
BOLLETTINO UFFICIALE

REPUBBLICA ITALIANA

48
Serie Avvisi e Concorsi - Mercoledì 30 novembre 2011

SOMMARIO

A)  STATUTI
Statuto del Comune di Moniga del Garda (BS)
Modificato con deliberazione del Consiglio comunale n. 38 del 23 ottobre 2011. 9

B)  GARE
Comune di Arluno (MI)
Avviso di gara per l’affidamento del servizio di tesoreria comunale per il periodo 1  gennaio 2012 - 31  dicembre 2016
(CIG 3575074464). . 10

Comune di Casorezzo (MI)
Esito della gara d’appalto mediante procedura ristretta per affidamento servizio distribuzione gas metano nei territori dei
comuni di Casorezzo e Ossona per la durata di anni 12 a partire dall’ 1 gennaio 2013 (CIG 1575496C6A) 10

Comune di Manerbio (BS)
Estratto bando di gara mediante pubblico incanto per l’alienazione di aree site in Manerbio via Paolo VI 10

Comune di Manerbio (BS)
Estratto bando di gara procedura aperta lavori di realizzazione opere di urbanizzazione P.L. Paolo VI con corrispettivo me-
diante cessione di aree (CIG 3538618FEF – CUP H19C11000050004). 10

Comune di Paderno Dugnano (MI)
Esito gara: manutenzione straordinaria strade comunali periodo 2011/2013 - sgombero neve stagioni invernali 2011/2012 -
2012/2013. 10

Comune di Pioltello (MI)
Avviso di modifica disciplinare di gara - Riapertura termini presentazione offerte “Procedura aperta per alienazione del
seguente bene costituente patrimonio immobiliare del Comune di Pioltello: area fondiaria edificabile residenziale ubicata
nel quartiere di Seggiano inserita nel piano delle alienazioni e valorizzazioni del patrimonio comunale, catastalmente indi-
viduata al fg. 7 mapp. 208 e fg. 9 mapp. 887”. 11

Comune di Pregnana Milanese (MI)
Avviso di aggiudicazione gara 11

Comune di Pregnana Milanese (MI)
Avviso di aggiudicazione assicurazione 11

Comune di San Benedetto Po (MN)
Avviso di gara ad asta pubblica per la vendita di immobili di proprietà del Comune di San Benedetto Po ubicati in San
Benedetto Po, in strada Ronchetti. . 11

Comune di Trezzo sull’Adda (MI)
Avviso pubblico incanto per alienazione porzione immobile in piazza Crivelli. 12

Comune di Truccazzano (MI)
Avviso di asta pubblica per alienazione terreno di proprietà comunale 12

Comune di Vergiate (VA)
Proroga avviso di vendita terreni. 12

Anno XLI – N. 293 – 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. 48 - Mercoledì 30 novembre 2011

– 2 – Bollettino Ufficiale

Azienda Servizi alla Persona (ASP) Santa Chiara – Lodi
Servizio di lavaggio e noleggio della biancheria piana e divise del personale e lavaggio indumenti personali degli ospiti
periodo 1 febbraio 2012 - 31 gennaio 2015. 12

Metropolitana Milanese Spa - Milano
Bando di gara con procedura aperta - Realizzazione degli interventi di modifica dei filtri a carbone attivo nell’impianto di
trattamento della Centrale A.P. Armi, in Milano (CUP J49E11002470005 - CIG 3579579A07). 12

C)  CONCORSI

Amministrazione regionale
Deliberazione Giunta regionale 24 novembre 2011 - n. IX/2545
Rettifica alla d.g.r. n. IX/1009 del 15  dicembre 2010 «Determinazioni conseguenti alla d.g.r. n. IX/189 del 30  giugno 2010
relativa all’aggiornamento degli elenchi degli idonei alla nomina di direttore amministrativo, direttore sanitario e direttore
sociale delle strutture sanitarie pubbliche, alla nomina di direttore amministrativo e di direttore sanitario degli IRCCS trasfor-
mati in fondazioni e di direttore sanitario delle strutture private - anno 2010» e successive modifiche e integrazioni 13

Comune di Brugherio (MB)
Avviso di mobilità volontaria n. 1 posto di istruttore direttivo di polizia locale. 18

Comune di Sarezzo (BS)
Esito concorso pubblico, per esami, per il conferimento di un posto di istruttore direttivo di vigilanza (categoria D.1) area
polizia locale 18

Azienda Sanitaria Locale della Provincia di Bergamo
Concorso pubblico per titoli ed esami per la copertura di n. 1 posto di dirigente ingegnere edile per il DPM - Servizio PSAL. . . . 19

Azienda Sanitaria Locale Milano n. 1 - Magenta (MI)
Bando concorso pubblico 1 posto di dirigente medico di medicina legale. 22

Azienda Sanitaria Locale Milano 1 - Magenta (MI)
Bando concorso pubblico 1 posto di dirigente medico di medicina del lavoro. 24

Azienda Sanitaria Locale Milano 1 - Magenta (MI)
Bando concorso pubblico 1 posto dirigente medico igiene UOC programmazione 27

Azienda Sanitaria Locale della Provincia di Monza e della Brianza
Pubblicazione graduatorie di concorsi pubblici . . 30

Azienda Sanitaria Locale della Provincia di Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di collaboratore professionale sa-
nitario – personale di vigilanza e ispezione – tecnico della prevenzione nell’ambiente e nei luoghi di lavoro – ruolo sanitario. . . . 31

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di n. 2 posti a tempo indeterminato di collaboratore professionale
sanitario – tecnico sanitario di radiologia medica, categoria D 33

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di n. 4 posti a tempo indeterminato di collaboratore professionale
sanitario – tecnico sanitario di laboratorio biomedico, categoria D. 36

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di n. 1 posto di dirigente medico di direzione medica di presidio
ospedaliero 39

Azienda Ospedaliera Istituto Ortopedico Gaetano Pini – Milano
Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo unico, indeterminato ed esclusivo di n. 1 posto
di dirigente medico di anestesia e rianimazione 43

Azienda Ospedaliera Istituto Ortopedico Gaetano Pini – Milano
Notificazione sorteggio componenti commissione concorso per n. 1 posto di dirigente medico di anestesia e rianimazione. . . . 46

Azienda Ospedaliera Mellino Mellini - Chiari (BS)
Bando di concorso pubblico n. 1 posto di dirigente – ruolo professionale – profilo professionale: ingegnere o architetto - da
assegnare al servizio prevenzione e protezione 47

Azienda Ospedaliera Ospedale Treviglio Caravaggio - Treviglio (BG)
Concorso pubblico per titoli ed esami per n. 1 posto di dirigente biologo - Disciplina di patologia clinica. 51

Azienda Ospedaliera Ospedale Luigi Sacco – Milano
Graduatoria concorso pubblico per la stipula di n.1 contratto di lavoro in qualità di collaboratore tecnico professionale
tecnico di scienze e tecnologie alimentari 54

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
avviso di concorso pubblico per titoli ed esami per la copertura di n. 1 posto di collaboratore tecnico professionale - inge-
gnere (categoria D) a tempo pieno da asseganre all’UOC funzioni tecniche 55

Fondazione IRCCS San Matteo - Pavia
Concorso pubblico per titoli ed esami per n. 4 posti personale non dirigenziale del comparto. 59

Azienda Speciale Comunale Cremona Solidale - Cremona
Concorso pubblico, per esami, per la copertura di n. 1 posto a tempo indeterminato e ad orario pieno di ausiliario socio
assistenziale. 63

Azienda di Servizi alla Persona (ASP) Valsasino - San Colombano al Lambro (MI)
Avviso per la presentazione delle candidature per la nomina di n. 6 componenti il consiglio di amministrazione della «Azien-
da di servizi alla persona Valsasino» per il quadriennio 2012/2016. 63

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 3 –

D)  ESPROPRI

Province
Provincia di Brescia
Decreto n. 11/11 del 10 novembre 2011. Provincia di Brescia. SP 64 «Borgo San Giacomo-Pontevico-Gambara». Costruzione
della deviante all’abitato di Gambara. I Lotto. Espropriazione per pubblica utilità. Pronuncia del trasferimento coatto degli
immobili espropriati 64

Provincia di Brescia
Decreto n. 12/11 del 10 novembre 2011. Provincia di Brescia. SP 46 «Rodengo-Ome»/SP 47 «Bettole di Camignone-Ome». Ade-
guamento dell’interconnessione in comune di Ome e costruzione di un tratto di marciapiede. Espropriazione per pubblica
utilità. Pronuncia del trasferimento coatto degli immobili espropriati 65

Provincia di Brescia
Decreto n. 13/11 del 10 novembre 2011. Provincia di Brescia. SP VII «Bagnolo Mella-Seniga». Riqualificazione con intersezione
a circolazione rotatoria tra la SP 64 e la SP VII all’ingresso dell’abitato di Pralboino. Espropriazione per pubblica utilità. Pronun-
cia del trasferimento coatto degli immobili espropriati. 66

Provincia di Brescia
Decreto n. 14/11 del 10 novembre 2011. Provincia di Brescia. SP ex SS 668 «Lenese». Messa in sicurezza e razionalizzazione dei
flussi di traffico sulla stessa transitanti: interventi n. 27-29 in comune di Orzivecchi. Espropriazione per pubblica utilità. Pronun-
cia del trasferimento coatto degli immobili espropriati. 67

Provincia di Brescia
Decreto n. 15/11 del 10 novembre 2011. Provincia di Brescia. SP 39 «Cima Zette-Moniga»/SP 26 «Gavardo-Crociale di Manerba».
Riqualificazione di tratti saltuari della SP 39 «Cima Zette-Moniga» e della SP 26 «Gavardo-Crociale di Manerba». Interventi volti
alla dismissione di tratte di arterie di competenza territoriale dei comuni di San Felice del Benaco, di Manerba del Garda e di
Moniga del Garda. Espropriazione per pubblica utilità. Pronuncia del trasferimento coatto degli immobili espropriati. 68

Comuni
Comune di Carnate (MB)
Decreto di 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 dpr 8 giugno 2001 n. 327). Opere: programma di riqualificazione ur-
bana per alloggi a canone sostenibile. Alloggi a canone sostenibile via Galilei/Buonarroti e relative opere di urbanizzazione
a favore del Comune di Carnate, per l’espropriazione dei beni immobili ubicati nel comune di Carnate, necessari per dar
luogo ai lavori in epigrafe. 69

Comune di Valle Lomellina (PV)
Ordinanza n. 3/2011 del 12 novembre 2011. Interventi di bonifica area S.I.F. sita in Valle Lomellina (PV), via Stazione - 3^ fase – 1°
lotto - occupazione temporanea aree non soggette a procedimento espropriativo. Decreto di occupazione temporanea. Ex art.
49 del Testo unico delle disposizioni legislative e regolamentari in materia di espropriazione per la pubblica utilità approvato con
dpr 8 giugno 2001 n. 327 a favore del Comune di Valle Lomellina, per l’occupazione temporanea delle aree non soggette a pro-
cedimento espropriativo, ubicate nel comune di Valle Lomellina occorrenti per la corretta esecuzione degli interventi in oggetto.. . . 70

Altri
Agenzia Interregionale per il fiume Po (AIPO) - Parma
Lavori di adeguamento della sagoma argine maestro fiume Po, sponda destra, con realizzazione della banca e ripristino
della sommità arginale in loc.tà Cascina Musanta e ripristino della sezione di deflusso del torrente Scuropasso nei Comuni
di Mezzanino, Verrua Po e Rea (PV). 71

Agenzia Interregionale per il fiume Po (AIPO) - Parma
Lavori di realizzazione di sagoma arginale definitiva mediante rialzo e ringrosso dell’argine maestro in destra Po - Tronchi di
custodia di Tabellano e Villa Saviola - Tratto da Rampa Crema di San Benedetto Po a Camatta 71

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 102 dell’ 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
d.p.r. 327/2001) Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Limido Comasco. 71

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  103 del 8 Novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Mozzate 73

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667
del 12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 104 del 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Solbiate Olona 74

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 4 – Bollettino Ufficiale

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  105 dell’8 novembre 2011 Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001) collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Turate. 76

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  106 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Morazzone. 77

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  107 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Gazzada Schianno. 80

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667
del 12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 108 de 15 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso con-
nesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati
nel Comune di Vedano Olona. 82

Autostrada Pedemontana Lombarda Spa - (MI) - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.‘ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667
del 12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008.
Ordinanza  n. 109 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26
del dpr 327/2001). Ordine collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso con-
nesse. CUP (F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di
Varese e della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad
esso connesse. Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili
ubicati nel Comune di Lozza. 83

Ferrovienord Spa - Milano
Repertorio n. 49. Raccolta n. 5. Decreto di esproprio. Potenziamento della linea ferroviaria “Novara/Seregno” comune di
Castano Primo. 84

E) VARIE

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche - Domanda di variante alla concessione di derivazione di acqua ad uso
idroelettrico dal fiume Serio nei comuni di Parre (BG) e di Clusone (BG) presentata dalla società Pozzi Electa Spa di Milano
- Pratica n. 123/11 86

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società agricola Carrara Luigi della concessione alla
derivazione preferenziale di acque sotterranee per uso zootecnico in comune di Arzago d’Adda (BG) 86

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Diapath Spa, della concessione alla derivazione
preferenziale di acque sotterranee per uso industriale, igienico e irriguo in comune di Martinengo (BG). 86

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Induplast Spa, della concessione alla derivazio-
ne preferenziale di acque sotterranee per uso antincendio in comune di Bolgare (BG) 86

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione al Comune di Vilminore (BG) finalizzata alla
derivazione di acque pubbliche per uso idroelettrico e per la derivazione in sanatoria ad uso potabile acquedottistico
dalle sorgenti denominate «Giavallo» e «Breda». 86

