3.200 mc, da utilizzare ad uso irrigazione aree verdi.

L’ufficio istruttore e l’ufficio competente al rilascio del provvedi-
mento di concessione sono individuati nella Provincia di Pavia – Di-
visione Territorio – Settore Tutela ambientale – U.O.C. Risorse Idriche.

Il termine per la presentazione di domande in concorrenza
oppure tecnicamente incompatibili è fissato in 30 giorni a de-
correre dalla data di pubblicazione sul BURL.

Chiunque abbia interesse può visionare la documentazione
tecnica e può presentare all’ufficio istruttore osservazioni e/o
opposizioni nei 30 giorni successivi al termine di cui sopra.

Il responsabile U.O.C. risorse idriche
Francesco Pietra

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse
idriche - Domanda in data 19 settembre 2011 di concessione di
derivazione d’acqua da n. 1 pozzo, ad uso antincendio, igienico
sanitario e innaffiamento aeree verdi, ed autorizzazione alla
terebrazione in comune di Ferrera Erbognone (PV) - Società Acta
Srl

La società Acta Srl (p.iva 02386550186) con sede a Ferrera
Erbognone in c.na Gallona, nella persona del legale rappre-
sentante, ha presentato in data 23 settembre 2011 domanda
di concessione di derivazione d’acqua ed autorizzazione alla
terebrazione da n. 1 pozzo in comune di Ferrera Erbognone, su
terreno di proprietà del sig. Allevi Giovanni distinto al c.t. foglio
3 mappale 19, per prelevare alla presunta profondità di 35 m,
ad uso igienico sanitario la portata media di 0,0042 l/s ed un
volume annuo di 112,32 mc, innaffiamento aree verdi la portata
media di 0,1234 l/s ed un volume annuo di 1600 mc ed antin-
cendio per una portata massima di 25 l/s.

L’ufficio istruttore e l’ufficio competente al rilascio del provvedi-
mento di concessione sono individuati nella Provincia di Pavia – Di-
visione Territorio – Settore Tutela ambientale – UOC Risorse idriche.

Il termine per la presentazione di domande in concorrenza
oppure tecnicamente incompatibili è fissato in 30 giorni a de-
correre dalla data di pubblicazione sul BURL.

Chiunque abbia interesse può visionare la documentazione
tecnica,e può presentare all’ufficio istruttore osservazioni e/o
opposizioni, nei 30 giorni successivi al termine di cui sopra.

Il responsabile U.O.C. risorse idriche
Francesco Pietra

Provincia di Pavia
Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse
idriche - Domanda di concessione di derivazione d’acqua, per
uso irriguo, dal Torrente Erbognone in comune di Ottobiano
(PV) - Società La Immobiliare Srl di Pavia

La società La Immobiliare Srl (P.iva 00477680185), nella per-
sona del legale rappresentante, con sede legale a Pavia in via
Lungo Ticino Visconti n. 5, ha presentato in data 24 dicembre
2010 domanda di concessione di derivazione d’acqua, ad uso
irriguo, dal Torrente Erbognone in comune di Ottobiano, per una
portata media di 184 l/s e massima di 400 l/s e per un volume
annuo di mc 5.800.000.

L’ufficio istruttore e l’ufficio competente al rilascio della con-
cessione sono la Provincia di Pavia - Settore Tutela ambientale
- UOC Risorse idriche.

Il termine per la presentazione di domande in concorrenza
oppure tecnicamente incompatibili è fissato in 30 giorni a de-
correre dalla data di pubblicazione sul BURL.

Chiunque abbia interesse può visionare la documentazione
tecnica e può presentare all’ufficio istruttore osservazioni e/o
opposizioni nei 30 giorni successivi al termine di cui sopra.

Il responsabile della U.O.C. risorse idriche
Francesco Pietra

http://www.provincia.pv.it
http://www.silvia.regione.lombardia.it
http://www.provincia.pv.it
http://www.silvia.regione.lombardia.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 111 –

Comune di Stradella (PV)
Avviso di deposito atto di rettifica al piano di governo del
territorio (PGT) vigente per la correzione di errori materiali, di
natura cartografica, riscontrati nella tavola PR03 - Analisi dei
centri storici – Modalità d’intervento

AVVISO DI APPROVAZIONE E DEPOSITO DI ATTO DI
RETTIFICA AL PGT VIGENTE.

Ai sensi e per gli effetti dell’art. 13 comma 14 bis della l.r. 11
marzo 2005, n. 12 e successive modificazioni e integrazioni

SI AVVISA CHE:
−− Con deliberazione del Consiglio comunale n. 67 del 28

settembre 2011 è stato approvato atto di rettifica al PGT vigen-
te per la correzione di errori materiali di natura cartografica ri-
scontrati nella tavola PR03 - Analisi dei centri storici – Modalità
d’intervento.

−− Gli atti costituenti la rettifica al piano di governo del territo-
rio sono depositati presso la segreteria comunale per consentire
la libera visione a chiunque ne abbia interesse.

−− L’atto di rettifica al PGT assume efficacia dalla data della
presente pubblicazione.

Il responsabile del procedimento
Pietro Moraschini

Comune di Zenevredo (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

Ai sensi e per gli effetti dell’art. 13 comma 11 della l.r. 11 marzo
2005, n. 12 e successive modificazioni ed integrazioni

SI AVVISA CHE:
−− con d.c.c. n. 19 del 29  settembre 2010, così come integrata

da d.c.c. n. 24 del 7  ottobre 2011, è stato definitivamente appro-
vato il piano di governo del territorio (PGT);

−− gli atti costituenti il piano di governo del territorio sono de-
positati presso la segreteria comunale per consentire la libera
visione a chiunque ne abbia interesse;

−− gli atti assumono efficacia dalla data della presente
pubblicazione.

Il responsabile del servizio tecnico
Diego Boiocchi

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 112 – Bollettino Ufficiale

Provincia di Varese
Provincia di Varese
Settore Ecologia ed energia - Domanda di rinnovo della
concessione per derivazione d’acque sotterranee ad uso
potabile dal pozzo «Campi Lunghi» in comune di Varese
presentata dalla società Aspem Reti Srl - Pratica n. 1449

Il dirigente del Settore Ecologia ed energia della Provincia di
Varese, ufficio istruttore e competente per il rilascio del provvedi-
mento di concessione,

RENDE NOTO
che la società Aspem Reti Srl, p. iva n. 02747480123, con sede

legale a Varese in via San Giusto n. 6, ha presentato domanda in
data 1 luglio 2011, in atti prot. n. 62457 del 4 luglio 2011, intesa ad
ottenere il rinnovo della concessione per derivazione d’acqua
ad uso potabile dal pozzo «Campi Lunghi» ubicato in comune di
Varese, al mappale n. 2193, foglio 16, per una portata media di
10 l/s (315.360 mc/anno) e massima di 12 l/s, precedentemen-
te rilasciata dalla Regione Lombardia con d.g.r. n. III/42242 del
11 settembre 1984.

Chiunque abbia interesse può visionare la documentazione
tecnica c/o la Provincia di Varese o il Comune di Varese e può
presentare all’ufficio istruttore memorie scritte contenenti osser-
vazioni od opposizioni entro il termine perentorio di trenta giorni
dalla data di pubblicazione del presente avviso.
Varese, 11 novembre 2011

Il dirigente responsabile
Roberto Bonelli

Provincia di Varese
Settore Ecologia ed energia - Domanda di concessione
per derivazione d’acqua ad uso industriale, antincendio,
irrigazione aree verdi ed abbattimento polveri da n. 4 pozzi
ubicati in comune di Lonate Pozzolo (VA), presentata dalla
società Cave Rossetti Spa - Pratica n. 2165

Il Dirigente del Settore Ecologia ed Energia della Provincia di
Varese, ufficio istruttore e competente per il rilascio del provvedi-
mento di concessione,

RENDE NOTO
Che la società Cave Rossetti Spa, p. iva n. 275030120, con se-

de legale in Lonate Pozzolo (VA) - via Gorizia, n. 1, ha presentato
domanda in data 15 giugno 2011, in atti prot. n. 57213 pari data,
intesa ad accorpare e variare le due esistenti concessioni per
derivazione d’acque sotterranee da n. 4 pozzi ubicati in comu-
ne di Lonate Pozzolo (VA).