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla ditta Galli Serramenti Srl della concessione alla deriva-
zione preferenziale di acque sotterranee per uso igienico e antincendio in comune di Cologno al Serio (BG) 86

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 5 –

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione alla Fondazione Baratieri - Onlus finalizzata
alla derivazione di acque sotterranee per uso zootecnico nel comune di Arzago d’Adda (BG). 87

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Dalmine Resine Spa della concessione alla
derivazione preferenziale di acque sotterranee per uso industriale e antincendio in comune di Levate (BG). 87

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione per la derivazione di acque sotterranee
per uso igienico della Società Residenza Radaelli Srl in comune di Treviglio (BG). 87

Comune di Bonate Sopra (BG)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 87

Comune di Branzi (BG)
Avviso di adozione piano di zonizzazione acustica 87

Comune di Camerata Cornello (BG)
Avviso di deposito degli atti costituenti la variante n. 1 al piano governo del territorio (PGT): VAS, VIC, Documento di Piano,
Piano delle Regole e Piano dei Servizi 87

Comune di Montello (BG)
Avviso di approvazione definitiva e deposito degli atti costituenti l’aggiornamento del reticolo idrico minore e del regola-
mento comunale di polizia idraulica. 88

Comune di Piazzatorre (BG)
Avviso di avvenuta adozione e deposito del piano di zonizzazione acustica del territorio comunale 88

Comune di Torre de’ Roveri (BG)
Avviso di approvazione difinitiva e deposito degli atti costituenti il PA AT5 in variante al piano di governo del territorio (PGT).. . . 88

Provincia di Brescia
Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione
acqua dal corpo idrico superficiale denominato «Valletta di Villa» in comune di Tignale (BS) - foglio n. 31, mapp. n. 4125
assentita alla Cooperativa Latteria Turnaria di Tignale Scarl ad uso irriguo. 89

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione
acqua dal Vaso Reale in comune di Montichiari (BS) assentita al Consorzio di Bonifica Medio Chiese e alla Provincia di
Brescia – ex Assessorato Pubblica istruzione, formazione professionale ed edilizia scolastica ad uso idroelettrico 89

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Variazione della concessione di
derivazione acqua dalle sorgenti ES1, ES2, ES4 ed ES5 a servizio dell’acquedotto Pelucco site in comune di Pian Camuno
ed Artogne (BS), assentita al comune di Pian Camuno da uso potabile a potabile-idroelettrico. 89

Provincia di Brescia
Area Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua da la-
ghetto di cava nel comune di Leno (BS) presentata dalla Società Gruppo Gatti Spa ad uso industriale 89

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione
acqua dalla sorgente Bovì in località Fontana Boi sita nel comune di Sonico (BS), assentita al Comune di Sonico da uso
potabile-idroelettrico. 89

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua ad uso idro-
elettrico dal fiume Oglio nel comune di Berzo Demo (BS) presentata dal signor Giuseppe Ducoli di Darfo Boario Terme (BS) 90

Comune di Castelcovati (BS)
Avviso di deposito di piano di recupero ai sensi della l.r. 23/97. 90

Comune di Iseo (BS)
Verifica di esclusione dalla valutazione ambientale (VAS) - Informazione circa la decisione. 90

Comune di Lonato del Garda (BS)
Informazione sulla decisione circa la verifica di assoggettabilità alla valutazione ambientale (VAS) del P/P SUAP azienda
agricola Papa Emanuela in variante allo strumento urbanistico vigente ai sensi dell’art. 5 del d.p.r. 447/98, per la realizzazio-
ne di una stalla per cavalli con annessa tettoia di ricovero attrezzi presentato dalla signora Emanuela Papa 90

Comune di Nuvolera (BS)
Adozione del piano di governo del territorio (PGT) - Avviso di deposito atti ai sensi dell’art. 13 comma 4 della l.r. n. 12/2005. . . 91

Comune di Paratico (BS)
Avviso di approvazione definitiva e deposito degli atti costituenti la variante 1 al piano di governo del territorio (PGT) 91

Comunità Montana di Valle Sabbia - Nozza di Vestone (BS)
Decreto n. 3 del 24 ottobre 2011 “Approvazione dell’accordo di programma per conferimento delega dei Comuni alla
Comunità Montana di Valle Sabbia per la fornitura di energia elettrica e realizzazione di un impianto fotovoltaico” - prot.
n.  11457 del 24 ottobre 2011 91

Provincia di Como
Provincia di Como
Domanda concessione di derivazione da lago in comune di Valsolda (CO) per uso innaffiamento aree a verde presentata
dal signor Mauch Dieter Kurt . . 94

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 6 – Bollettino Ufficiale

Comune di Bulgarograsso (CO)
Avviso di deposito della delibera del Consiglio comunale n. 17 del 29 settembre 2011 relativa alla approvazione della ripe-
rimetrazione dei piani attuativi p.a. 5 e p.a. 6 di via per Guanzate in conformità alla normativa urbanistica, ai sensi dell’art.
26 c. 3-ter della l.r. 11 marzo 2005, n.12 e smi. . 94

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

Provincia di Cremona
Provincia di Cremona
Domanda rilascio della concessione di derivazione di acqua pubblica sotterranea ad uso igienico da pozzo in comune di
Bordolano (CR) – Richiedente: Lampugnani Giovanni e Gambaretti Adriana – R.r. n. 2/06. 95

Comune di Crotta d’Adda (CR)
Avviso approvazione regolamento edilizio comunale in conformità alla l.r. 12/2055 e seguenti modifiche ed integrazioni -
Deliberazione di c.c. n. 19 del 25 ottobre 2011 95

Comune di Pianengo (CR)
Avviso di approvazione e deposito correzione materiale degli atti di piano di governo del territorio (PGT) non costituente variante.. . . 95

Comune di Romanengo (CR)
Avviso di approvazione definitiva e deposito degli atti costituenti la prima variante parziale del piano delle regole e piano
dei servizi del piano di governo del territorio (PGT) vigente . . 95

Provincia di Lecco
Comune di Colico (LC)
Approvazione variante parziale al PRG per ampliamento del polo produttivo di interesse sovracomunale - agenda strategi-
ca di coordinamento locale - art. 15 NA del PTCP, approvato con d.c.p. n. 7 del 23 e 24 marzo 2009 – Atto di programmazio-
ne negoziata 96

Comune di Dolzago (LC)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 96

Comune di Lecco
Avviso di deposito degli atti e approvazione definitiva del piano di lottizzazione denominato «Movedo» ai sensi del combi-
nato disposto delle ll.rr. 12/05 e 23/97 96

Comune di Lecco
Avviso di deposito degli atti e approvazione definitiva del piano di lottizzazione n.4 località Guggiarolo ai sensi del combi-
nato disposto delle ll.rr. 12/05 e 23/97 96

Comune di Oggiono (LC)
Avvio del procedimento relativo alla redazione degli atti di sportello unico per le attività produttive per la realizzazione di una
nuova struttura di vendita in sostituzione dell’esistente unitamente alla verifica di esclusione della valutazione ambientale
strategica (VAS) 96

Provincia di Lodi
Comune di Zelo Buon Persico (LO)
Pubblicazione mappe di vincolo ENAC relative all’aeroporto di Milano Linate, inerenti il Comune di Zelo Buon Persico. 97

Provincia di Mantova
Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo al rilascio di concessioni
per piccole derivazioni di acque sotterranee alle ditte: Società agricola Motella Bassa di Cauzzi Bruno, Silvano, Fabio e p.a.
Matteo s.s. di Cavriana (MN) - Società agricola San Luca di Giazzoli Roberto e Alberto s.s. di Castel Goffredo (MN). 98

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 pubbliche da parte delle ditte: Raiman System Srl - Società agricola Rainera ss 98

Provincia di Milano
Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società
Milano 1 Srl uso pompa di calore a Milano. 99

Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società
Hines Italia SGR Spa - Fondo Porta Nuova Isola, uso pompa di calore a Milano. 99

Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società
Gras Calce Spa di Vimercate (MI), per uso industriale e pompa di calore a Trezzo sull’Adda (MI). 99

Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee ai signori
Salteri Stefano e Barilli Giulia uso pompa di calore IGS e area verde a Vittuone (MI) 99

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di piccola derivazione di
acque sotterranee presentata dal Consorzio di Vaprio a mezzo di n. 1 pozzo, ad uso irriguo e lavaggio strade, in comune di
Vaprio d’Adda (MI) in località Cascina Stampa. . 99

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 7 –

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere rinnovo della concessione di piccola
derivazione di acque sotterranee alla società Carburanti e Succedanei Srl uso antincendio a Peschiera Borromeo (MI). . . . 99

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 Sapa Immobiliare Srl, uso pompa di calore – comune di Canegrate (MI) 100

Provincia di Milano
Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere rinnovo della concessione di piccola deri-
vazione di acque sotterranee alla società Bre Alliance Hospitality Italy Srl Holiday Inn Milan uso area a verde a Assago (MI). . . . 100

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 Parco Certosa Srl, uso pompa di calore – comune di Milano. 100

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 Trivella Spa, uso igienico-sanitario e innaffiamento area verde – comune di Rodano (MI) . . . 100

Comune di Cinisello Balsamo (MI)
Avviso di deposito delle mappe di vincolo relative all’aeroporto di Milano Linate - approvate da Ente Nazionale per l’Avia-
zione Civile (ENAC) ai sensi dell’art. 707 del Codice della navigazione 100

Comune di Milano
Avviso di pubblicazione e deposito delle mappe di vincolo di cui all’art. 707 del «Codice della navigazione» per le zone
soggette a limitazioni e relative agli ostacoli e ai pericoli per la navigazione aerea dell’aeroporto di Milano Linate 100

Comune di Pantigliate (MI)
Adozione piano di classificazione acustica. . . . 101

Comune di Paullo (MI)
Avviso di pubblicazione mappe di vincolo di cui all’art. 707, comma 1 del Codice della navigazione 101

Comune di Paullo (MI)
Avviso di pubblicazione e deposito adozione piano di recupero di via Matteotti n. 96. 101

Comune di Pioltello (MI)
Aeroporto di Linate - Ostacoli e pericoli per la navigazione aerea. Pubblicazione mappe di vincolo di cui all’art. 707 del
Codice della navigazione. . 101

Comune di Sesto San Giovanni (MI)
Avviso di approvazione definitiva e deposito degli atti costituenti la variante e precisazioni normative delle norme tecniche
di attuazione del piano di governo del territorio (PGT). 101

Comune di Vaprio d’Adda (MI)
Avviso di deposito - Adozione ai sensi dell’art. 13 della l.r. 12/05 – Variante al piano di governo del territorio (PGT) - Documen-
to di piano, piano delle regole e piano dei servizi. . . . 102

Comune di Vizzolo Predabissi (MI)
Avviso di deposito mappe di vincolo dell’aeroporto di Milano Linate. 102

Comune di Zibido San Giacomo (MI)
Avviso deposito mappe di vincolo dell’aeroporto di Milano Linate. 102

Provincia di Monza e della Brianza
Provincia di Monza e della Brianza
Direzione di Settore Ambiente ed agricoltura – Avviso di domanda intesa ad ottenere il rinnovo di concessione di piccola
derivazione di acque sotterranee società Standartex Spa. 103

Comune di Meda (MB)
Avviso pubblico di pubblicazione e deposito atti costituenti il piano di governo del territorio (PGT) ai sensi dell’art. 13 com-
ma 4 della l.r. n. 12/2005 e smi.. . . . 103

Comune di Nova Milanese (MB)
Avviso di approvazione definitiva e deposito variante SUAP n. 1 al piano di governo del territorio (PGT) “Area Var Suap n. 1
Bolton Manitoba”. . . . 103

Comune di Sovico (MB)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano del governo del territorio (PGT) 103

Provincia di Pavia
Comune di Cava Manara (PV)
Pubblicazione deposito variante del piano delle regole del piano di governo del territorio (PGT) adottata con deliberazione
del Consiglio comunale n. 51 in data 4 novembre 2011 104

Comune di Corvino San Quirico (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 104

Comune di Mornico Losana (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 104

Comune di Oliva Gessi (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 104

Comune di Siziano (PV)
Avviso di deposito delle mappe di vincolo delle limitazioni relative agli ostacoli ed ai pericoli per la navigazione aerea (art.
707 del Codice della navigazione) 104

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 8 – Bollettino Ufficiale

Comune di Torrevecchia Pia (PV)
Avviso di deposito di mappe di vincolo dell’aeroporto di Milano Linate (MI) 104

Comune di Torricella Verzate (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 105

Comune di Villanova d’Ardenghi (PV)
Avviso di deposito atti del piano di lottizzazione artigianale «P.L. ATP5 Tower Light 2». 105

Provincia di Sondrio
Comune di Rogolo (SO)
Avviso adozione piano di zonizzazione acustica Comune di Rogolo (SO) 106

Provincia di Varese
Provincia di Varese
Verifica di assoggettabilità alla procedura di valutazione di impatto ambientale (VIA) relativamente al progetto di un
impianto di recupero di rifiuti non pericolosi ubicato in Gerenzano, via Risorgimento, 171 proposto dall’impresa Porro Calce-
struzzi Srl, con sede legale in Gerenzano (VA), via Risorgimento, 218. 107

Comune di Cislago (VA)
Pubblicazione d.c.c. n. 42 del 29 settembre 2011 ad oggetto: «Adozione nuovo piano di zonizzazione acustica del territorio
comunale, in coerenza alle nuove previsioni di piano di governo del territorio (PGT)». 107

Comune di Gazzada Schianno (VA)
Avviso di approvazione definitiva variante al PRG, connessa al progetto di ampliamento della ditta «Ardena Srl», con proce-
dura SUAP. . . . 107

Comune di Sesto Calende (VA)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT). 107

Altri
Finlombarda Spa - Milano
Avviso pubblico per la concessione di interventi finanziari a favore delle PMI – iniziativa Finlombarda-BEI - Linea generale . . . 108

Società Club Immobiliare Srl - Milano
Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Pero (MI) 113

Società agricola Agroalimentare Biologica di Dolfini Marco & C. Snc - Gambara (BS)
Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Gambara (BS). 113

Ditta Ferracciaio Srl - Desio (MB)
Avviso ai sensi dell’art. 20 d.lgs 152/06 dell’avvenuta trasmissione della documentazione per la richiesta di verifica di as-
soggettabilità alla VIA alla Provincia di Monza e Brianza per un impianto di recupero rifiuti non pericolosi a nome della ditta
Ferracciaio Srl - Desio 113

Società Inerti Barella Srl - Drezzo (CO)
Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia - Progetto in Comune di Parè (CO). 113

Ditta/Società V&G Commercio Metalli Srl - Palosco (BG)
Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia. 114

A)  STATUTI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 9 –

Statuto del Comune di Moniga del Garda (BS)
Modificato con deliberazione del Consiglio comunale n. 38 del
23 ottobre 2011

Art.  9
Presidenza del Consiglio comunale

1.  Il Consiglio comunale, nella prima seduta, dopo la conva-
lida degli eletti, elegge il Presidente del Consiglio comunale e
il Vice Presidente (riservato ad un candidato della minoranza
consiliare), a maggioranza assoluta dei consiglieri assegnati
scegliendolo fra i propri membri. In sede di prima applicazione
si procede all’elezione del Presidente del Consiglio e del Vice
Presidente nella prima seduta successiva, all’entrata in vigore
dello Statuto.

2.  Il Presidente del Consiglio comunale, provvede a convo-
care il Consiglio comunale in un termine non superiore a venti
giorni quando lo richiedono un quinto dei consiglieri inserendo
all’ordine del giorno le questioni richieste.

3.  Il Presidente del Consiglio comunale:
a)  rappresenta il Consiglio comunale;
b)  convoca e fissa le date delle riunioni del Consiglio, e

presiede la seduta dirigendone 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 la conferenza dei Capigruppo;
g)  insedia le commissioni consiliari e quelle composte, an-

che parzialmente, da consiglieri comunali e vigila sul lo-
ro funzionamento;

h)  assicura adeguata e preventiva informazione ai gruppi
consiliari ed ai singoli Consiglieri, secondo le modalità
indicate in apposito regolamento, sulle questioni sotto-
poste all’ordine del giorno del Consiglio;

i)  esercita ogni altra funzione demandatagli dallo statuto e
dai regolamenti dell’Ente;

j)  riceve gli ordini del giorno e le mozioni presentate dai
Consiglieri

4.  Il Presidente del Consiglio comunale esercita le sue funzio-
ni con imparzialità, nel rispetto delle prerogative del Consiglio e
dei diritti dei singoli Consiglieri.

5.  Il Presidente del Consiglio comunale dura in carica fino allo
scioglimento del Consiglio comunale, salvo il caso di dimissioni,
impedimento permanente, decadenza o decesso, in cui si pro-
cederà a nuova elezione.

B)  GARE

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 10 – Bollettino Ufficiale

Comune di Arluno (MI)
Avviso di gara per l’affidamento del servizio di tesoreria
comunale per il periodo 1  gennaio 2012 - 31  dicembre 2016
(CIG 3575074464)

Il comune di Arluno indice gara con procedura ristretta e
nella forma della licitazione privata, da aggiudicarsi secondo il
criterio dell’offerta economicamente più vantaggiosa, per la ge-
stione del servizio di tesoreria comunale dal 1° gennaio 2012 al
31 dicembre 2016, in regime di tesoreria unica «mista».

Il servizio di tesoreria è reso a titolo completamente gratuito,
senza diritto ad alcun compenso o aggio.

Termine per la ricezione delle offerte: entro il termine perento-
rio di 7 giorni dalla data di pubblicazione dell’avviso di bando
di gara sulla Gazzetta Ufficiale della Repubblica Italiana alle ore
12.00, al seguente indirizzo: Comune di Arluno - Ufficio Protocollo
Piazza De Gasperi n. 7 - 20010 Arluno (MI).

Ulteriori informazioni e copia integrale della documentazione
di gara è disponibile sul sito istituzionale dell’ente www.comune.
arluno.mi.it e può essere richiesta al servizio ragioneria previa
istanza richiesta via e-mail resp.ragioneria@comune.arluno.mi.it,
o fax 02.90376645.

Il responsabile del procedimento
Rita Marilena Fanfani

Comune di Casorezzo (MI)
Esito della gara d’appalto mediante procedura ristretta per
affidamento servizio distribuzione gas metano nei territori
dei comuni di Casorezzo e Ossona per la durata di anni 12 a
partire dall’ 1 gennaio 2013 (CIG 1575496C6A)

IL RESPONSABILE DEL SERVIZIO LL.PP
RENDE NOTO

Che in data 6  luglio 2011 presso la sede comunale, si è svolta
gara mediante procedura ristretta ai sensi del d.lgs. 163/2006
– Attuazione della direttiva 2004/17CE (relativa alla procedura
di appalti nei settori esclusi) per l’aggiudicazione dei servizi in
oggetto;

Che alla gara sopra indicata hanno chiesto di partecipare e
sono state invitate le seguenti ditte:

−− Soc. Coop. Pomilia Gas Soc. Coop. a r.l. di Pomigliano d’Ar-
co (NA)

−− G.E.I. Spa di Crema (CR)
−− ENEL Rete Gas – Gruppo F2i Reti Italia – Milano
−− G6 Rete Gas Spa di Milano

Che entro il termine stabilito è pervenuta n. 1 offerta da parte
della Società G.E.I. Spa di Crema (CR).

Che il servizio è stato aggiudicato con determinazione reg.
gen. n. 304 del 4  agosto 2011 alla Società G.E.I. Spa che ha of-
ferto una percentuale del VRD pari al 25,50.

Il responsabile del servizio
Giampiero Papetti

Comune di Manerbio (BS)
Estratto bando di gara mediante pubblico incanto per
l’alienazione di aree site in Manerbio via Paolo VI

Trattasi di aree fabbricabili a destinazione residenziale.
AREA N. 1: Superficie: mq. 541,69 – Volume realizzabile:
mc. 910,65 – tipologia: singola - Base d’asta: € 163.900,00 -
AREA N. 2: Superficie: mq. 541,41 – Volume realizzabile:
mc. 912,16 – tipologia: singola - Base d’asta: € 164.000,00 -
AREA N. 3: Superficie: mq. 541,41 – Volume realizzabile:
mc. 744,12 – tipologia: singola - Base d’asta: € 133.900,00 -
AREA N. 4: Superficie: mq. 530,00 – Volume realizzabile:
mc. 727,72 – tipologia: singola - Base d’asta: € 130.900,00 -
AREA N. 5: Superficie: mq. 647,94 – Volume realizzabile:
mc. 885,38 – tipologia: singola - Base d’asta: € 159.300,00 -
AREA N. 6: Superficie: mq. 717,89 – Volume realizzabile:
mc. 980,97 – tipologia: binata - Base d’asta: € 176.500,00 -
AREA N. 7: Superficie: mq. 641,53 – Volume realizzabile:
mc. 876,62 – tipologia: singola - Base d’asta: € 157.700,00 -
AREA N. 8: Superficie: mq. 700,13 – Volume realizzabile:
mc. 956,70 – tipologia: binata - Base d’asta: € 172.200,00 -

AREA N. 9: Superficie: mq. 580,27 – Volume realizzabile:
mc. 792,92 – tipologia: singola - Base d’asta: € 142.700,00 -
AREA N. 10: Superficie: mq. 627,16 – Volume realizzabile: mc.
856,99 – tipologia: singola - Base d’asta: € 154.200,00 -
AREA N. 11: Superficie: mq. 674,95 – Volume realizzabile: mc.
922,29 – tipologia: singola - Base d’asta: € 166.000,00 -
AREA N. 12: Superficie: mq. 666,54 – Volume realizzabile:
mc. 910,80 – tipologia: singola - Base d’asta: € 163.900,00 -
AREA N. 13: Superficie: mq. 1556 – Volume realizzabile:
mc. 3.392,08 – tipologia: singola, binata, a schiera - Base d’a-
sta: € 610.560,00.
L’aggiudicazione seguirà a favore del concorrente che pre-

senterà l’offerta migliore; i miglioramenti dei prezzi d’offerta non
potranno essere inferiori a €. 1.000,00 e suoi multipli.

Termine di presentazione delle offerte: il giorno 15  dicembre
2011 alle ore 11.00. La gara si terrà il giorno 15  dicembre 2011
alle ore 12.00 presso la residenza municipale.

Il bando integrale è pubblicato all’albo pretorio on line del
comune di Manerbio e sul sito internet del comune di Manerbio
(www.comune.manerbio.bs.it).
Manerbio, 30 novembre 2011

La responsabile dell’area tecnica
Maria Vittoria Tisi

Comune di Manerbio (BS)
Estratto bando di gara procedura aperta lavori di realizzazione
opere di urbanizzazione P.L. Paolo VI con corrispettivo mediante
cessione di aree (CIG 3538618FEF – CUP H19C11000050004)

Lavori di realizzazione opere di urbanizzazione P.L. Paolo VI con
corrispettivo mediante cessione di aree (articolo 111 d.p.r. n. 207
del 20).

Importo complessivo: euro 557.217,61 - di cui: importo dei
lavori veri e propri (soggetto a ribasso) euro 369.415,92 - costo
manodopera (non soggetto a ribasso) euro 182.419,58 - one-
ri attuazione piani di sicurezza (non soggetti a ribasso) euro
5.382,11. Categoria prevalente OG3 classifica III.

a)	Esecuzione dei lavori di realizzazione opere di urbanizzazione P.L.
Paolo VI, costituite da strade, parcheggi, area verde, complete
di impianto di pubblica illuminazione, di distribuzione energia
elettrica, fognario, di distribuzione del gas, telefonia, irrigazione.
Offerta: prezzo più basso, espresso mediante offerta a prezzi
unitari.

b)	Cessione area edificabile, in via Paolo VI, P.L. Pao-
lo VI ai mappali 989, 990, 991 (fg. 25) di mq 2.192,30,
destinazione residenziale, volume ammissibi-
le mc 3.406,7; prezzo a base d’asta €. 612.900,00.
Offerta: prezzo più alto, espresso mediante aumento per-
centuale sull’importo a base d’asta.

E’ possibile partecipare all’asta presentando:
1)  l’offerta avente per oggetto la sola esecuzione del lavoro;
2)  l’offerta avente per oggetto la sola acquisizione del bene;
3)  l’offerta congiunta avente per oggetto sia l’esecuzione del

lavoro che l’acquisizione del bene; gara deserta in assen-
za di offerte per l’aggiudicazione delle aree.

Termine di presentazione delle offerte: il giorno 19  dicembre
2011 alle ore 12.00. La gara si terrà il giorno 22  dicembre 2011
alle ore 9.00 presso la residenza municipale.

Il bando integrale è pubblicato all’albo pretorio on line del
Comune di Manerbio e sul sito internet del Comune di Maner-
bio (www.comune.manerbio.bs.it).
Manerbio, 23  novembre 2011

La responsabile dell’area tecnica edilizia pubblica
Maria Vittoria Tisi

Comune di Paderno Dugnano (MI)
Esito gara: manutenzione straordinaria strade comunali
periodo 2011/2013 - sgombero neve stagioni invernali
2011/2012 - 2012/2013

AVVISO DI GARA ESPERITA – CIG: 30585088A3

ENTE APPALTANTE: Comune di Paderno Dugnano (Milano) via
Grandi, 15;

PROCEDURA DI AGGIUDICAZIONE: procedura aperta;

DATA DI AGGIUDICAZIONE DEFINITIVA: 21  novembre 2011;

CRITERI DI AGGIUDICAZIONE: art. 82, comma 2, lettera a) del
d.lgs. 163/2006 e successive modifiche e integrazioni;

http://www.comune.arluno.mi.it
http://www.comune.arluno.mi.it
mailto:resp.ragioneria@comune.arluno.mi.it
http://www.comune.manerbio.bs.it
http://www.comune.manerbio.bs.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 11 –

OFFERTE RICEVUTE: n. 5;
OFFERTE AMMESSE: n. 4, l’elenco Ditte ammesse è affisso all’Albo
Pretorio;
AGGIUDICATARIO: COGESI Srl con sede in via Dal Verme n. 33 –
29121, Piacenza;
LAVORI DI: «Manutenzione straordinaria strade comunali perio-
do 2011/2013 - sgombero neve stagioni invernali 2011/2012
- 2012/2013»;
Ribasso del 24,933% sull’elenco prezzi posto a base di gara e
sull’importo delle prestazioni relative alla reperibilità sgombero
neve;
VALORE DELL’OFFERTA: - lavori manutenzione strade € 178.994,74
+ oneri sicurezza € 3.553,36 + IVA - prestazioni per la reperibilità
di sgombero neve € 72.064,32 + IVA.
23  novembre 2011

Il responsabile unico del procedimento
Matteo Moroni

Comune di Pioltello (MI)
Avviso di modifica disciplinare di gara - Riapertura termini
presentazione offerte “Procedura aperta per alienazione del
seguente bene costituente patrimonio immobiliare del Comune
di Pioltello: area fondiaria edificabile residenziale ubicata
nel quartiere di Seggiano inserita nel piano delle alienazioni
e valorizzazioni del patrimonio comunale, catastalmente
individuata al fg. 7 mapp. 208 e fg. 9 mapp. 887”

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.