La nuova istanza prevede il prelievo di complessivi 46 l/s medi
annui ad uso industriale e di 3 l/s ad uso antincendio, irrigazio-
ne aree verdi ed abbattimento polveri così suddivisi:

−− pozzo 1 al mappale 1491: uso industriale con portata me-
dia di 11 l/s e massima di 60 l/s;

−− pozzo 2 al mappale 8130: uso irrigazione aree verdi, abbat-
timento polveri ed antincendio con portata media di 3 l/s
e massima di 40 l/s;

−− pozzo 3 al mappale 10485: uso industriale con portata me-
dia di 17,5 l/s e massima di 100 l/s;

−− pozzo 4 al mappale 1491: uso industriale con portata me-
dia di 17,5 l/s e massima di 100 l/s;

Le domande che riguardino derivazioni tecnicamente incom-
patibili con la presente debbono essere presentate all’ufficio
istruttore entro il termine perentorio di trenta giorni dalla data di
pubblicazione del presente avviso.

Trascorsi 30 giorni dalla data di pubblicazione del presente
avviso, chiunque abbia interesse può visionare la documenta-
zione tecnica c/o la Provincia di Varese o il Comune di Lonate
Pozzolo. Le memorie scritte, contenenti osservazioni od opposi-
zioni, possono essere presentate all’ufficio istruttore entro sessan-
ta giorni dalla data di pubblicazione del presente avviso.
Varese, 9 novembre 2011

Il dirigente responsabile
Roberto Bonelli

Comune di Arsago Seprio (VA)
Avviso di deposito del piano di governo del territorio (PGT) del
Comune di Arsago Seprio (VA) adottato

SI RENDE NOTO CHE
–  con deliberazione di Consiglio comunale n. 41 del 13 ottobre

2011, esecutiva in data 20 novembre 2011, è stato adottato il pia-
no di governo del territorio (PGT) del Comune di Arsago Seprio.

Si informa che il suindicato atto, con i relativi allegati, è deposi-
tato a partire dal giorno 23 novembre 2011 – mercoledì - presso
la segreteria comunale per trenta giorni consecutivi, ovvero sino
al 23 dicembre 2011 - venerdì.

Chiunque abbia interesse può prenderne visione e presenta-
re osservazioni entro i trenta giorni successivi alla scadenza del
periodo di deposito e cioè entro il 23 gennaio 2012 – lunedì.
Arsago Seprio, 21 novembre 2011

Il responsabile del servizio tecnico
Maurizio Lanaro

Comune di Cocquio Trevisago (VA)
Avviso di adozione piano di zonizzazione acustica del territorio
comunale

IL RESPONSABILE DEL SETTORE GESTIONE DEL TERRITORIO
AVVISA CHE

con delibera di c.c. n. 34 del 25 ottobre 2011 è stato adottato il
piano di zonizzazione acustica del territorio comunale.

La delibera e relativi allegati sono depositati presso la segre-
teria comunale dal 14 novembre 2011 in libera visione. Entro il 12
gennaio 2012 chiunque abbia interesse potrà presentare osser-
vazioni scritte.

Il responsabile del settore
Daria Brasca

Comune di Bedero Valcuvia (VA)
Avviso di approvazione definitiva del piano di governo del
territorio (PGT) ai sensi della l.r. n. 12/2005

Il responsabile del settore tecnico, ai sensi e per gli effetti
dell’art. 13, comma 11, della l.r. 11 marzo 2005, n. 12 e successive
modifiche ed integrazioni, rende noto:

−− che con deliberazione consiliare n. 21 del 28 luglio 2010,
esecutiva ai sensi di legge, é stato approvato definitiva-
mente il piano di governo del territorio (PGT) del comune
di Bedero Valcuvia;

−− che gli atti costituenti il piano stesso, unitamente alla citata
delibera di approvazione definitiva, sono depositati presso
l’ufficio di segreteria comunale, in piazza V. Veneto snc, per
consentire la libera visione a chiunque ne abbia interesse.

Il piano di governo del territorio assume efficacia dalla data
della pubblicazione del presente avviso sul Bollettino ufficiale
della Regione Lombardia.
Bedero Valcuvia, 16 novembre 2011

Il responsabile del servizio tecnico
Iacono Cristian

Comune di Azzio (VA)
Avviso di approvazione definitiva e deposito degli atti di
rettifica al piano di governo del territorio (PGT) vigente - ai
sensi della l.r. 12/2005

Ai sensi e per effetto dell’art. 13, comma 14-bis, della l.r. 11 mar-
zo 2005, n.12 e successive modifiche ed integrazione

SI AVVISA CHE:
−− Con deliberazione del Consiglio comunale n. 6 del 1 aprile

2011 è stata approvata l’introduzione di interventi correttivi non
costituente variante al piano di governo del territorio (PGT) ai
sensi della legge regionale 11 marzo 2005 n. 12.

−− Gli atti costituenti l’introduzione di interventi correttivi sono
depositati presso la segreteria comunale per consentire la libera
visione a chiunque ne abbia interesse.

−− Gli atti di rettifica del PGT assumono efficacia dalla data
della presente pubblicazione.
Azzio, 12 novembre 2011

Il sindaco
Eugenio Piotto

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 113 –

Comune di Origgio (VA)
Declassificazione e sdemanializzazione di un tratto della strada
consorziale detta «Viale dei Boschi» nonché classificazione a
strada e demanializzazione di una porzione della particella
catastale 289 del fg. 5 (foglio logico 9)

IL RESPONSABILE DEL 3° SETTORE
UFFICIO TECNICO

Richiamata la deliberazione di Giunta comunale n. 101 del
27 settembre 2001, esecutiva ai sensi di legge, con la quale si
dichiarava la declassificazione e sdemanializzazione di un tratto
della strada consorziale detta «Viale dei Boschi» e contestual-
mente l’individuazione e la classificazione di un nuovo tratto
stradale mediante permuta dei terreni fra il comune di Origgio e
la società Eurovetro Srl;

Rilevato che tra le aree individuate con la citata deliberazione
sono ricompresi i seguenti beni immobili:

1.  Tratto di strada fronteggiante la particella catastale 289 del
fg. 5 (foglio logico 9), avente una superficie di circa mq. 580
(area da declassificare e sdemanializzare);

2.  Nuovo tratto di strada da individuare sulla particella cata-
stale 289, fronteggiante le particelle 288 e 283 del fg. 5 (fo-
glio logico 9), avente una superficie di circa 860 mq. (area
da classificare e demanializzare)

Atteso che a fronte degli atti assunti occorre adottare decreto
di declassificazione e sdemanializzazione dell’immobile di cui al
precedente punto 1 e contestualmente di classificazione e di
demanializzazione dell’immobile di cui al precedente punto 2;

Vista la legge 5 gennaio 2000, n. 1 che trasferisce agli enti lo-
cali la competenza in merito alla sdemanializzazione dei beni
appartenenti al patrimonio comunale;

Comune di Uboldo (VA)
Decreto di sdemanializzazione di un tratto della «Strada
consorziale dei Guasti»

IL RESPONSABILE DELLA 5^ AREA
EDILIZIA PRIVATA ED URBANISTICA

Richiamata la deliberazione di Giunta comunale n. 128 del 14
ottobre 2011, esecutiva ai sensi di legge, con la quale si dichia-
rava la sdemanializzazione di una parte della «Strada consorzia-
le dei Guasti»;

Rilevato che l’area individuata con la citata deliberazione è
costituita dal tratto di strada fronteggiante il lato sud-est delle
particelle catastali 2523, 3936, 2524, 5405, 2525, 4643, 8220, 4403
e 2526 del fg. 13 (foglio logico 9), avente una superficie di circa
700 mq.;

Atteso che a fronte degli atti assunti occorre adottare decreto
di sdemanializzazione al fine di liberare i beni dalla destinazione
«demaniale»;

Vista la legge 5 gennaio 2000, n. 1 che trasferisce agli enti
locali la competenza in merito alla sdemanializzazione di beni
appartenenti al patrimonio comunale;