Si comunica che il disciplinare di gara, parte integrante e so-
stanziale dell’ avviso di gara prot. 41650 del 9 novembre 2011,
avente per oggetto «Procedura aperta per alienazione del se-
guente bene costituente patrimonio immobiliare del Comune di
Pioltello: area fondiaria edificabile residenziale ubicata nel quar-
tiere di Seggiano inserita nel piano delle alienazioni e valorizza-
zioni del patrimonio comunale, catastalmente individuata al fg.
7 mapp. 208 e fg. 9 mapp. 887», approvato con determinazione
dirigenziale n. 732 del 9 novembre 2011 e pubblicato in data
16 novembre 2011, deve intendersi, in esecuzione della determi-
nazione dirigenziale n. 776 del 22  novembre 2011, modificato:

Sostituendo al punto 3 «condizioni generali»
«Non è ammessa l’ offerta per conto di persone o ditte da

dichiarare»
con
«Possono, ai sensi dell’ art. 81 del R.D. n. 827/1924, e con le mo-

dalità ivi indicate essere fatte offerte per conto di una terza per-
sona con riserva di nominarla»

Sostituendo il punto 8 «obblighi a carico dell’ aggiudicatario»
come segue:

8.  OBBLIGHI A CARICO DELL’ AGGIUDICATARIO
L’ aggiudicatario dovrà:

a)  corrispondere il prezzo di compravendita, quale risultante
dall’ aggiudicazione, in misura pari al 100%, a mezzo asse-
gno circolare, non trasferibile, intestato al Comune di Piol-
tello, oppure mediante bonifico bancario, accreditato alla
stipulazione del contratto di compravendita.
Il versamento del prezzo di acquisto e la stipulazione del
contratto devono comunque avvenire perentoriamente en-
tro il 20 dicembre 2011.

oppure
corrispondere il prezzo di compravendita, quale risultante
dall’ aggiudicazione, come segue:

•	in misura pari al 30% a mezzo assegno circolare, non trasfe-
ribile, intestato al Comune di Pioltello, oppure mediante bo-
nifico bancario, accreditato alla stipulazione del contratto
di compravendita.
Il versamento del 30% del prezzo di acquisto e la stipula-
zione del contratto devono comunque avvenire perentoria-
mente entro il 20 dicembre 2011;

•	in misura pari al 30% entro e non oltre il 30 giugno 2012, a
mezzo assegno circolare, non trasferibile, intestato al Comu-
ne di Pioltello, oppure mediante bonifico bancario;

•	in misura pari al 40% entro e non oltre il 20 dicembre 2012, a
mezzo assegno circolare, non trasferibile, intestato al Comu-
ne di Pioltello, oppure mediante bonifico bancario.

A garanzia del versamento delle due trances del prezzo di
compravendita, in scadenza al 30 giugno 2012 e al 20 di-
cembre 2012, verrà iscritta ipoteca legale ex art. 2817 c.c.
comma 1 n. 1). In deroga a quanto disposto dall’ art. 2846
c.c. le spese d’ iscrizione dell’ ipoteca sono a carico del Co-
mune di Pioltello.
In alternativa è facoltà dell’ aggiudicatario di consegnare
al Comune, prima della stipulazione del contratto di com-
pravendita, una fideiussione bancaria o assicurativa, di pri-
mario istituto che dovrà essere di gradimento dell’ Ente, di
importo pari 70% del prezzo di compravendita, che, dopo il
versamento dell’ importo pari al 30% del prezzo di compra-
vendita, in scadenza il 30 giugno 2012, previo assenso del
Comune, verrà parzialmente ridotta del suddetto importo.
La fideiussione deve essere conforme al modello allegato D

b)  stipulare il contratto di compravendita versando tutte le
relative spese contrattuali comprese imposte e tasse ine-
renti il trasferimento. La stipulazione del contratto devono
comunque avvenire perentoriamente entro il 20 dicembre
2011.

in fondo al punto 9 è inserito il seguente:
«Per quanto non espressamente previsto dal presente discipli-

nare si applicano le norme di cui al RD 827/1924.»
RIAPERTURA DEI TERMINI RICEZIONE OFFERTE:

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, uffi-
cio 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 – Pioltel-
lo, alle ore 17,30 del giorno 12 dicembre 2011.

Restano confermate tutte le altre disposizioni contenute nel
avviso di gara e nel disciplinare di gara pubblicati in data 16 no-
vembre 2011.

Il dirigente
Alberto Giani

Comune di Pregnana Milanese (MI)
Avviso di aggiudicazione gara

Si avvisa che la gara per il servizio di copertura dai rischi assi-
curativi per le attività comunali per il periodo 31  dicembre 2011
- 31  dicembre 2013 è stata aggiudicata alla ditta Chartis di Mi-
lano per il lotto riferito all’assicurazione utilizzo veicoli non appar-
tenenti all’amministrazione comunale per motivi di servizio.

•	Numero offerte pervenute 1.

•	Numero offerte ammesse alla gara 1.
Pregnana Milanese, 17 novembre 2011

Il responsabile del servizio economico finanziario
Gaetano Carlo Gaiera

Comune di Pregnana Milanese (MI)
Avviso di aggiudicazione assicurazione

Il Comune di Pregnana Milanese piazza Libertà n. 1, 20010
Pregnana Milanese (MI) a seguito di gara aperta per l’ affida-
mento in concessione del servizio di gestione, accertamento e
riscossione dell’imposta comunale sulla pubblicità (ICP), diritto
sulle pubbliche affissioni (DPA), compresa la materiale affissione
dei manifesti e della tassa occupazioni spazi ed aree pubbliche
(TOSAP), per il periodo 1  gennaio 2012 – 31  dicembre 2014,
non ha aggiudicato la concessione in quanto la gara è andata
deserta.
Pregnana Milanese, 18 novembre 2011

Il responsabile del servizio finanziario
Gaetano Carlo Gaiera

Comune di San Benedetto Po (MN)
Avviso di gara ad asta pubblica per la vendita di immobili
di proprietà del Comune di San Benedetto Po ubicati in San
Benedetto Po, in strada Ronchetti

IL RESPONSABILE DEL SETTORE

in esecuzione alla deliberazione del Consiglio comunale n. 56
del 8  novembre 2011, esecutiva, e alla determinazione n. 561
del 11  novembre 2011 ai sensi di legge e del regolamento per
l’alienazione dei beni immobili;

http://www.comune.pioltello.mi.it
http://www.comune.pioltello.mi.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 12 – Bollettino Ufficiale

RENDE NOTO
che alle ore 9,30 del giorno 19  dicembre 2011 nella Residen-

za Municipale, avrà luogo l’Asta Pubblica ad unico e definitivo
incanto per la vendita dei seguenti beni:

•	n.  2 lotti di proprietà del Comune di San Benedetto Po, ubi-
cati in San Benedetto Po in Strada Ronchetti così suddivisi:
LOTTO A : Area edificabile industriale ed artigianale nel ca-
poluogo sita in strada Ronchetti;
superficie lotto mq. 4.942 circa
Prezzo a base d’asta unitario €. 40/mq (diconsi quaran-
ta/00 al mq.);
LOTTO B : Capannone industriale - artigianale con annessa
area di pertinenza
superficie coperta capannone mq. 755 circa
area di pertinenza (comprensiva di superficie coperta ca-
pannone) mq. 3.236 circa
Importo a corpo posto a base d’asta: € 355.000,00 (diconsi
euro trecentocinquantacinquemila/00)

Termine di presentazione delle offerte al rialzo: entro le ore
12.30 del giorno 17  dicembre 2011

Per informazioni rivolgersi all’ufficio tecnico del Comune di
San Benedetto Po al tel. 0376/623038, o consultare il sito internet:
www.comune.san-benedetto-po.mn.it

Prot.  16.373
15  novembre 2011

 Il responsabile del settore tecnico
Lanfredi Florindo

Comune di Trezzo sull’Adda (MI)
Avviso pubblico incanto per alienazione porzione immobile
in piazza Crivelli

 Il Comune di Trezzo sull’Adda, via Roma n. 5 - tel. 02/909331 -
fax 02/90933270 - indice pubblico incanto per l’alienazione del-
la porzione dell’immobile denominato «Ex scuole di Piazza Crivel-
li» sito in Trezzo sull’Adda (MI) – Via Mazza, identificato in catasto
al fg 13 particella 565 (fabbricato urbano da accertare).
Base d’asta: € 857.000,00 a corpo.
Scadenza presentazione offerte: ore 12.00 di mercoledì 21  di-
cembre 2011.
Apertura delle offerte: ore 10.00 di giovedì 22  dicembre 2011.

L’avviso completo, e suoi allegati, è pubblicato sul sito internet
del Comune:www.comune.trezzosulladda.mi.it e può essere vi-
sionato e ritirato in copia, oltre alla restante documentazione re-
lativa all’immobile, presso il Servizio Patrimonio – tel. 02.90933273
– dal lunedì al venerdì dalle ore 9.00 alle ore 12.00.

Dirigente area tecnica
Fausto Negri

Comune di Truccazzano (MI)
Avviso di asta pubblica per alienazione terreno di proprietà
comunale

Il Comune di Truccazzano indice un’asta pubblica per l’aliena-
zione di mq. 4.340 di terreno di proprietà comunale in zona «PR Am-
bito Produttivo Consolidato». Importo a base d’asta € 567.000,00.

Termine presentazione offerte 20  dicembre 2011.
Per informazioni chiamare l’ufficio tecnico dal lunedì al

venerdì dalle ore 9.00 alle ore 12.00 – Tel. 02.95997725 – fax
02.95997750.

Bando integrale sul sito www.comune.truccazzano.mi.it.
Truccazzano, 17  ottobre 2011

Il segretario generale
Domenico Lopomo

Comune di Vergiate (VA)
Proroga avviso di vendita terreni

Si rende noto che il comune di Vergiate, (VA) F. Cavallotti n. 46,
Vergiate (VA) tel. 0331.928706 pone in vendita terreni edificabili
di proprietà dell’amministrazione comunale in via Piave, map-
pali 5892 - 5894 - 5896 - 5898 - 6383 - 6384 - 6386 - 6388 sezione
censuaria di Vergiate superficie complessiva mq. 3.721.

L’importo a base di gara è stabilito in € 500.000,00.
Le operazioni di gara avranno luogo presso la sede comunale

nell’ufficio tecnico con inizio alle ore 10,00 del giorno 5  dicembre
2011.

Le offerte dovranno pervenire all’ufficio protocollo del comune
di Vergiate entro le ore 13,30 del giorno 2  dicembre 2011.

L’aggiudicazione avverrà mediante procedura aperta con
possibilità di ribasso, fino a un massimo del 20%, sull’importo a
base di gara.

La versione integrale del bando è consultabile sul sito internet
del comune: www.comune.vergiate.va.it e potrà essere chie-
sta copia della documentazione di gara presso il Comune di
Vergiate.

Il Responsabile del procedimento è il Responsabile dell’Area
4 – Assetto ed uso del territorio, Geom. Graziano Magni.

Il responsabile dell’area 4 F.F.
Cristina Fontana

Azienda Servizi alla Persona (ASP) Santa Chiara – Lodi
Servizio di lavaggio e noleggio della biancheria piana e
divise del personale e lavaggio indumenti personali degli
ospiti periodo 1 febbraio 2012 - 31 gennaio 2015

È indetta gara a pubblico incanto, con criterio dell’offerta
economicamente più vantaggiosa, per l’affidamento del servi-
zio lavanolo biancheria piana, divise del personale e lavaggio
indumenti personali degli ospiti dell’ASP Santa Chiara.
Periodo: 1  febbraio 2012 – 31  gennaio 2015
Importo contrattuale presunto per l’intera durata dell’appalto
€. 1.054.285,00 - oltre I.V.A. nella misura di legge.
Termine ultimo per la presentazione offerte: 9  gennaio 2012 h. 12.00.
Gli interessati possono richiedere copia integrale del bando
di gara e informazioni all’U.O. Affari Generali e Legali dell’ASP
(dott. ssa Ilaria Soresini) tel. 0371.403213 e.mail: segreteria@
asplodi.it, fax 0371.403448
La documentazione di gara è gratuitamente scaricabile dal sito
internet www.asplodi.it .
Termine ultimo per la richiesta di informazioni: 27  dicembre 2011.

Il direttore generale
Maria Rosa Bruno

Metropolitana Milanese Spa - Milano
Bando di gara con procedura aperta - Realizzazione
degli interventi di modifica dei filtri a carbone attivo
nell’impianto di trattamento della Centrale A.P. Armi, in Milano
(CUP J49E11002470005 - CIG 3579579A07)

La Metropolitana Milanese Spa intende indire gara per l’affi-
damento in appalto della realizzazione degli interventi di modi-
fica dei filtri a carbone attivo nell’impianto di trattamento della
Centrale A.P. Armi, in Milano (codice CUP J49E11002470005 codi-
ce CIG 3579579A07).
Importo stimato dell’appalto: € 228.736,70 + IVA di cui € 3.800,38
+ IVA per oneri sicurezza.
Aggiudicazione a corpo con il criterio del massimo ribasso
sull’importo stimato di € 224.936,32 + IVA.
Categoria prevalente: OS22, classifica I.
Durata dell’appalto: 210 giorni n.c. dal Verbale di consegna lavori.
Le offerte dovranno essere formulate nel rispetto delle modalità
previste nell’edizione integrale del bando che è disponibile pres-
so la Società e sui siti internet www.metropolitanamilanese.it e
osservatorio.oopp.regione.lombardia.it.
Le offerte dovranno tassativamente e perentoriamente perveni-
re, pena l’esclusione dalla gara, entro e non oltre le ore 15.00 del
21  dicembre 2011, presso la sede della Società.
Milano, 21 novembre 2011

Il direttore generale
Stefano Cetti

http://www.comune.san-benedetto-po.mn.it
http://www.comune.trezzosulladda.mi.it
http://www.comune.truccazzano.mi.it
http://www.comune.vergiate.va.it
mailto:segreteria@asplodi.it
mailto:segreteria@asplodi.it
http://www.asplodi.it
http://www.metropolitanamilanese.it
http://osservatorio.oopp.regione.lombardia.it

C)  CONCORSI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 13 –

D.g.r. 24 novembre 2011 - n. IX/2545
Rettifica alla d.g.r. n. IX/1009 del 15  dicembre 2010
«Determinazioni conseguenti alla d.g.r. n. IX/189 del
30  giugno 2010 relativa all’aggiornamento degli elenchi
degli idonei alla nomina di direttore amministrativo, direttore
sanitario e direttore sociale delle strutture sanitarie pubbliche,
alla nomina di direttore amministrativo e di direttore sanitario
degli IRCCS trasformati in fondazioni e di direttore sanitario
delle strutture private - anno 2010» e successive modifiche e
integrazioni

LA GIUNTA REGIONALE
Vista la l.r. n. 33/2009 «Testo Unico delle leggi regionali in ma-

teria di sanità» e, in particolare, l’art. 15 che prevede l’istituzione
degli elenchi da utilizzare per la nomina a Direttore Amministra-
tivo, Sanitario e Sociale delle strutture sanitarie pubbliche, per la
nomina a Direttore Amministrativo e a Direttore Sanitario degli
IRCCS trasformati in Fondazioni e per la nomina a Direttore Sani-
tario delle strutture private per le quali è obbligatoria tale figura,
indicando i requisiti rispettivamente necessari per l’inserimento
negli elenchi stessi;

Vista la d.g.r n. IX/189 del 30  giugno 2010 con cui è stata av-
viata per l’anno 2010 la procedura per l’aggiornamento degli
elenchi sopra citati, ed è stato approvato l’avviso da pubblicare
sulla Gazzetta Ufficiale, sul Bollettino Ufficiale della Regione Lom-
bardia, su quattro quotidiani a tiratura nazionale e sul sito web
della Regione Lombardia;

Viste:

•	la d.g.r n. IX/1009 del 15  dicembre 2010 «Determinazioni
conseguenti alla d.g.r n. IX/189 del 30  giugno 2010 relativa
all’aggiornamento degli elenchi degli idonei alla nomina
di Direttore Amministrativo, Direttore Sanitario e Direttore
Sociale delle strutture sanitarie pubbliche, alla nomina di
Direttore Amministrativo e di Direttore Sanitario degli IRCCS
trasformati in Fondazioni e di Direttore Sanitario delle strut-
ture private – anno 2010» con la quale sono stati approva-
ti gli elenchi dei candidati idonei alla nomina a Direttore
Amministrativo, Direttore Sanitario e Direttore Sociale delle
strutture sanitarie pubbliche, alla nomina a Direttore Ammi-
nistrativo e a Direttore Sanitario degli IRCCS trasformati in
Fondazioni e a Direttore Sanitario delle strutture private, non-
ché gli elenchi dei candidati non idonei alle nomine in pa-
rola, gli elenchi delle candidature pervenute fuori termine
e gli elenchi dei soggetti che sono stati cancellati d’ufficio;

•	la d.g.r n. IX/1670 del 4  maggio 2011 «Rettifica degli allega-
ti 2, 4, 6, 8 e 9 alla d.g.r. n. IX/1009 del 15  dicembre 2010 ‘De-
terminazioni conseguenti alla d.g.r. n. IX/189 del 30  giugno
2010 relativa all’aggiornamento degli elenchi degli idonei
alla nomina di direttore amministrativo, direttore sanitario e
direttore sociale delle strutture sanitarie pubbliche, alla no-
mina di direttore amministrativo e di direttore sanitario degli
IRCCS trasformati in Fondazioni e di direttore sanitario delle
strutture private – anno 2010»;

•	la d.g.r n. IX/2126 del 4  agosto 2011 «Elenco degli idonei al-
la nomina di direttore sanitario delle strutture sanitarie pub-
bliche, degli IRCCS trasformati in Fondazioni e delle strutture
private anno 2010. Determinazioni conseguenti alla senten-
za n. 1707/11 del 24  giugno 2011»

Visto il ricorso registro generale n. 6907/2011, promosso avanti
il Tribunale Ordinario di Milano - Sezione lavoro - dal dott. Carlo
Montaperto per vedersi riconosciuto il diritto ad essere inserito
nell’elenco degli idonei alla nomina di direttore sanitario delle
Aziende Sanitarie e Aziende Ospedaliere pubbliche lombarde
di cui alla d.g.r. n. IX/1009 del 15  dicembre 2010;

Visto il dispositivo della sentenza depositata in data 30  set-
tembre 2011 con il quale il Giudice del Lavoro riconosce tale
diritto;

Rilevata la necessità di provvedere conseguentemente all’in-
serimento del dott. Carlo Montaperto nell’elenco degli idonei
alla nomina di direttore sanitario delle Aziende Sanitarie e Azien-
de Ospedaliere pubbliche lombarde da ultimo approvato con
d.g.r. IX/2126 del 4  agosto 2011 e, contestualmente, alla can-
cellazione del medesimo dall’elenco dei candidati non idonei;

Ritenuto pertanto, di dare atto che, a seguito delle modifiche
apportate:

•	l’elenco dei candidati idonei alla nomina a direttore sanita-

rio - anno 2010 - risulta essere quello contenuto nell’allega-
to 1 alla presente deliberazione;

•	l’elenco dei candidati non idonei alla nomina a diretto-
re sanitario - anno 2010 - risulta essere quello contenuto
nell’allegato 2 alla presente deliberazione;

Ritenuto infine di disporre la pubblicazione sul BURL del testo
del presente provvedimento e dell’allegato 1, parte integrante
del provvedimento stesso,

Vagliate ed assunte come proprie le predette considerazioni;
A voti unanimi espressi nelle forme di legge;

DELIBERA
Per le motivazioni espresse in premessa:
1.  di inserire il nominativo del dott. Carlo Montaperto nell’elen-

co dei «Candidati ammessi all’elenco di idonei alla nomina di
Direttori Sanitari delle Aziende Sanitarie e Aziende Ospedaliere
Lombarde – anno 2010» di cui alla d.g.r n. IX/1009 del 15  dicem-
bre 2010 e successive modifiche e integrazioni;

2.  di cancellare il nominativo del dott. Carlo Montaperto
dall’elenco dei «Candidati non ammessi all’elenco di idonei al-
la nomina di Direttori Sanitari delle Aziende Sanitarie e Aziende
Ospedaliere Lombarde - anno 2010» di cui alla d.g.r n. IX/1009
del 15  dicembre 2010 e successive modifiche e integrazioni;

3.  di dare atto che l’elenco dei «Candidati ammessi all’elen-
co di idonei alla nomina di Direttori Sanitari delle Aziende Sanita-
rie e Aziende Ospedaliere Lombarde – anno 2010» risulta essere
quello contenuto nell’allegato 1, parte integrante alla presente
deliberazione;

4.  di dare atto che l’elenco dei «Candidati non ammessi
all’elenco di idonei alla nomina di Direttori Sanitari delle Aziende
Sanitarie e Aziende Ospedaliere Lombarde - anno 2010» risulta
essere quello contenuto nell’allegato 2, parte integrante alla
presente deliberazione;

5.  di disporre la pubblicazione sul BURL del testo del presente
provvedimento e dell’allegato 1, parte integrante del provvedi-
mento stesso.

 Il segretario: Marco Pilloni

——— • ———

Amministrazione regionale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 14 – Bollettino Ufficiale

ALLEGATO 1

CANDIDATI AMMESSI ALL’ELENCO DI IDONEI ALLA NOMINA

DI DIRETTORI SANITARI DELLE AZIENDE SANITARIE E AZIENDE

OSPEDALIERE LOMBARDE - ANNO 2010

Cognome Nome Data di
nascita Località Prov.

1 ABELLI PAOLA 17/09/1963 STRADELLA PV

2 ABLONDI LUIGI 05/02/1954 PARMA PR

3 AGNELLO MAURO 22/01/1953 NOVATE
MILANESE MI

4 AGOSTI ROBERTO
GIUSEPPE 01/05/1954 SESTO SAN

GIOVANNI MI

5 ALBANI ILEANA 29/05/1961 CAVA MANARA PV

6 ALFANO ANTONIO 10/11/1954 TORRE DEL
GRECO NA

7 AMBROSIO ALBERTO
GIOVANNI 20/10/1971 MILANO MI

8 ANDRIULO ADELE 15/06/1955 FRANCAVILLA
FONTANA BR

9 ANTONIELLO NELDO 19/08/1950 PAVIA PV

10 ARDEMAGNI GIUSEPPINA 18/09/1956 LODI LO

11 AVANZI GIANLUCA 19/03/1963 MILANO MI

12 AVIGO LUCIA 21/03/1958 BRESCIA BS

13 AZZARETTI SILVIA 29/12/1968 TORINO TO

14 BANFI FABIO 16/08/1956 MILANO MI

15 BARBAGLIO GIORGIO 21/06/1954 MILANO MI

16 BARBATO ANGELO 07/07/1967 ROMA RM

17 BASILE CLELIA 01/02/1963 NOVARA NO

18 BELLINI ALDO 31/07/1961 SARNICO BG

19 BERGAMASCHI GIOVANNI 23/04/1951 FIORENZUOLA
D’ARDA PC

20 BERNINI LUCIANO 27/01/1961 PAVIA PV

21 BESOZZI
VALENTINI FABIO 01/02/1957 BRESCIA BS

22 BETTELINI SIMONETTA
CINZIA 13/03/1961 VERONA VR

23 BEVILACQUA LUCIANA 29/03/1951 MILANO MI

24 BIANCHI ANDREA 21/08/1949 CASALPUSTERLENGO LO

25 BIANCHI SIMONETTA 07/03/1950 CREMONA CR

26 BIASIO MARIANGELA 14/07/1954 PADOVA PD

27 BIFFI MARCO 02/07/1949 MILANO MI

28 BISSOLATI MORENA 01/11/1965 CREMONA CR

29 BOLZONI ENRICO 31/05/1952 CREMONA CR

30 BONAFFINI ANTONINO 15/06/1950 CALTANISSETTA CL

31 BONALDI ANTONIO 10/02/1951 BERGAMO BG

32 BONANDI LEONARDO 04/05/1952 ASOLA MN

Cognome Nome Data di
nascita Località Prov.

33 BONI STEFANO 06/01/1965 PAVIA PV

34 BORDONI SAVINA 21/07/1949 CAVARIA CON
PREMEZZO VA

35 BORGESE ROMOLO 11/12/1955 ROSARNO RC

36 BOSCAINI RENZO 18/08/1955 GENOVA GE

37 BOSIO MARCO 30/11/1962 MILANO MI

38 BOSIO VITTORIO 17/07/1954 COMO CO

39 BOSISIO CRISTINA 25/06/1961 MILANO MI

40 BRAGONZI GILBERTO 11/01/1950 MILANO MI

41 BRANCATO VITO 11/11/1949 CALTANISSETTA CL

42 BRAVI CALLISTO 29/05/1962 TERNO D’ISOLA BG

43 BRAZZOLI GIUSEPPE 23/06/1956 CREMA CR

44 BROICH GUIDO 24/05/1955 MUNSTER/WESTF
GERMANIA

45 BRUNELLO ELISABETTA 29/04/1965 LECCO LC

46 BRUSINI ENZO
UMBERTO 20/02/1953 MILANO MI

47 BUCCINO NUNZIO
ANGELO 25/03/1955 AGROPOLI SA

48 BUTTIGLIERI ANNA
ROSALBA 07/07/1955 PALERMITI CZ

49 CABRINI ENRICO 16/02/1953 MILANO MI

50 CALDARULO TIZIANA 14/05/1959 RHO MI

51 CALTAGIRONE PIETRO 13/05/1949 SANTA FLAVIA PA

52 CAMMARANO GIUSEPPE
LUIGI 16/09/1949 MONZA MI

53 CAMMELLI LORENZO 15/09/1956 MILANO MI

54 CANDELA
CESARE
ALESSANDRO
MARIA

01/09/1961 MILANO MI

55 CANINO ROSARIO 07/04/1955 TAVERNA CZ

56 CANNISTRA’ ANTONINO 19/06/1959 MACERATA MC

57 CAPASSO ALDO 29/07/1953 CASANDRINO NA

58 CAPOLINO PIERLUIGI 21/01/1956 BERGAMO BG

59 CAPRIOLI ROBERTO 12/07/1948 BERGAMO BG

60 CARASI SERGIO 17/09/1952 BRESCIA BS

61 CARPINELLI LUCA 28/05/1961 MONZA MB

62 CARTONI DAVIDE 03/03/1952 MILANO MI

63 CARUGNO BRUNO 20/05/1951 COLLETORTO CB

64 CASSAVIA GALDINO 18/04/1954 ACRI CS

65 CASTOLDI MASSIMO 22/10/1961 MILANO MI

66 CATTANEO GIORGIO
LUCIANO 16/06/1957 MILANO MI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 15 –

Cognome Nome Data di
nascita Località Prov.