Visto l’atto in data 14 gennaio 2011, prot. n. 00844, con il quale
il sindaco conferiva l’incarico di responsabile della 5^ area;

Visto il d.lgs. n. 267/2000
DECRETA

Di sdemanializzare, per le motivazioni di cui in premessa, il reli-
quato stradale individuato come segue:

Tratto di strada fronteggiante il lato sud-est delle particelle ca-
tastali 2523, 3936, 2524, 5405, 2525, 4643, 8220, 4403 e 2526 del fg.
13 (foglio logico 9), avente una superficie di circa 700 mq.;

Di dare atto che i beni sdemanializzati rientrano a tutti gli effet-
ti nel patrimonio disponibile del Comune di Uboldo;

Di dare atto che, ai sensi dell’art. 3, commi 3 e 4, del d.p.r.
n. 495/1992, come modificato dall’art. 2 del d.p.r. n. 610/1996, il
presente decreto avrà effetto dall’inizio del secondo mese suc-
cessivo a quello della sua pubblicazione sul Bollettino Ufficiale
della Regione Lombardia e viene pubblicato sull’albo pretorio
on-line del Comune di Uboldo e viene trasmesso in copia, con
relata di avvenuta pubblicazione, all’Ispettorato generale per la
circolazione e la sicurezza stradale per gli atti seguenti di pro-
pria competenza.
Uboldo, 10 novembre 2011

Il responsabile della 5^ area
Claudio Zerbi

Comune di Mornago (VA)
Avviso efficacia piani attuativi C1.1-16 e D3-4

Il responsabile del Servizio come previsto dalla l.r. n. 12/2005 e
s.m.i. ed ai sensi dell’art. 3 della l.r. n. 23/1997, avvisa che gli atti
relativi a:

1.  Piano attuativo di tipo residenziale – Ambito «C1.1-16»:

•	Adottato con deliberazione del Consiglio Comunale n. 17
del giorno 28 luglio 2011;

•	Approvato con deliberazione della Giunta comunale
n. 93 del giorno 27 ottobre 2011;

2. Variante a piano attuativo di tipo industriale in Via Laghetto
/ via Stazione – Ambito «D3-4»:

•	Adottata con deliberazione del Consiglio comunale n. 18
del giorno 28 luglio 2011;

•	Approvata con deliberazione della Giunta comunale
n. 94 del giorno 27 ottobre 2011;

sono depositati presso il Servizio Urbanistica – Edilizia Privata,
in libera visione, durante l’orario di apertura al pubblico.

I presenti piani attuativi assumono efficacia dalla data di pub-
blicazione sul BURL del presente avviso di deposito.

Il responsabile del servizio
Fiorenzo Salina

Visto l’atto in data 3 gennaio 2011, prot. n. 113/i con il quale il
sindaco conferiva l’incarico di responsabile del 3° Settore – Uffi-
cio Tecnico;

Visti l’art. 3, comma 121, della legge regionale n. 1/2000 e il
d.lgs n. 267/2000

DECRETA
1) Di declassificare e sdemanializzare per le motivazioni di cui

in premessa, l’area relativa ad un tratto della strada consorziale
detta «Viale dei Boschi», ovvero, il tratto di strada fronteggiante
la particella catastale 289 del fg. 5 (foglio logico 9), avente una
superficie di circa mq. 580, la quale passa da demanio stradale
a patrimonio disponibile;

2) Di classificare quale strada e quindi di demanializzare, una
porzione della particella 289, della larghezza di circa 5 mt., fron-
teggiante le particelle 288 e 283 del fg. 5 (foglio logico 9), aven-
te una superficie di circa 860 mq;

3) Di dare atto che il bene sdemanializzato rientra a tutti gli
effetti nel patrimonio disponibile del Comune di Origgio e che il
bene classificato come strada rientra tra i beni demaniali comu-
nali di Origgio;

4) Di dare atto che, ai sensi dell’art. 3, commi 3 e 4, del d.p.r.
n. 495/1992, come modificato dall’art. 2 del d.p.r. n. 610/1996, il
presente decreto avrà effetto dall’inizio del secondo mese suc-
cessivo a quello della pubblicazione sul Bollettino Ufficiale della
Regione Lombardia e viene pubblicato sull’albo pretorio on-line
del Comune di Origgio e viene trasmesso in copia, con relata di
avvenuta pubblicazione, all’Ispettorato generale per la circola-
zione e la sicurezza stradale per gli atti conseguenti di propria
competenza.
Origgio, 9 novembre 2011

Il responsabile del 3° settore
Claudio Zerbi

Comune di Induno Olona (VA)
Pubblicazione di variante urbanistica

IL RESPONSABILE DEL SETTORE TERRITORIO
AVVISA

−− che con deliberazione di Consiglio comunale n. 43 del 18 ot-
tobre 2011, esecutiva a far data dal 7 novembre 2011, è stata ap-
provato il progetto in variante urbanistica per la realizzazione di
parcheggi esterni pertinenziali all’attività produttiva ditta Carlsberg
Italia Spa, ai sensi del comma 4, art. 97, l.r. n. 12/2005 e art. 5 del
d.p.r. 447/1998;

−− che tutta la documentazione tecnico-amministrativa è sta-
ta depositata presso l’ufficio segreteria – URP del Comune di In-
duno Olona a far data dal 8 novembre 2011;

−− il progetto in variante urbanistica assumerà efficacia dalla
data di pubblicazione del presente avviso sul Bollettino Ufficiale
della Regione Lombardia.
Induno Olona, 8 novembre 2011

Il responsabile del settore territorio
Massimo Collitorti

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 114 – Bollettino Ufficiale

Altri
Società Cartiera dell’Adda Spa - Calolziocorte (LC)
Avviso avvenuta trasmissione istanza di verifica di assoggetta-
bilità e di deposito della necessaria documentazione - Richie-
sta di verifica di assoggettabilità a VIA della Regione Lombar-
dia in comune di Calolziocorte (LC)

AVVISO AL PUBBLICO
La ditta/società Cartiera dell’Adda Spa, con sede in Calolzio-

corte (LC), via Cavour 63, ha predisposto lo studio preliminare
ambientale relativo al progetto preliminare di realizzazione di un
impianto per il recupero energetico (R1), per il quale ha richiesto
la verifica di assoggettabilità a VIA della Regione Lombardia, ai
sensi del d.lgs n. 152/06 e dell’articolo 6 della l.r. 2 febbraio 2010,
n. 5 e secondo la procedura definite dalla d.g.r. 11317 del 2010.

La realizzazione delle opere in progetto avverrà in Calolziocor-
te (LC) all’interno della proprietà della Cartiera dell’Adda Spa.

Il progetto in questione consiste nella realizzazione di un im-
pianto per il recupero a fini energetici del rifiuto proveniente
dalla macchina pulper dell’impianto della Cartiera dell’Adda.
Tale rifiuto è soggetto ad un processo di triturazione, essicazione,
pirolisi ed ossidazione che consente, al termine del processo, la
possibilità di recuperare energia atraverso la combustione dei
gas ottenuti dal processo di ossidazione per mezzo di una cal-
daia a vapore in grado di utilizzare i fumi generati e produrre
vapore saturo da inviare al processo produttivo della cartiera.

Il progetto preliminare dell’opera e lo studio preliminare am-
bientale sono depositati per la pubblica consultazione presso:

−− la Regione Lombardia, Direzione Generale Territorio e urba-
nistica, Struttura Autorizzazioni e innovazione in materia di
rifiuti, piazza Città di Lombardia 1 – 20124 Milano;

−− e presso il Comune di Calolziocorte (LC), Settore servizi al
territorio – Ufficio Edilizia privata e urbanistica – P.zza Vittorio
Veneto, 13 - 23801

I principali elaborati del progetto preliminare e dello studio
preliminare ambientale saranno consultabili a breve su web
all’indirizzo www.silvia.regione.lombardia.it.