67 CAVALIERI
D’ORO LUCA 29/06/1963 MILANO MI

68 CECCHI DANIELA 02/05/1953 CARBONIA CI

69 CECCONAMI LORELLA 09/08/1959 TORRITA DI SIENA SI

70 CERATTI FRANCESCO 28/08/1947 SESTO SAN
GIOVANNI MI

71 CHIAPPA LAURA 18/05/1960 LECCO LC

72 CHIESA ROBERTA 30/05/1962 BERGAMO BG

73 COCCAGLIO ROMANA 13/07/1953 PALAZZOLO S/O BS

74 COLONNA LORENZO 03/05/1956 ALTAMURA BA

75 COMPAGNONI GILBERTO 07/10/1948 BOZZOLO MN

76 COPPINI CORNELIO 13/06/1950 BRESCIA BS

77 CORDONE ANGELO 07/07/1954 PINETO TE

78 CORRAO VITO 09/08/1955 MAZARA DEL
VALLO TP

79 COSENTINA ROBERTO 06/08/1955 MILANO MI

80 CROLLARI PATRICIA 07/09/1951 MILANO MI

81 CUPPONE MARIA
TERESA 09/03/1959 ARADEO LE

82 CUTILLO GIUSEPPE 12/12/1958 RIETI RI

83 DE BERTI MARIA
ASSUNTA 07/08/1957 LUINO VA

84 DE FILIPPO CATERINA 22/11/1959 CATANZARO CZ

85 DELLA CROCE FRANCESCO
ETTORE 07/10/1955 MILANO MI

86 DERELLI ERMANNA 08/02/1956 DELLO BS

87 DI MAGGIO ANTONIO 20/08/1951 TORRETTA PA

88 DI MARINO OSCAR 31/01/1954 MILANO MI

89 DOLCETTI LUCIA 16/11/1951 MONTERCHI AR

90 DOTTI CARLA 18/07/1950 MANTOVA MN

91 D’URSO ANTONIO 12/01/1962 CATANIA CT

92 FAGANDINI FRIDA 17/04/1961 REGGIO EMILIA RE

93 FARINA PASQUALE 04/02/1968 NAPOLI NA

94 FERRANTE PASQUALE 22/02/1951 SAN FELICE A
CANCELLO CE

95 FERRARESI IGORI
GIORDANO 05/06/1955 BERGAMO BG

96 FONTANA GUIDO 27/11/1960 MILANO MI

97 FRATICELLI MARIO 27/08/1952 ORTONA CH

98 GALAVOTTI MAURIZIO 23/07/1957 RODIGO MN

99 GALMOZZI GUSTAVO 20/01/1951 LODI LO

100 GARATTI GIUSEPPE 13/06/1946 PIAN
D’ORTOGNE BS

Cognome Nome Data di
nascita Località Prov.

101 GARBELLI CLAUDIO 11/05/1952 MILANO MI

102 GARIBOLDI DANILO 17/06/1951 MILANO MI

103 GARIBOLDI GIANLUIGI 24/01/1958 SARONNO VA

104 GATTINONI ANTONIO 24/11/1950 LECCO LC

105 GELMI ROBERTO 23/04/1958 GALLARATE VA

106 GENDUSO GIUSEPPE 23/07/1954 CASTELLANA
SICULA PA

107 GENGARO ANTONIO 18/09/1955 AVELLINO AV

108 GIANNELLA GABRIELE 28/09/1948 VERONA VR

109 GIULIANI PAOLA 22/12/1963 MILANO MI

110 GIUNTA ROBERTO 22/03/1947 MILANO MI

111 GOGGI EZIO 01/05/1955 MILANO MI

112 GOMARASCA VALTER 12/05/1959 MONZA MI

113 GONELLA GIANCARLO 05/11/1953 BERGAMO BG

114 IANNELLO GIANCARLO 08/11/1959 BOLOGNA BO

115 IMBALZANO GIUSEPPE 20/04/1953 COSENZA CS

116 IMBERTI ALBERTO 07/03/1955 BERGAMO BG

117 IMPROTA GENNARO 19/02/1954 ERCOLANO NA

118 INDELICATO ANNAMARIA 31/03/1955 BRESCIA BS

119 JACQUOT LORETTA 26/06/1954 BRESCIA BS

120 LANDUCCI ANGELO 05/04/1952 BOLOGNA BO

121 LANFREDINI LAURA EMILIA 01/11/1962 MILANO MI

122 LANZENI FELICE 29/09/1948 BRIGNANO
GERA D’ADDA BG

123 LARGHI ANDREA
GIOSUE’ 07/03/1954 VEDANO OLONA VA

124 LARI CESARE 05/07/1955 BOLOGNA BO

125 LEGNANI TIZIANA 20/07/1953 SARONNO VA

126 LEPORE PIERFRANCESCO. 15/09/1965 SALERNO SA

127 LIMONTA FABRIZIO 03/08/1957 ROVAGNATE CO

128 LOCATI FRANCESCO
ANGELO 03/05/1960 TREVIGLIO BG

129 LOMBARDO MASSIMO 04/09/1964 MESSINA ME

130 LOPEZ CARMELO 29/09/1952 REGGIO
CALABRIA RC

131 LORENZI NATALE 16/06/1950 URGNANO BG

132 LUBRANO FRANCESCO 06/09/1950 SAPRI SA

133 MACCARI MAURO 12/01/1959 ROMA RM

134 MACCHI GIANFRANCO 07/02/1954 VENEGONO VA

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 16 – Bollettino Ufficiale

Cognome Nome Data di
nascita Località Prov.

135 MACCHI LUIGI 18/08/1952 GALLARATE VA

136 MAGNELLI RENATO 10/11/1949 CASTROVILLARI CS

137 MAJNO EDOARDO
MICHELE 09/06/1956 MILANO MI

138 MALTAGLIATI ERMENEGILDO 15/08/1954 CESATE MI

139 MANCA MARIA
CRISTINA 01/10/1949 LECCO LC

140 MANNINO SALVATORE 04/03/1959 CATANIA CT

141 MANZI ORESTE 05/04/1959 QUINDICI AV

142 MARABINI MAURO 18/05/1956 RAVANNA RA

143 MARCHI LEONARDO 01/01/1956 CREMONA CR

144 MARENA CARLO 20/08/1958 OTTONE PC

145 MARINELLO EMANUELA 20/02/1960 VARESE VA

146 MARMONDI ELIO
GIORGIO 21/01/1951 MILANO MI

147 MARZORATI DANIELA 22/03/1957 MILANO MI

148 MARZULLI GIUSEPPE 07/11/1957 TARANTO TA

149 MASPERO ALBERTO 09/10/1950 CANTU’ CO

150 MASSIMO ENRICA 19/08/1961 GALLARATE VA

151 MASTRETTI ANTONELLA 04/03/1959 PAVIA PV

152 MATERIA GIOVANNI 19/01/1952 BARCELLONA
P.G. ME

153 MAZZEI BRUNELLA 30/07/1961 FUSCALDO CS

154 MAZZUCONI ROBERTS 09/10/1956 LECCO LC

155 MENE’ NICOLA
PIERGIORGIO 28/08/1953 ORTONA CH

156 MERLINO LUCA
GIUSEPPE 27/08/1963 MILANO MI

157 MEROLI MONICA 04/03/1954 BERGAMO BG

158 MERONI GIOVANNI 08/06/1954 CANONICA
D’ADDA BG

159 MERONI PATRIZIA 31/12/1961 COMO CO

160 MOLTENI MASSIMO 21/04/1957 ALBESE CON
CASSANO CO

161 MONETA ANGELA
MARIA 31/10/1951 GENOVA GE

162 MONTAPERTO CARLO 13/02/1959 BOULOGNE
(BUENOS AIRES)

163 MONTEFUSCO OSVALDO 19/07/1948 BRESCIA BS

164 MONTI PATRIZIA 12/01/1954 MONZA MI

165 MONTOLI CLAUDIO
CARLO 24/01/1955 MILANO MI

166 MORENO MAURO 16/11/1963 MILANO MI

167 MORONI PAOLO 16/03/1949 TORRAZZA
COSTE PV

168 NICORA CARLO 06/10/1958 VARESE VA

Cognome Nome Data di
nascita Località Prov.

169 NIERI MARCELLA 15/09/1954 VARESE VA

170 NIUTTA LOREDANA 25/02/1958 STRADELLA PV

171 ODINOLFI FULVIO
EDOARDO 17/05/1955 BERGAMO BG

172 OLIVETTI AUGUSTO 31/03/1956 MANERBIO BS

173 OPPEZZO MARIA
CRISTINA 04/08/1953 STROPPIANA VC

174 ORLANDO ANTONINO 16/04/1955 MELITO PORTO
SALVO RC

175 PAJOLA FABIO 31/05/1960 MANTOVA MN

176 PANCIROLI EMERICO
MAURIZIO 24/02/1955 QUISTELLO MN

177 PANTUSA VINCENZO 27/06/1964 CELICO CS

178 PAVAN ANNA 20/05/1958 LEGNANO MI

179 PAVESI FRANCO 25/10/1947 LODIVECCHIO MI

180 PEDRETTI
ROBERTO
FRANCO
ENRICO

23/04/1959 MILANO MI

181 PEDUZZI PAOLO 15/11/1950 MILANO MI

182 PELLINO PASQUALE 16/11/1955 NAPOLI NA

183 PENZA MARISTELLA 16/02/1952 SANTO STEFANO
LODIGIANO LO

184 PEREGO LAURA 16/03/1952 GRUMELLO DEL
MONTE BG

185 PERITI MAURIZIO 26/07/1947 COMO CO

186 PESENTI BRUNO 29/12/1949 BERGAMO BG

187 PIERACCI GIULIANA 13/12/1952 MONTEROSSO
AL MARE SP

188 PIETRANTONIO ANNMARIE 04/04/1953 NEW YORK

189 PINI FRANCESCO 13/10/1955 GOTTOLENGO BS

190 PIROLA FLAVIA
SIMONETTA 05/07/1959 PRESEZZO BG

191 PONCATO ESTERINA 05/06/1959 VARESE VA

192 PONTIGGIA BARBARA 04/07/1971 ERBA CO

193 PONTONI HUMBERTO 06/06/1952 BUENOS AIRES

194 PORFIDO EUGENIO 03/03/1956 BERGAMO BG

195 PRESTINI SILVANO 01/09/1950 MANERBIO BS

196 QUATTROCCHI ROCCO 31/01/1954 ACIREALE CT

197 RADICE LAURA 01/02/1955 MONZA MI

198 RAMPA ALESSANDRO 16/03/1950 LECCO LC

199 REITANO FRANCESCO 31/07/1959 ROSALI’ RC

200 RICCA MAURO 11/01/1958 BRESCIA BS

201 RIVA ROBERTO 27/10/1952 MILANO MI

202 ROCCHI GIOVANNI 20/07/1950 MARTINENGO BG

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 17 –

Cognome Nome Data di
nascita Località Prov.

203 ROCCHI RUGGERO
GIORGIO 12/12/1959 MILANO MI

204 ROSSI CAMILLO 06/04/1963 BUSSI SUL TIRINO PE

205 ROSSI GIUSEPPE 22/11/1954 GALLARATE VA

206 ROSSITTO FRANCESCO 29/03/1952 SIRACUSA SC

207 RUFFINI BARBARA 03/07/1970 BADEN CH

208 RULLI GIOVANNI 24/07/1958 VARESE VA

209 SALMOIRAGHI MARCO 11/12/1957 PONTE SAN
PIETRO BG

210 SALTARI PAOLO 06/08/1950 BONDENO FE

211 SAMBO FRANCA 25/07/1954 CHIOGGIA VE

212 SAPORITO TOMMASO 01/12/1958 PETILIA
POLICASTRO KR

213 SCARCELLA CARMELO 12/06/1956 BRESCIA BS

214 SCHIAVELLO RENATO 11/03/1955 ACQUARO VV

215 SECHI GIUSEPPE
MARIA 13/09/1959 ORISTANO OR

216 SERVILLO MICHELE 22/02/1955 NAPOLI NA

217 SFOGLIARINI ROBERTO 10/05/1958 MELEGNANO MI

218 SGRONI WALTER 26/02/1949 ARGEGNO CO

219 SIGNORINI ALESSANDRO 28/02/1954 BRESCIA BS

220 SILEO CLAUDIO
VITO 13/09/1961 BERGAMO BG

221 SILVA SANTINO 14/06/1958 VIGEVANO PV

222 SILVESTRI MARIA
GRAZIA 08/06/1956 GENOVA GE

223 SILVESTRI NORBERTO 06/11/1948 SOREGNO
SVIZZERA

224 SOMMESE CARMELINA 09/12/1965 SAVIANO NA

225 SPADARO SALVATORE 05/11/1949 REGGIO
CALABRIA RC

226 SPEZIANI FABRIZIO 14/09/1956 DARFO BOARIO
TERME BS

227 SPIAZZI RAFFAELE 17/10/1959 BRESCIA BS

228 STORTI PIER
VINCENZO 01/06/1954 CASALMAGGIORE CR

229 STRADONI RAFFAELLO 10/07/1955 VERONA VR

230 TABORELLI STEFANO 16/01/1971 VARESE VA

231 TADIOLI ADRIANO 21/11/1951 CREMONA CR

232 TAGLIETTI GIORGIO 11/06/1954 BRESCIA BS

233 TARASSI GIORGIO 15/01/1955 MILANO MI

234 TARCHINI RENZO 13/06/1946 MONFALCONE GO

235 TASSINI GINO 02/01/1959 FORLI’ FC

236 TAVANI ILARIA 23/07/1965 STRADELLA PV

Cognome Nome Data di
nascita Località Prov.

237 TAVEGGIA GIOVANNI 28/04/1964 MILANO MI

238 TERSALVI CARLO
ALBERTO 26/08/1963 MILANO MI

239 TISO BASILIO 23/08/1954 ASCOLI
SATRIANO FG

240 TOGNI CARLOLUIGI 20/04/1951 PAVIA PV

241 TRAMARIN ROBERTO 27/11/1951 PAVIA PV

242 TRIARICO ANTONIO 06/11/1966 PORTICI NA

243 TRIDICO CATERINA 20/02/1957 CAMPANA CS

244 TRIULZI MARCO 26/08/1947 MILANO MI

245 TURTU’ FRANCO 21/07/1959 CIVITANOVA
MARCHE MC

246 VALSECCHI VALTER 15/11/1956 LECCO LC

247 VASSALLO FRANCESCO 02/07/1954 PALERMO PA

248 VEGGIOTTI CARLO 19/01/1947 CONFIENZA PV

249 VIGNATI
EUGENIO
CARLO
MARIA

11/07/1956 BUSTO ARSIZIO VA

250 VINCO ALFREDO 14/12/1949 REZZANO BS

251 ZACCHI VALERIA 29/09/1956 BRESCIA BS

252 ZAMBIANCHI LUIGINA 16/01/1954 AGAZZANO PC

253 ZANDONA’ EMANUELA
CRISTINA 17/07/1962 VERONA VR

254 ZANZOTTERA BRUNO 21/01/1953 LOVERE BG

255 ZARINELLI PATRIZIA 29/04/1955 CUGGIONO MI

256 ZAVAGLIO GIUSEPPE 30/10/1949 CANONICA
D’ADDA BG

257 ZENONI STEFANO 30/01/1959 WINTERTHUR CH

258 ZOIA PIETRO 28/01/1953 GALLARATE VA

259 ZOLI ALBERTO 28/03/1955 FORLI’ FC

260 ZUCCHI ALBERTO 12/10/1960 BERGAMO BG

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 18 – Bollettino Ufficiale

Comune di Brugherio (MB)
Avviso di mobilità volontaria n. 1 posto di istruttore direttivo di
polizia locale

Si comunica che sul sito web dell’ente www.comune.brughe-
rio.mb.it è pubblicato un avviso di mobilità volontaria ex art. 30
comma 2 bis del d.lgs 165/2001 per la copertura a tempo in-
determinato e pieno di n. 1 posto di «Istruttore direttivo polizia
locale» (ufficiale).

I dipendenti interessati possono presentare domanda di tra-
sferimento, utilizzando il modello scaricabile dal sito, entro 15
giorni dalla pubblicazione del presente avviso sul bollettino uf-
ficiale della Regione Lombardia, al seguente indirizzo: Ammini-
strazione comunale di Brugherio – ufficio personale - p.za C. Bat-
tisti n. 1 – 20861 Brugherio (MB) – anche a mezzo fax al n. 039/28
93 205 oppure mediante PEC all’indirizzo seguente: protocollo.
brugherio@legalmail.it.

Eventuali informazioni e chiarimenti potranno essere richiesti
al Servizio Personale al n. telefonico 039/28 93 231

Il dirigente settore servizi istituzionali e finanziari
Saverio Valvano

Comune di Sarezzo (BS)
Esito concorso pubblico, per esami, per il conferimento di un
posto di istruttore direttivo di vigilanza (categoria D.1) area
polizia locale

Si comunica che dal 17 novembre 2011 al 17 dicembre 2011
è affissa all’albo pretorio comunale la graduatoria del concorso
pubblico, per esami, per il conferimento di un posto di istrutto-
re direttivo di vigilanza (cat. D.1), area polizia locale (det. A.A.
n. 692/R.G. in data 14  novembre 2011).

Responsabile area amministrativa
Gianfranco Secchi

http://www.comune.brugherio.mb.it
http://www.comune.brugherio.mb.it
mailto:protocollo.brugherio@legalmail.it
mailto:protocollo.brugherio@legalmail.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 19 –

Azienda Sanitaria Locale della Provincia di Bergamo
Concorso pubblico per titoli ed esami per la copertura di n. 1
posto di dirigente ingegnere edile per il DPM - Servizio PSAL

In esecuzione del relativo provvedimento, ai sensi della nor-
mativa vigente, è indetto Concorso pubblico per titoli ed esami,
per la copertura di:

•	n.  1 posto di dirigente ingegnere edile per il DPM - Servizio
PSAL

Alla predetta posizione funzionale è attribuito il trattamento
giuridico ed economico previsto dalle disposizioni legislative
nonché dagli accordi sindacali in vigore per il personale del
Servizio Sanitario Nazionale.

Le procedure per l’espletamento del concorso sopra indicato
sono disciplinate dalle norme di cui al d.p.r. 10  dicembre 1997
n. 483 e successive modifiche in materia, decreto legislativo
502/1992 e s.m.i., decreto legislativo 165/2001 e s.m.i..

Ai sensi del d.lgs. 215/2001, art. 18 comma 6 e 7 e dell’art. 26
quale integrato dall’art. 11 del d.lgs 236/2003, con il presente
concorso si determina una frazione di posto a favore dei volon-
tari delle FF.AA. pari allo 0,3% che verrà sommato ad altre frazioni
già verificatesi o che si dovessero verificare nei prossimi provve-
dimenti di assunzione.

Vengono garantite parità e pari opportunità tra uomini e don-
ne per l’accesso al lavoro (art. 7 e 57 d.lgs n. 165/2001 e s.m.i.)

REQUISITI GENERALI PER L’AMMISSIONE
a)  cittadinanza italiana, salve le equiparazioni stabilite dalle

Leggi vigenti, o cittadinanza di uno dei Paesi della Unione
Europea. I cittadini degli Stati membri dell’Unione Europea
devono godere dei diritti civili e politici anche nello Stato di
appartenenza o di provenienza

b)  idoneità fisica all’impiego:
1.  l’accertamento dell’idoneità fisica all’impiego è effettua-

ta a cura dell’Azienda Sanitaria Locale della Provincia 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.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo nonché coloro che siano stati desti-
tuiti 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.

REQUISITI SPECIFICI PER L’AMMISSIONE
I requisiti specifici di ammissione sono i seguenti:
(art. 62 d.p.r. 483/1997)

a)  laurea specialistica in architettura e ingegneria edile (clas-
se 4/S) o equipollenti;

b)  abilitazione all’esercizio della professione;
c)  cinque anni di servizio effettivo corrispondente alla medesi-

ma professionalità prestato in Enti del Servizio Sanitario Na-
zionale nella posizione funzionale di settimo e ottavo livello,
ovvero in qualifiche funzionali di settimo, ottavo e nono livel-
lo di altre pubbliche amministrazioni ovvero con rapporto
di lavoro libero professionale o di attività coordinata e con-
tinuativa presso enti o pubbliche amministrazioni, ovvero
con attività documentata prestata presso studi professiona-
li privati, società o istituti di ricerca, aventi contenuto analo-
go a quello previsto per il profilo a concorso;

d)  iscrizione ai rispettivi albi professionali, ove esistenti, attesta-
ta da certificato in data non anteriore a sei mesi rispetto a
quella di scadenza del bando.

I requisiti prescritti devono essere posseduti alla data di sca-
denza del termine stabilito dal presente bando e determinato
dalla sua pubblicazione - per estratto - nella Gazzetta Ufficiale.

Il difetto anche di uno solo dei requisiti prescritti comporta la
non ammissibilità al concorso.

PRESENTAZIONE DELLE DOMANDE
Le domande di ammissione all’avviso, redatte in carta sem-

plice (secondo il modello fac-simile allegato) e corredate dai
documenti sottoindicati, devono essere indirizzate e presentate
direttamente o a mezzo raccomandata con avviso di ricevu-
ta, 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.ber-
gamo.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 pubblicazio-
ne del bando nella Gazzetta Ufficiale della Repubblica ovvero
entro il _____________ ore 12,00.

Per le domande inoltrate a mezzo del servizio postale, la data
di spedizione è comprovata dal timbro a data dell’ufficio posta-
le accettante.

Nel caso in cui detto giorno sia festivo, il termine è prorogato
alla stessa ora del primo giorno successivo non festivo.

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 gli aspiranti devono indicare nella propria
domanda, sotto la propria responsabilità e consapevoli delle
sanzioni penali previste dall’art. 76 del d.p.r. 445/2000 per le ipo-
tesi di falsità in atti e dichiarazioni mendaci, ai sensi dell’artt. 46 e
47 del d.p.r. 445/2000 quanto segue:

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)  il possesso dell’anzianità di servizio effettivo di almeno cin-

que anni richiesta dal precedente punto c)
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;
8)  l’eventuale applicazione dell’art. 20 della legge

n. 104/1992, specificando l’ausilio necessario in relazione
al proprio handicap, nonché l’eventuale necessità di tempi
aggiuntivi per sostenere le prove.

Nella domanda di ammissione l’aspirante deve indicare il do-
micilio presso il quale deve, ad ogni effetto, essergli fatta ogni
necessaria comunicazione. I candidati hanno l’obbligo di co-
municare 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 al-
tresì di aver preso atto di tutte le condizioni stabilite nel presen-
te bando 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
domanda.

mailto:protocollo@pec.asl.bergamo.it
mailto:protocollo@pec.asl.bergamo.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 20 – Bollettino Ufficiale

La mancata sottoscrizione della domanda costituisce motivo
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:

•	un curriculum formativo e professionale, redatto su car-
ta semplice datato, firmato e formalmente documentato
che non ha valore di autocertificazione;

•	un elenco dattiloscritto, in carta semplice e in triplice co-
pia, analiticamente descrittivo di tutti i documenti e i titoli
presentati, con particolare riguardo alle pubblicazioni e
alle partecipazioni a corsi, convegni ecc.

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
della graduatoria (stati di servizio - specializzazioni - pub-
blicazioni - 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 riguarda-
re il fatto che la copia di un atto o di un documento conser-
vato 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 notorietà so-
no sottoscritte dall’interessato in presenza del dipendente addetto
ovvero sottoscritte e presentate unitamente a copia fotostatica non
autenticata di un documento di identità del sottoscrittore 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 Repub-

blica - 4^ serie speciale - concorsi ed esami (consultabile gra-
tuitamente online al sito www.gazzettaufficiale.it), non meno di
quindici 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’i-
nizio delle prove.

Tali prove verranno sostenute presumibilmente presso l’aula
«Morelli» dell’A.S.L. della provincia di Bergamo - sita in via Borgo
Palazzo, n. 130 a Bergamo -, compatibilmente con la disponibili-
tà di spazi presso la medesima in relazione al numero dei candi-
dati e consisteranno:

PER DIRIGENTE INGEGNERE: ai sensi dell’art. 64 del d.p.r.
n. 483/1997, in:

PROVA SCRITTA: relazione su argomenti scientifici relativi alle
materie inerenti al profilo messo a concorso o soluzione di una
serie di quesiti a risposta sintetica inerenti alle materie stesse;
PROVA TEORICO PRATICA: esame e parere scritto su di un pro-
getto o impianto;
PROVA ORALE: colloquio nelle materie delle prove scritte.
Ai sensi dell’art. 65 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 scientifici punti 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 saranno

oggetto di valutazione.
Il superamento di ciascuna delle previste prove scritta e teori-

co pratica è subordinato al raggiungimento di una valutazione
di sufficienza 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 la gradua-
toria di merito dei candidati dei concorsi, così come formula-
ta dalla commissione esaminatrice e procede alla nomina dei
vincitori dei concorsi. La nomina decorre dalla data dell’effettiva
assunzione in servizio.

La graduatoria di merito viene pubblicata sul Bollettino Ufficia-
le della Regione Lombardia.

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. 15 del C.C.N.L. per l’area della dirigenza sanitaria, pro-
fessionale, tecnica ed amministrativa del 5  dicembre 1996.

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.

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 Aziende Sanitarie Locali

L’Amministrazione si riserva la facoltà di prorogare, sospende-
re o revocare il suddetto concorso, qualora ne rilevasse la ne-
cessità e l’opportunità.

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.

Il presente bando è stato emanato tenuto conto:

•	dei benefici in materia di assunzioni riservate agli invalidi;

•	del d.lgs. n. 196/2003 «Codice in materia di protezione dei
dati personali.

http://www.gazzettaufficiale.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 21 –

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.

Per ulteriori informazioni rivolgersi all’ufficio Area Risorse
Umane - settore concorsi - in via Gallicciolli n. 4 Bergamo - tel.
n. 035/385.156 - 070 - 225

Responsabile del procedimento: Canino dr. Piero

Funzionario competente: Sciarrone Emilia

Bergamo, 30 novembre 2011
 Il direttore generale

Azzi Mara

——— • ———

FAC-SIMILE (schema esemplificativo della domanda di ammissione pubblico - in carta semplice)

 Spett.le
 A.S.L. DELLA PROVINCIA DI BERGAMO
 Via Gallicciolli n. 4
 24121 BERGAMO

_l_sottoscritt __
chiede di essere ammesso al concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di
dirigente Ingegnere Edile per il DPM – Servizio PSAL.

Dichiara, sotto la propria responsabilità e consapevole delle sanzioni penali previste dall’art.
76 del DPR n. 445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci, ai sensi degli
artt. 46 e 47 del DPR n. 445/2000 quanto segue:

1) di essere nat __ a ______________________________ il ______________________ e di risiedere a
_____________________________________ (CAP) _______________ in via ________________________
n. ________
2) di essere cittadin_ _________________ ;
3) di essere __________________ (specificare lo stato civile, precisando, per gli aventi prole, il numero dei

figli;
4) di essere iscritto nelle liste elettorali del _____________________ (in caso di mancata iscrizione indicare il

motivo);
5) di non aver riportato condanne penali (in caso affermativo indicare le condanne penali);
6) di essere in possesso dei seguenti titoli di studio richiesti dal bandi quali requisiti di ammissione:

___________________________ conseguiti in data _____________ presso _______________ ;
7) di essere in possesso dell’anzianità di servizio effettivo di almeno cinque anni corrispondente alla

medesima professionalità di cui al punto c) dei requisiti specifici di ammissione;
8) di aver prestato servizio presso Enti pubblici (indicare le eventuali cause di risoluzione del rapporto di

pubblico impiego);
9) di indicare come segue la propria posizione nei riguardi degli obblighi militari di leva:
____________________________;
10) di indicare i titoli di preferenza e precedenza ai fini dell'applicazione dell'art. 5 del D.P.R. 487/94:

_______________________;
11) di indicare, altresì, come segue il domicilio presso il quale deve essere data ogni comunicazione relativa al

presente concorso:

 Sig. ___
 Via ___ n. ________
 cap _________________ comune _____________________________ Provincia _____________

12) di esprimere il consenso all’utilizzo dei dati personali, compresi quelli “sensibili”, se necessari alla
procedura

_ 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.