Ai sensi dell’art. 20 del d.lgs. 152/06 (come modificato dal
d.lgs 4/2008) chiunque abbia interesse può presentare in forma
scritta osservazioni sull’opera in questione, indirizzandoli all’uffi-
cio regionale sopra indicato entro 45 (quarantacinque) giorni
dalla data di pubblicazione sul BURL del presente annuncio,
eventualmente precedute via fax al numero 02.6765.5696.

L’invio delle osservazioni potrà avvenire anche mediante posta
certificata al seguente indirizzo: territorio@pec.regione.lombardia.
it

Società Fabio Premazzi Eredi Srl - Venegono Inferiore (VA)
Decreto di approvazione progetto d’ambito estrattivo e
decreto di esclusione dalla procedure di VIA ATEg6 - Comuni
di Gornate Olona, Venegono Inferiore e Lonate Ceppino (VA)

AVVISO AL PUBBLICO
La società Fabio Premazzi Eredi Srl, cf- pi n. 84560127, con sede

legale in Venegono Inferiore (VA) in via Generale Cantore n. 4, ai
sensi dell’art. 14-ter, comma 10 della L. n. 241/90

COMUNICA CHE
1)  In data 9 novembre 2011 la Provincia di Varese Settore Eco-

logia ed Energia ha provveduto all’emissione dell’Atto n. 4060
avente come oggetto «ATEg6 – approvazione progetto d’ambito
estrattivo nei comuni di Gornate Olona, Venegono Inferiore, Lo-
nate Ceppino (VA) ai sensi dell’art. 11 della l.r. 14/98»

ESTRATTO
IL DIRIGENTE RESPONSABILE

(OMISSIS)
Fatti salvi ed impregiudicati i diritti di terzi, approva il progetto

di gestione produttiva dell’A.T.E.g6, in atti nel fascicolo, presenta-
to da Società Fabio Premazzi Eredi Srl, P.I n. 84560127, con sede in
Venegono Inferiore (VA) in via Generale Cantore n. 4, in località
Torba nei Comuni di Gornate Olona, Venegono Inferiore e Lona-
te Ceppino.

Nel progetto attuativo dovranno essere recepite le seguenti
prescrizioni, contenute nel decreto di non assoggettabilità a pro-
cedura di VIA n. 2479 del 18  marzo 2011, nel parere espresso
dalla Provincia di Varese n. 92341 del 20.10.11 e quelle ulteriori
approvate nel verbale della 2° Conferenza dei Servizi del 27 ot-
tobre 2011.

(OMISSIS)
Copia integrale del predetto atto, nonché della documen-

tazione tecnica del progetto approvato, è disponibile presso la
Provincia di Varese, p.za Libertà 1, 21100 Varese, tel. 0332/252111,
fax 0332/235626, e-mail provinciavarese@provincia.va.it.

2)  L’approvazione da parte della Provincia di Varese è conse-
guente ad avvenuto svolgimento della verifica di non assogget-
tabilità alla procedura di VIA da parte della Regione Lombardia
– Direzione Generale Ambiente, Energia e Reti conseguita con
decreto n. 2479 del 18  marzo 2011, avente come oggetto «Pro-
getto di gestione produttiva dell’ATEg6 sito nei Comuni di Gor-
nate Olona, Venengono Inferiore e Lonate Ceppino (VA)» pro-
ponente: Fabio Premazzi Eredi S.r.l. pronuncia di esclusione dalla
procedura di VIA ai sensi dell’art. 20 del d.lgs. 152/06 e smi.

ESTRATTO
IL DIRIGENTE DELLA STRUTTURA VALUTAZIONE

D’IMPATTO AMBIENTALE
(OMISSIS)

Decreta di escludere dalla procedura di Valutazione d’Impat-
to Ambientale- ai sensi dell’art. 20 del d.lgs. 152/2006 e s.m.i -
del progetto di gestione produttiva dell’A.T.E.g6 sito nei comuni
di Gornate Olona, Venegono Inferiore e Lonate Ceppino (VA),
presentato dalla ditta Fabio Premazzi Eredi S.r.l. (sede legale in
Venegono Inferiore, via G. Cantore 4 – c.f. n. 84560127, subordi-
natamente all’osservanza delle prescrizioni riportate nell’allega-
to 1, le quali, dovranno trovare puntuale recepimento nel provve-
dimento autorizzativo all’esercizio della cava.

(OMISSIS)
Il testo integrale del provvedimento di pronuncia di compati-

bilità ambientale può essere scaricato dal sito www.cartografia.
regione.lombardia.it/silvia/

Legale rappresentante della ditta Fabio Premazzi Eredi Srl
Giuseppina Ambrogina Martegani

Ditta New Oxidal Srl - Brescia
Richiesta di verifica di assoggettabilità a VIA della Regione
Lombardia in comune di Brescia

AVVISO AL PUBBLICO
La ditta New Oxidal Srl, con sede legale ed insediamento pro-

duttivo in comune di Brescia (BS), via del Serpente, n. 87, ha pre-
disposto lo studio preliminare ambientale relativo alla verifica di
assoggettabilità alla VIA ai sensi del d. lgs. 152/06 e smi, relativo
al progetto di un impianto di ossidazione anodica con volume
superiore a 30 m3.

Il progetto in questione prevede l’inserimento di un impianto
pilota di ossidazione anodica destinato alla sperimentazione di
nuovi prodotti.

Il progetto preliminare dell’opera e lo studio preliminare am-
bientale sono depositati per la pubblica consultazione presso:

−− Regione Lombardia – struttura VIA - DG Ambiente, Energia
e reti - piazza Città di Lombardia 1 – 20124 Milano;

−− Il comune di Brescia via Marconi n. 12.
Il legale rappresentante

Ditta Rossini Fratelli Giancarlo & Natalino Snc - Gombito (CR)
Richiesta di verifica di assoggettabilità alla VIA della Regione
Lombardia in comune di Gombito (CR)

AVVISO AL PUBBLICO

La ditta Rossini Fratelli Giancarlo & Natalino Snc, con sede in
comune di Gombito (CR) in via Strada Provinciale Adda n. 29 ha
predisposto lo studio preliminare ambientale relativo al progetto
di variante all’impianto esistente per il recupero di non pericolosi
mediante le operazioni (R5) per il quale ha richiesto la verifica
di assoggettabilità a VIA della Regione Lombardia, ai sensi del
d.lgs. n. 152/06 e della l.r. n. 5/2010 e succ. mod.

Il progetto è localizzato in comune di Gombito (CR) in via Stra-
da Provinciale Adda n. 29.

Il progetto in questione consiste nell’esercitare la nuova attivi-
tà di recupero (R5) di rifiuti speciali non pericolosi appartenenti
alla tipologia 7.1 del d.m. 5 febbraio 1998, per un quantitativo
annuo pari a 28.000 tonnellate.

Il progetto preliminare dell’opera e lo studio preliminare am-
bientale sono depositati per la pubblica consultazione presso:

http://www.silvia.regione.lombardia.it
mailto:territorio@pec.regione.lombardia.it
mailto:territorio@pec.regione.lombardia.it
mailto:provinciavarese@provincia.va.it
http://www.cartografia.regione.lombardia.it/silvia
http://www.cartografia.regione.lombardia.it/silvia

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 47 - Mercoledì 23 novembre 2011

– 115 –

−− la Provincia di Cremona - Settore Pianificazione territoriale –
Servizio Autorizzazioni paesaggistiche e VIA – via Bella Roc-
ca, 7 – 26100 Cremona;

−− il Comune di Gombito – Via Civardi, 15/A – 26020 Gombito
(CR).

I principali elaborati del progetto preliminare e dello studio
preliminare ambientale sono consultabili su web all’indirizzo
www.silvia.regione.lombardia.it.

Ai sensi dell’art. 20 del d.lgs. 152/06 e succ. mod. chiunque
abbia interesse può presentare in forma scritta osservazioni
sull’opera in questione, indirizzandoli all’ufficio provinciale sopra
indicato entro 45 giorni (quarantacinque) giorni dalla data del
presente annuncio, eventualmente precedute via fax al numero
0372/406533 o tramite PEC all’indirizzo protocollo@provincia.cr.it

Il legale rappresentante

Società Serena Srl - Varzi (PV)
Richiesta di verifica di assoggettabilità a VIA della Regione
Lombardia in comune di Brallo di Pregola (PV)

AVVISO AL PUBBLICO
La società Serena Srl con sede in Varzi (PV), piazza Umberto I

n. 5/A, ha predisposto lo studio preliminare ambientale relativo
al progetto preliminare di «Richiesta di concessione per deriva-
zione di acqua pubblica a fini idroelettrici dal torrente Avagno-
ne in Località Rovaiolo – Comune di Brallo di Pregola (PV)» per
il quale ha richiesto la verifica di assoggettabilità a VIA della
Regione Lombardia, ai sensi del d.lgs n. 152/06 e dell’articolo 6
della l.r. 2 febbraio 2010, n. 5.

La realizzazione delle opere in progetto avverrà in località Ro-
vaiolo – Comune di Brallo di Pregola (PV). Il progetto in questio-
ne prevede la realizzazione di un piccolo impianto idroelettrico
sul torrente Avagnone avente le seguenti caratteristiche:

•	portata massima derivabile 1,00 mc/s

•	portata media nominale 0,64 mc/s

•	salto nominale 29,8 m

•	potenza nominale 188,3 kW
Il progetto preliminare dell’opera e lo studio preliminare am-

bientale sono depositati per la pubblica consultazione presso:
−− la Regione Lombardia, Direzione Ambiente, energia e reti,
Struttura VIA, piazza Città di Lombardia 1 – 20124 Milano;

−− il Comune di Brallo di Pregola – Piazza del Municipio –
27050 Brallo di Pregola (PV).

I principali elaborati del progetto preliminare e dello studio
preliminare ambientale saranno consultabili a breve su web
all’indirizzo www.silvia.regione.lombardia.it.

Ai sensi dell’art. 20 del d.lgs 152/06 (come modificato dal
d.lgs 4/2008) chiunque abbia interesse può presentare in forma
scritta osservazioni sull’opera in questione, indirizzandoli all’uffi-
cio regionale sopra indicato entro 45 (quarantacinque) giorni
dalla data di pubblicazione sul BURL del presente annuncio,
eventualmente precedute via fax al numero 02.6765.5696.

L’invio delle osservazioni potrà avvenire anche mediante posta
certificata al seguente indirizzo: ambiente@pec.regione.lombar-
dia.it

Il legale rappresentante
Giorgio Rivabella

Ditta Vitali Ecoercuperi Srl - Ciserano (BG)
Richiesta di verifica di assoggettabilità alla VIA della Regione
Lombardia in comune di Ciserano (BG)

AVVISO AL PUBBLICO

La ditta Vitali Ecoercuperi Srl, con sede in comune di Ciserano
(BG), via Francesca n. 50, ha predisposto lo studio preliminare
ambientale relativo ad un progetto finalizzato alla realizzazione
di varianti per un impianto di recupero (R3, R4, R12, R13) e smal-
timento (D13, D15) di rifiuti speciali non pericolosi e pericolosi, ai
sensi del d.lgs n. 152/06 e della l.r. n. 20/99.

L’intervento è localizzato in comune di Ciserano (BG), via Fran-
cesca n. 50.

Il progetto in questione consiste nell’ampliamento di un’area
produttiva per lo stoccaggio, il trattamento ed il recupero di rifiuti
speciali non pericolosi e pericolosi, in modo particolare rottami
e cascami metallici.

La documentazione tecnica relativa all’intervento e lo studio
preliminare ambientale sono depositati per la pubblica consul-
tazione presso:

−− Provincia di Bergamo – Settore Ambiente – Servizio Rifiuti,
via Camozzi 95, 24121 Bergamo;

−− Comune di Ciserano – Piazza Giovanni XXIII 29, 24040 Cise-
rano (BG).

I principali elaborati del progetto preliminare e dello studio
preliminare ambientale saranno consultabili a breve su web
all’indirizzo: www.silvia.regione.lombardia.it.

Ai sensi dell’art. 20 del d.lgs. 152/06 (come modificato dal
d.lgs 4/2008) chiunque abbia interesse può presentare in for-
ma scritta osservazioni sull’opera in questione, indirizzandoli
all’ufficio provinciale sopra indicato entro 45 (quarantacinque)
giorni dalla data del presente annuncio.

http://www.silvia.regione.lombardia.it
mailto:protocollo@provincia.cr.it
http://www.silvia.regione.lombardia.it
mailto:ambiente@pec.regione.lombardia.it
mailto:ambiente@pec.regione.lombardia.it
http://www.silvia.regione.lombardia.it

	A) STATUTI
	Statuto del Comune di Curtatone (MN)
	Approvato con delibera di Consiglio comunale n. 39 del 28 settembre 2011
	Statuto del Comune di Inverigo (CO)
	Modificato con deliberazione n. 49 del 25 ottobre 2011

	B) GARE
	Comune di Boffalora Sopra Ticino (MI)
	Avviso pubblico per estratto relativo alla vendita delle aree a destinazione industriale di proprietà del comune di Boffalora Sopra Ticino
	Comune di Gussago (BS)
	Avviso di gara (procedura aperta) per l’affidamento in concessione del servizio di accertamento e di riscossione dell’imposta comunale sulla pubblicità e dei diritti sulle pubbliche affissioni compresa la materiale affissione dei manifesti - Biennio 2012/

	Comune di Mandello del Lario (LC)
	Estratto bando di indizione di istruttoria pubblica, finalizzata all’individuazione di soggetti del terzo settore disponibili alla coprogettazione per interventi innovativi e sperimentali nel settore dei servizi sociali (CIG 35343405A1)

	Comune di Marzano (PV)
	Procedura aperta per cessione residua quota del 10% del capitale sociale della farmacia comunale di Marzano Srl

	Comune di Mozzate (CO)
	Affidamento del servizio di tesoreria comunale per il periodo 1 gennaio 2012 - 31 dicembre 2015 - Bando di gara (CIG 3497203F32)

	Comune di Paderno Dugnano (MI)
	Estratto bando servizio di manutenzione del verde pubblico - Durata anni cinque

	Comune di Paderno Dugnano (MI)
	Estratto bando servizio di manutenzione di alcune aree di verde pubblico riservato a cooperative sociali di tipo b) Legge 381/91 - Durata anni cinque

	Comune di Paderno Dugnano (MI)
	Estratto bando di gara procedura aperta per servizi di ispezione degli impianti termici superiori e inferiori a 35 kW - Stagioni termiche 2011/2012, 2012/2013, 2013/2014, 2014/2015 - Durata anni quattro

	Comune di Pioltello (MI)
	Avviso di gara procedura aperta per alienazione area fondiaria edificabile residenziale, in parte occupata da edificio da demolire, ubicata nel quartiere di Limito, in via Dante angolo piazza Matteotti, con corrispettivo costituito dal prezzo di vendita e

	Comune di Saronno (VA)
	Estratto bando di gara mediante pubblico incanto per l’alienazione di n. 4 box auto di proprietà comunale siti in piazza De Gasperi al primo piano interrato

	Comune di Sirone (LC)
	Avviso di vendita mediante asta pubblica

	Comune di Trezzano Rosa (MI)
	Estratto bandi di gara per alienazione di autorimesse in via Diaz 6 e via Cosmi 4 mediante asta pubblica (pubblico incanto)

	Comune di Varese
	Estratto dell’avviso di procedura ad evidenza pubblica fra imprese sociali per l’affidamento del servizio di inserimento lavorativo dell’ambito distrettuale di Varese

	Comune di Vimodrone (MI)
	Lavori di mantuenzione straordinaria e sopraelevazione di n. 3 edifici di civile abitazione in via Fiume 18 b/c e via Trieste 18 da adibire a edilizia residenziale (CUP d16109000050009 - CIG 353924448A)

	Finlombarda Spa - Milano
	Avviso per la partecipazione delle banche all’iniziativa denominata “Finlombarda-BEI”

	Metropolitana Milanese Spa - Milano
	Bando di gara con procedura aperta per servizio di consulenza, assistenza e intermediazione assicurativa ai sensi del titolo IX del d.lgs. 209/2005 a favore di Metropolitana Milanese Spa e delle sue controllate Metro Engineering Srl e Napoli Metro Enginee

	Metropolitana Milanese Spa - Milano
	Servizio idrico integrato della città di Milano - Bando di gara con procedura aperta per realizzazione della fognatura in via Quintosole e del suo collegamento all’impianto di depurazione di Milano San Rocco (CUP J43J11000130005 - CIG 33474470A7)

	C) CONCORSI
	Avviso di rettifica - Azienda Ospedaliera Ospedale Civile di Legnano (MI)
	Concorso pubblico per titoli ed esami, per la copertura di n. 1 posto di dirigente amministrativo da destinare al servizio risorse umane - ufficio economico - pubblicato nel Burl n. 29 serie avvisi e concorsi del 20 luglio 2011
	Comune di Musso (CO)
	Selezione pubblica per soli esami per formazione graduatoria ai fini assunzione a tempo determinato n. 1 istruttore - categoria C1 - Area tecnica - Tempo parziale

	Azienda Sanitaria Locale della Provincia di Bergamo
	Bando concorsi pubblici, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico disciplina di medicina del lavoro e sicurezza negli ambienti di lavoro e n. 1 posto di dirigente medico disciplina di psichiatria

	Azienda Sanitaria Locale provincia di Lodi
	Graduatorie concorsi pubblici

	Azienda Sanitaria Locale di Milano
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente biologo - area chimica - specializzazione tossicologia da assegnare al laboratorio di sanità pubblica dell’ASL di Milano

	Azienda Sanitaria Locale Vallecamonica Sebino - Breno (BS)
	Concorso pubblico per dirigente medico NPI e dirigente medico anestesista

	Azienda Sanitaria Locale Vallecamonica Sebino – Breno (BS)
	Avviso pubblico, per titoli e colloquio, per il conferimento dell’ incarico quinquennale di direttore della struttura complessa U.O di urologia presso il presidio ospedaliero sede di Esine

	Azienda Ospedaliera Ospedale di Circolo Melegnano - Vizzolo Predabissi (MI)
	Indizione di concorso pubblico, per titoli ed esami, per l’assunzione a tempo indeterminato di n. 2 assistenti tecnici, categoria C, ruolo tecnico

	Azienda Ospedaliera Desenzano del Garda (BS)
	Concorso pubblico per dirigente medico con incarico direzione struttura complessa di nefrologia

	Azienda Ospedaliera Mellino Mellino - Chiari (BS)
	Avviso di selezione pubblica, per titoli e colloquio, per il conferimento dell’incarico quinquennale di direttore della struttura complessa: «servizio di radiologia di Chiari» con sede presso il presidio ospedaliero di Chiari

	Azienda Ospedaliera Mellino Mellino - Chiari (BS)
	Avviso di selezione pubblica, per titoli e colloquio, per il conferimento dell’incarico quinquennale di direttore della struttura complessa: «servizio di pronto soccorso di Chiari» con sede presso il presidio ospedaliero di Chiari

	Azienda Ospedaliera della Provincia di Pavia
	Concorsi pubblici per n. 3 posti di dirigente medico per varie discipline banditi ai sensi del d.p.r. n. 483/97, di cui n. 2 posti disciplina di medicina interna e n. 1 posto disciplina di ortopedia e traumatologia

	Azienda Ospedaliera della Provincia di Pavia
	Concorso pubblico per n. 2 posti di collaboratore professionale sanitario - logopedista - categoria D, bandito ai sensi del d.p.r. n. 220/01

	Azienda Ospedaliera della Provincia di Pavia
	Concorso pubblico per n. 5 posti di collaboratore professionale sanitario - ostetrica - categoria D, bandito ai sensi del d.p.r. n. 220/01

	Azienda Ospedaliera San Gerardo - Monza
	Concorso pubblico, per titoli ed esami, per la copertura di n. 2 posti di dirigente ingegnere, per la U.O. di ingegneria clinica

	Azienda Ospedaliera San Gerardo - Monza
	Concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di collaboratore professionale, assistente sociale

	Azienda Ospedaliera Sant’ Antonio Abate - Gallarate (VA)
	Avviso pubblico di mobilità regionale ed interregionale tra Aziende ed Enti del comparto sanità ed intercompartimentale, per titoli e colloquio, per la copertura di n. 1 posto di dirigente amministrativo - responsabile della struttura complessa: amministr

	Fondazione IRCCS Istituto Neurologico Carlo Besta - Milano
	Concorso pubblico, per titoli ed esami, a n. 2 posti di dirigente biologo - Area della medicina diagnostica e dei servizi – Disciplina di biochimica clinica, da assegnare all’U.O. malattie cerebrovascolari, nell’ambito dell’unità produttiva per terapia ce

	Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
	Indizione di pubblici concorsi per titoli ed esami per la copertura a tempo indeterminato di n. 4 posizioni di collaboratore professionale del ruolo sanitario

	Fondazione IRCCS Istituto Nazionale dei Tumori - Milano
	Indizione di pubblici concorsi per titoli ed esami per la copertura a tempo indeterminato di n. 4 posizioni di dirigente medico

	D) ESPROPRI
	Province
	Provincia di Lecco
	Avviso espropriazioni per pubblica utilità. Avvio del procedimento. Partecipazione e collaborazione al procedimento amministrativo ai sensi degli artt. 7 e 8, legge n. 241/1990 e dell’art. 16 dpr n. 327/2001. Esproprio terreni. Deposito progetto dell’oper
	Provincia di Monza e della Brianza
	Decreto n. 69 dell’8 novembre 2011. Raccolta Generale n. 3324 del 8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di esproprio bonario per la società La Monsirella Sas. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il Km. 3+

	Provincia di Monza e della Brianza
	Decreto n. 70 dell’8 novembre 2011. Raccolta Generale n. 3325 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di esproprio bonario per l’Ente Morale Giuseppina Scola. Lavori di sistemazione del tronco di strada compreso tra il Km. 3+500 e il Km.

	Provincia di Monza e della Brianza
	Decreto n. 71 dell’8 novembre 2011. Raccolta generale n. 3326 dell’8 novembre 2011. Fascicolo n. 2.12/2011/17. Decreto di esproprio bonario per i signori Besana e Spadoni. Lavori di costruzione della variante dell’abitato di Caponago, lungo la SP 13 “Monz

	Comuni
	Comune di Lomazzo (CO)
	Decreto n. 1/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di via Monte Cervino. Decreto d’esproprio e trasferimento coattivo degli immobili
	Comune di Lomazzo (CO)
	Decreto n. 2/2011 del 15 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di allargamento di via del Mandresco. Decreto d’esproprio e trasferimento coattivo degli immobili

	Comune di Lomazzo (CO)
	Decreto n. 3/2011 del 14 novembre 2011. Espropriazione per causa di pubblica utilità immobili per lavori di formazione di nuovo collettore fognario in via Negri e relativa asfaltatura. Decreto d’esproprio e trasferimento coattivo degli immobili

	Comune di Mello (SO)
	Estratto di decreto di esproprio realizzazione centrale a cippato. Espropriazione per pubblica utilità

	Comune di Virgilio (MN)
	Permuta reliquato stradale in località Cerese di Virgilio funzionale alla nuova viabilità del comparto attuatici «C13/A».Comunicazione ex art. 17 d.p.r. n. 327/2001, concernente l’approvazione del progetto definitivo

	Altri
	Consorzio di Bonifica Dugali (CR)
	Decreto d’esproprio definitivo n.1/2011. Ex art. 23 del testo unico delle disposizioni legislative e regolamentari in materia di espropriazione per la pubblica utilità approvato con d.p.r. 8 giugno 2001 n. 327. Opere: sistemazione idraulica nel territorio
	Ferrovienord Spa - Milano
	Repertorio n. 45. Raccolta n. 4. Collegamento ferroviario Saronno Malpensa interramento ferroviario della tratta T2 lotto 2 in comune di Castellanza e Busto Arsizio. Espropriazione per pubblica utilità. Espropriazione definitiva

	Ferrovienord Spa - Milano
	Repertorio n. 46 Raccolta n. 4. Completamento interventi di riassetto idrogeologico nei comuni di Malonno e Sonico sulla linea Brescia-Iseo-Edolo. Comune di Malonno

	E) VARIE
	Provincia di Bergamo
	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione per la derivazione di acque sotterranee per uso igienico e per innaffiamento aree verdi della signora Viviana Nozza
	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche - Domanda di concessione di derivazione di acqua ad uso idroelettrico dal torrente Dezzo in comune di Azzone (BG) e Colere (BG) presentata dalla società Bettoni Spa – Impianto Saccolino (Pratica n

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione alla STS Srl - Società Termoelettrica Sedrina Srl, finalizzata alla derivazione di acque sotterranee per uso industriale ed antincendio in comune di Sedrina (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Domanda di scavo pozzo e concessione a derivare acque sotterranee per uso irriguo – Azienda agricola Fappani Sergio e Domenico di Antegnate (BG)

	Comune di Grumello del Monte (BG)
	Pubblicazione e deposito adozione documento di piano e VAS integrativa relativi alle aree di trasformazione T1, T4 e T5

	Comune di Mezzoldo (BG)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Nembro (BG)
	Avviso di approvazione e di deposito degli atti costituenti varianti al piano di governo del territorio (PGT) - Variante PRRU n. 6 - Ex oratorio femminile

	Comune di Nembro (BG)
	Avviso di approvazione e deposito degli atti costituenti varianti al piano di governo del territorio (PGT) - Piano attuativo lotto C – ambito III/9 (Covedil) in via Europa

	Comune di Terno d’Isola (BG)
	Adozione del piano di governo del territorio (PGT) articolato nel documento di piano, nel piano dei servizi e nel piano delle regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005 e smi - Avviso di deposito

	Comune di Trescore Balneario (BG)
	Avviso di deposito presso la segreteria comunale dell’approvazione della variante parziale per ripristino previsione al PRG – art. 2 comma 2 ex. l.r. n. 23/1997 «Reiterazione vincolo»

	Provincia di Brescia
	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua dal lago di Garda nel comune di Manerba (BS) presentata dalla società Garda Uno Spa ad uso potabile
	Comune di Desenzano del Garda (BS)
	Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Grezze»

	Comune di Desenzano del Garda (BS)
	Avviso approvazione atti relativi a sportello unico attività produttive (SUAP), in variante al PRG, denominato «L’Affare è»

	Comune di Desenzano del Garda (BS)
	Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Colombare di Castiglione»

	Comune di Desenzano del Garda (BS)
	Avviso approvazione atti relativi a programma integrato di intervento (PII) in variante al PRG, denominato «PII Tassere»

	Comune di Gussago (BS)
	Avviso di approvazione definitiva e deposito dell’aggiornamento del piano di zonizzazione acustica del territorio comunale

	Comune di Lodrino (BS)
	Avviso di adozione e deposito atti relativi al piano di governo del territorio (PGT) ai sensi dell’art. 13 comma 4 della l.r. n. 12/2005 e smi

	Comune di Manerba del Garda (BS)
	Avviso di approvazione del piano di governo del territorio (PGT)

	Comune di Paspardo (BS)
	Avviso di deposito degli atti relativi all’adozione del piano di classificazione acustica del territorio comunale di Paspardo

	Comune di Prevalle (BS)
	Avviso di approvazione definitiva e deposito degli atti costituenti variante al piano delle regole e al piano dei servizi del vigente piano di governo del territorio (PGT) del comune di Prevalle (BS)

	Comune di Prevalle (BS)
	Avviso di approvazione di rettificazione degli atti di piano del governo del territorio (PGT) del Comune di Prevalle ai sensi art. 13, comma 14 – bis della l.r. n. 12/2005

	Comune di Rovato (BS)
	Adozione del piano di governo del territorio (PGT), articolato nel documento di piano, nel piano dei servizi e nel piano delle regole, ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005 e smi

	Comune di San Paolo (BS)
	Adozione del piano di governo del territorio (PGT) articolato nel documento di piano, nel piano dei servizi e nel piano delle regole ai sensi e per gli effetti dell’art. 13 della l.r. 11 marzo 2005, n. 12 e smi

	Provincia di Como
	Provincia di Como
	Rinnovo concessione derivazione d’acqua da pozzo rilasciata a Beton Alpi Srl per uso industriale in comune di Porlezza (CO)
	Comune di Cassina Rizzardi (CO)
	Approvazione definitiva reticolo idrico minore variante al PRUG vigente ai sensi dell’art. 2, comma 2, lett. i) l.r. n. 23/97 - Avviso di deposito

	Comune di Civenna (CO)
	Adozione piani attuativi: n. 28 denominato «via Legnone»; n. 22 denominato «via Plinio», n. 25 denominato «via Privata Dominante», n. 17 denominato «Passeggiata Ettore Foschi»

	Comune di Trezzone (CO)
	Delibera n. 24 c.c. del 19 ottobre 2011 - Adozione piano di zonizzazione acustica

	Comune di Turate (CO)
	Verifica di assoggettabilità alla valutazione ambientale strategica (VAS) del piano di lottizzazione industriale di iniziativa privata «RU4-E» di via Como (d.c.r 8/351 del 13 marzo 2007; d.g.r. 9/761 del 10 novembre 2010; artt. 14, 25, 26 l.r 12/2005 e sm

	Provincia di Cremona
	Provincia di Cremona
	Regolamento regionale n. 2/2006 - Rilascio di concessione della derivazione d’acqua pubblica ad uso alimentazione zona umida da fontanile in comune di Capralba (CR) all’azienda agricola San Luigi di Benaglio Daniela
	Provincia di Cremona
	Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Rilascio della concessione di derivazione di acqua pubblica sotterranea da n.1 pozzo in comune di Ripalta Guerina ai signori Del Corona Simone e Scandelli Anna ad uso sca

	Provincia di Cremona
	Settore Agricoltura e ambiente - Domanda presentata dalla Canottieri Baldesio asd tesa ad ottenere la variante alla d.g.r. 29097/97 per derivare acqua pubblica sotterranea ad uso igienico, innaffiamento aree verdi e sportive e antincendio da pozzi in comu

	Comune di Cremona
	Deposito degli atti costituenti il piano regolatore dell’illuminazione comunale

	Comune di Ricengo (CR)
	Avviso di deposito relativo all’approvazione definitiva degli atti costituenti il piano del governo del territorio (PGT)

	Comune di Ripalta Guerina (CR)
	Avviso di approvazione definitiva e deposito atti del piano di governo del territorio (PGT)

	Provincia di Lecco
	Provincia di Lecco
	Settore Ambiente ed ecologia - Ufficio Acque e derivazioni - Colombo costruzioni Spa - Concessione di derivazione acqua ad uso scambio termico in impianti a pompa di calore da 4 pozzi da realizzare al mappale n. 2919 foglio 5 del comune di Lecco

	Provincia di Lodi
	Provincia di Lodi
	Rilascio concessione per la derivazione di acqua pubblica sotterranea per uso zootecnico mediante n. 2 pozzi siti al foglio 3 mappale 97 del comune di Castelnuovo Bocca d’Adda (CU LO018541995)
	Provincia di Lodi
	Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso pompa di calore in comune di San Rocco al Porto richiedente: Bio.Ge.Co Srl

	Provincia di Lodi
	Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso didattico-scientifico in comune di Castiglione d’Adda. Richiedente: Consorzio Gestione Parco Adda Sud

	Provincia di Lodi
	Domanda di concessione per la derivazione di acqua pubblica sotterranea per uso pompa di calore in comune di Crespiatica (LO) - Richiedente: Bruni Costruzioni Srl di Lodi

	Comune di San Martino in Strada (LO)
	Avviso di approvazione definitiva e deposito degli atti costituenti la correzione di errori materiali e rettifica al vigente piano di governo del territorio (PGT)

	Provincia di Mantova
	Provincia di Mantova
	Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo al rilascio di una concessione per piccola derivazione di acque sotterranee ai signori Pagliari Enzo e Pagliari Maria Teresa - Marcaria (MN)
	Provincia di Mantova
	Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo a presentazione di istanze di concessione per piccole derivazioni di acque sotterranee da parte delle ditte: azienda agricola Moretti di Ostiglia (MN)

	Provincia di Mantova
	Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo alla presentazione di istanze di concessione da parte delle ditte: Comune di Volta Mantovana - Padana Recuperi Srl - Flisi Giorgio - Fausta Rossetti -

	Provincia di Mantova
	Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso reltivo alla presentazione di istanze di concessione da parte delle ditte: società agricola FRI-EL Sermide Srl - Lampa Spa - VI.VI. Verde Srl

	Provincia di Milano
	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla Società agricola Mogna dei f.lli Bonizzi Gianmario, Paolo e Andrea ss uso irriguo a Vernate (MI)
	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere il rinnovo della concessione di piccola derivazione di acque sotterranee alla società Cofermetal Spa uso industriale a San Donato Milanese (MI)

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di piccola derivazione di acque sotterranee alla società Finanziaria Internazionale Alternative Investment SGR Spa in nome e per conto del Fondo Platone us

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di derivazione di acque sotterranee presentata dalla società Tacchificio Villa Cortese, uso pompe di calore, a Villa Cortese (MI)

	Provincia di Milano
	Settore Agricoltura, parchi, caccia e pesca - Inizio procedura revisione piano faunistico venatorio provinciale e avvio procedimento VAS

	Provincia di Milano
	Settore Rifiuti e bonifiche - AMSA Spa, con sede legale in Milano, via Olgettina, 25. Realizzazione di un nuovo impianto di recupero RAEE ed esercizio delle attività di recupero R12, messa in riserva R13 e deposito preliminare D15 di rifiuti pericolosi e

	Comune di Bubbiano (MI)
	Avviso di avvenuta approvazione definitiva del piano di zonizzazione acustica comunale

	Comune di Bubbiano (MI)
	Avviso di deposito atti di adozione del piano di governo del territorio (PGT) ai sensi dell’art. 13 comma 4 della legge regionale 11 marzo 2005 n. 12 e smi

	Comune di Cernusco sul Naviglio (MI)
	Avviso di deposito delle mappe di vincolo dell’aeroporto di Milano Linate, di cui all’art. 707 del codice della navigazione, relative al territorio del comune di Cernusco sul Naviglio (MI)

	Comune di Masate (MI)
	Avviso di deposito e pubblicazione della variante n. 1 al vigente piano di governo del territorio (PGT) del Comune di Masate (MI)

	Comune di Melzo (MI)
	Avviso approvazione definitiva Masterplan Stu La Stazione Spa

	Comune di Sesto San Giovanni (MI)
	Avviso di pubblicazione delle mappe di vincolo di cui all’art. 707 del codice della navigazione relative agli ostacoli e pericoli per la navigazione aerea dell’aeroporto di Milano Linate

	Comune di Vignate (MI)
	Avviso per vincoli Ente Nazionale per l’Aviazione Civile di Roma (ENAC)

	Provincia di Monza e Brianza
	Comune di Correzzana (MB)
	Avviso di approvazione degli atti relativi alla prima variante al piano delle regole ed al piano dei servizi del piano di governo del territorio (PGT)
	Comune di Lissone (MB)
	Adozione del piano di governo del territorio (PGT) documento di piano, piano dei servizi e piano delle regole - ai sensi della l.r. 12/2005 e successive modifiche ed integrazioni - Avviso di deposito atti (l.r. 11 marzo 2005 n. 12)

	Comune di Lissone (MB)
	Adozione del PII n. 15 area ex scalo ferroviario - Simpres – via Cappuccina - via General Guidoni e altre aree di via Donatello, via Nobel, via Bernasconi presentato da Imm.re Valmo Srl, Arca 92 Srl, Cascina Paolina Srl, in variante al vigente piano regol

	Provincia di Pavia
	Provincia di Pavia
	Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 10/2011-R - Progetto per la realizzazione e l’esercizio di un impianto di deposito preliminare (D15) di rifiuti speciali pericolosi - Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del
	Provincia di Pavia
	Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Variante concessione derivazione acque sotterranee in comune di Monticelli Pavese (PV)

	Provincia di Pavia
	Settore Tutela ambientale - U.O.C. Rifiuti - Decreto n. 9/2011-R - Progetto di variante sostanziale all’impianto di messa in riserva (R13) e recupero (R4)di rifiuti speciali non pericolosi - Verifica di assoggettabilità alla VIA, ai sensi dell’art. 20 del

	Provincia di Pavia
	Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda di concessione di derivazione d’acqua ed autorizzazione alla terebrazione di n. 1 pozzo, in comune di San Martino Siccomario, per uso innaffiamento aree verdi - Grimaldi A

	Provincia di Pavia
	Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda in data 19 settembre 2011 di concessione di derivazione d’acqua da n. 1 pozzo, ad uso antincendio, igienico sanitario e innaffiamento aeree verdi, ed autorizzazione alla t

	Provincia di Pavia
	Divisione Territorio - Settore Tutela ambientale - U.O.C. Risorse idriche - Domanda di concessione di derivazione d’acqua, per uso irriguo, dal Torrente Erbognone in comune di Ottobiano (PV) - Società La Immobiliare Srl di Pavia

	Comune di Stradella (PV)
	Avviso di deposito atto di rettifica al piano di governo del territorio (PGT) vigente per la correzione di errori materiali, di natura cartografica, riscontrati nella tavola PR03 - Analisi dei centri storici – Modalità d’intervento

	Comune di Zenevredo (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Provincia di Varese
	Provincia di Varese
	Settore Ecologia ed energia - Domanda di rinnovo della concessione per derivazione d’acque sotterranee ad uso potabile dal pozzo «Campi Lunghi» in comune di Varese presentata dalla società Aspem Reti Srl - Pratica n. 1449
	Provincia di Varese
	Settore Ecologia ed energia - Domanda di concessione per derivazione d’acqua ad uso industriale, antincendio, irrigazione aree verdi ed abbattimento polveri da n. 4 pozzi ubicati in comune di Lonate Pozzolo (VA), presentata dalla società Cave Rossetti Spa

	Comune di Arsago Seprio (VA)
	Avviso di deposito del piano di governo del territorio (PGT) del Comune di Arsago Seprio (VA) adottato

	Comune di Azzio (VA)
	Avviso di approvazione definitiva e deposito degli atti di rettifica al piano di governo del territorio (PGT) vigente - ai sensi della l.r. 12/2005

	Comune di Bedero Valcuvia (VA)
	Avviso di approvazione definitiva del piano di governo del territorio (PGT) ai sensi della l.r. n. 12/2005

	Comune di Cocquio Trevisago (VA)
	Avviso di adozione piano di zonizzazione acustica del territorio comunale

	Comune di Induno Olona (VA)
	Pubblicazione di variante urbanistica

	Comune di Mornago (VA)
	Avviso efficacia piani attuativi C1.1-16 e D3-4

	Comune di Origgio (VA)
	Declassificazione e sdemanializzazione di un tratto della strada consorziale detta «Viale dei Boschi» nonché classificazione a strada e demanializzazione di una porzione della particella catastale 289 del fg. 5 (foglio logico 9)

	Comune di Uboldo (VA)
	Decreto di sdemanializzazione di un tratto della «Strada consorziale dei Guasti»

	Altri
	Società Cartiera dell’Adda Spa - Calolziocorte (LC)
	Avviso avvenuta trasmissione istanza di verifica di assoggettabilità e di deposito della necessaria documentazione - Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Calolziocorte (LC)
	Società Fabio Premazzi Eredi Srl - Venegono Inferiore (VA)
	Decreto di approvazione progetto d’ambito estrattivo e decreto di esclusione dalla procedure di VIA ATEg6 - Comuni di Gornate Olona, Venegono Inferiore e Lonate Ceppino (VA)

	Ditta New Oxidal Srl - Brescia
	Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Brescia

	Ditta Rossini Fratelli Giancarlo & Natalino Snc - Gombito (CR)
	Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia in comune di Gombito (CR)

	Società Serena Srl - Varzi (PV)
	Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Brallo di Pregola (PV)

	Ditta Vitali Ecoercuperi Srl - Ciserano (BG)
	Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia in comune di Ciserano (BG)