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.

http://www.asl.bergamo.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 22 – Bollettino Ufficiale

Azienda Sanitaria Locale Milano n. 1 - Magenta (MI)
Bando concorso pubblico 1 posto di dirigente medico di
medicina legale

In esecuzione della deliberazione n. 625 del 31  ottobre 2011 è
indetto pubblico concorso, per titoli ed esami, per la copertura
di:

•	n.  1 posto di dirigente medico – area della medicina dia-
gnostica e dei servizi - disciplina: medicina legale.

A detto posto è attribuito il trattamento economico previsto
dalle norme contrattuali vigenti nel tempo.

Possono accedere all’impiego, secondo la posizione messa a
concorso, coloro i quali siano in possesso dei seguenti requisiti:

REQUISITI GENERALI
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 fi-
sica all’impiego è effettuato – con osservanza delle norme
in tema di categorie protette – a cura dell’Azienda Sanitaria
Locale Milano 1, prima dell’immissione in servizio. Il perso-
nale dipendente da pubbliche amministrazioni ed il per-
sonale dipendente degli istituti, ospedali ed enti di cui agli
artt. 25 e 26, comma 1, del d.p.r. 20  dicembre 1979, n.761 è
dispensato dalla visita medica;

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo e coloro che siano stati dispensati
dall’impiego presso pubbliche amministrazioni per aver conse-
guito l’impiego mediante la produzione di documenti falsi o vi-
ziati da invalidità non sanabile.

REQUISITI SPECIFICI
a)  Laurea Magistrale in Medicina e Chirurgia;
b)  Diploma di Abilitazione all’esercizio della professione di Me-

dico Chirurgo;
c)  Specializzazione nella disciplina oggetto del concorso. Alla

specializzazione ed al servizio nella disciplina sono equiva-
lenti le specializzazioni ed il servizio in una delle discipline
riconosciute equipollenti ai sensi della normativa regola-
mentare concernente i requisiti di accesso al 2° livello di-
rigenziale del personale del servizio sanitario nazionale. E’
ammessa altresì, ai sensi della vigente normativa, in alter-
nativa alla specializzazione nella disciplina o equipollente,
la specializzazione in una delle discipline affini previste dal
D.M. 31  gennaio 1998. Il personale in servizio di ruolo pres-
so altre Aziende Sanitarie alla data di entrata in vigore del
d.p.r. n. 483/97 è esentato dal requisito della specializzazio-
ne nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data. La specializzazione conseguita ai sensi
del d.lgs. n. 257/91, anche se fatta valere quale requisito di
ammissione, è valutata con un punteggio specifico pari a
0,5 punti per anno di corso. Pertanto il candidato che inten-
da usufruire di tale punteggio, deve documentare o dichia-
rare, con esplicita autocertificazione, di avere conseguito la
propria specializzazione ai sensi del d. lgs. n. 257/91, specifi-
cando la durata del corso.

d)  Iscrizione all’albo professionale dell’Ordine dei Medici Chi-
rurghi. L’iscrizione al corrispondente albo professionale di
uno dei Paesi dell’Unione Europea consente la partecipa-
zione al concorso, fermo restando l’obbligo dell’iscrizione
all’albo in Italia prima dell’assunzione in servizio.

I predetti requisiti devono essere comprovati con dichiarazio-
ni, anche contestuali alla domanda di ammissione, rese ai sensi
dell’art. 46 del d.p.r. 28  dicembre 2000, n. 445 e sottoscritte dai
candidati.

PRESENTAZIONE DELLE DOMANDE
Per l’ammissione al concorso gli aspiranti, dovranno presen-

tare apposita domanda – da redigersi in carta semplice – indi-
rizzata all’Azienda Sanitaria Locale Milano 1 – Via al Donatore di
Sangue n.50 – 20013 Magenta, da formularsi secondo il model-
lo allegato al presente bando, improrogabilmente entro le ore
12 del trentesimo giorno successivo a quello di pubblicazione
dell’estratto del presente bando sulla Gazzetta Ufficiale della Re-
pubblica Italiana (scadenza:).

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo. Per le do-
mande inoltrate a mezzo del servizio postale, la data di spedi-
zione è comprovata dal timbro a data dell’ufficio postale accet-
tante. L’Azienda Sanitaria Locale declina ogni responsabilità per

l’eventuale tardivo recapito da parte dell’Ufficio Postale rispetto
alla data di svolgimento delle prove, inclusi i tempi di preavviso.

Nella domanda di ammissione al concorso, l’aspirante deve
indicare il domicilio presso il quale deve, ad ogni effetto, essergli
fatta ogni necessaria comunicazione.

In caso di mancata indicazione vale, ad ogni effetto, la
residenza.

Alla domanda di partecipazione al concorso, i concorrenti
devono allegare tutte le certificazioni/autocertificazioni relative
al possesso dei requisiti specifici nonché agli altri titoli che riten-
gono opportuno presentare agli effetti della valutazione di meri-
to, ivi compreso un curriculum formativo e professionale, datato
e firmato. Le attività professionali, i corsi di studio, ecc. indicati nel
curriculum saranno presi in considerazione solo se formalmente
documentati. I titoli devono essere prodotti in originale o in co-
pia legale o autenticata ai sensi di legge, ovvero autocertificati
nelle forme di cui al d.p.r. n. 445/2000, utilizzando gli uniti moduli
1 e 2 a seconda della tipologia delle situazioni da dichiarare.

La domanda di partecipazione e le dichiarazioni sostitutive di
cui agli uniti moduli 1 e 2, non necessitano dell’autenticazione
se sottoscritte dall’interessato avanti al funzionario addetto ov-
vero inviate unitamente a fotocopia di documento di riconosci-
mento in corso di validità.

Fermo restando il diritto del candidato all’autocertificazione
nelle forme di cui sopra, si suggerisce – per il servizio prestato
presso altre Amministrazioni - di produrre la relativa documenta-
zione in copia, unitamente alla dichiarazione sostitutiva di atto
di notorietà di cui al mod. 2 che ne attesti la conformità all’ori-
ginale e, ciò, in relazione alle sanzioni penali previste dall’art.76
del d.p.r. 28  dicembre 2000, n. 445 per le dichiarazioni mendaci.

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. In caso positi-
vo, l’attestazione deve precisare la misura della riduzione del
punteggio.

Le pubblicazioni possono essere prodotte in originale o copia
autenticata ai sensi di legge o in copia semplice con dichia-
razione sostitutiva di atto di notorietà (mod. 2) che ne attesti la
conformità all’originale. Le pubblicazioni devono essere edite a
stampa.

Alla domanda deve essere unito:

•	in triplice copia ed in carta semplice, un elenco dei docu-
menti, dei titoli e delle pubblicazioni presentate, datato e
firmato.

•	ricevuta comprovante l’avvenuto versamento della tassa di
ammissione al concorso non rimborsabile, di Euro 15,50=
da effettuarsi mediante versamento sul c/c postale n.
41078205 – intestato all’Azienda Sanitaria Locale Milano 1
di Magenta – con l’indicazione della causale «Tassa di par-
tecipazione al concorso pubblico per la copertura di n. 1
posto di Dirigente Medico – disciplina: Medicina Legale».

Con la presentazione delle domande è implicita da parte dei
concorrenti, l’accettazione senza riserve di tutte le prescrizio-
ni del presente bando, di legge e di regolamento in vigore ed
eventuali modificazioni che potranno essere disposte in futuro.

Le prove d’esame si svolgeranno, ai sensi del d.p.r. 10  dicem-
bre 1997, n. 483, nel luogo ed alla data che saranno preventi-
vamente comunicati, nei termini previsti nel medesimo d.p.r., ai
singoli candidati:

* mediante pubblicazione nella Gazzetta Ufficiale della Re-
pubblica Italiana – 4^ Serie Speciale «Concorsi ed esami»
ovvero,

* mediante raccomandata con avviso di ricevimento, al do-
micilio indicato dal candidato.

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: su tecniche e manualità peculiari della di-
sciplina messa a concorso

c)  PROVA ORALE: sulle materie inerenti alla disciplina a con-
corso, nonché sui compiti connessi alla funzione da
conferire.

Il superamento della prova scritta e pratica è subordinato al
raggiungimento di una valutazione di sufficienza, espressa in

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 23 –

termini numerici, di almeno 21/30, mentre il superamento della
prova orale è subordinato al raggiungimento di una valutazione
di sufficienza, espressa in termini numerici, di almeno 14/20.

L’Amministrazione, nella formulazione della graduatoria, terrà
conto dei titoli che danno luogo a precedenza o a preferenza
a parità di punteggio secondo la fattispecie di cui all’art. 5 del
d.p.r. n. 487/1994, sempre che siano stati dichiarati espressa-
mente nella domanda di partecipazione al concorso e succes-
sivamente documentati in caso di assunzione.

La Commissione Esaminatrice sarà nominata con provvedi-
mento del Direttore Generale dell’ASL Milano 1 secondo la com-
posizione prevista dall’art. 25 del d.p.r. 10  dicembre 1997, n. 483.

Le operazioni di sorteggio dei Componenti delle Commissioni
avranno luogo, con inizio alle ore 9,30, il giovedì della settimana
successiva alla scadenza del bando presso la Sala Riunioni –
Edificio L – II° piano – dell’ASL Milano 1 – Via al Donatore di San-
gue, 50 – Magenta.

Prima dell’assunzione ed ai fini della stipula del contratto in-
dividuale di lavoro l’Azienda potrà provvedere – qualora insor-
gessero dubbi sulla veridicità delle dichiarazioni sostitutive di
cui agli artt. 46 e 47 del d.p.r. n.445/2000 – agli accertamenti
d’ufficio.

COSTITUZIONE DEL RAPPORTO DI LAVORO
Il candidato dichiarato vincitore sarà invitato – ai fini della sti-

pula del contratto individuale di lavoro – a presentare, anche
nelle forme di cui al d.p.r. n. 445/2000, entro 30 giorni dalla data
di ricevimento della lettera di nomina, a pena di decadenza dei
diritti conseguenti:

a)  documenti corrispondenti alle dichiarazioni contenute
nella domanda di partecipazione al concorso;

b)  certificato generale del casellario giudiziale;
c)  altri titoli che danno diritto ad usufruire della riserva, pre-

cedenza e preferenza a parità di valutazione.
L’Azienda, verificata la sussistenza dei requisiti e dei titoli pro-

cede alla stipula del contratto di lavoro nel quale sarà indicata
la data di inizio servizio.

Scaduto inutilmente il termine assegnato per la presentazione
della documentazione, l’Azienda comunica di non dar luogo
alla stipulazione del contratto. L’accettazione della nomina e
l’assunzione del servizio implicano l’accettazione, senza riserve,
di tutte le norme che disciplinano e disciplineranno lo stato giu-
ridico ed il trattamento economico del personale delle Aziende
Sanitarie.

Per quanto applicabile, sarà data attuazione alla L.
n. 125/1991 in materia di pari opportunità.

NORME FINALI
Per tutto quanto non previsto nel presente bando di concorso

si intendono qui richiamate, a tutti gli effetti, le vigenti norme legi-
slative ed in modo particolare il d.p.r. 10  dicembre 1997, n. 483,
nonché le vigenti disposizioni contrattuali.

L’Azienda si riserva la facoltà, per legittimi motivi, di prorogare,
sospendere, revocare o modificare in tutto o in parte il presente
bando di concorso a suo insindacabile giudizio, senza obbligo
di comunicare i motivi e senza che i concorrenti possano ac-
campare pretese o diritti di sorta.

L’Azienda si riserva di revocare il presente bando di concor-
so pubblico a seguito dell’esito delle procedure finalizzate al
rispetto degli obblighi previsti dalle disposizioni di cui all’art. 30
«Passaggio diretto di personale tra amministrazioni diverse» e
di cui all’art. 34 bis «Disposizioni in materia di mobilità del per-
sonale» del d. lgs. n. 165/2001 e s.m.i., attualmente in fase di
perfezionamento.

Per eventuali chiarimenti gli interessati potranno rivolgersi
all’Ufficio Concorsi dell’Azienda Sanitaria Locale Milano 1 – Via
al Donatore di Sangue, 50 – 20013 Magenta (Tel 02/97973256 –
598 – 989) dalle ore 9,30 alle ore 12,00 di tutti i giorni feriali con
esclusione del sabato.

Il direttore generale
 Giorgio Scivoletto

——— • ———

 1

FAC – SIMILE DI DOMANDA (da redigere in carta semplice – foglio protocollo)
Si rammenta l’obbligo di allegare:
1) Curriculum formativo e professionale (datato e firmato)
2) Elenco documenti in triplice copia (datato e firmato)

All’Azienda Sanitaria Locale (ASL) Milano 1

Via al Donatore di Sangue n.50
20013 MAGENTA

Il sottoscritto …………………………………..chiede di essere ammesso a

partecipare al concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto

di Dirigente Medico – disciplina: Medicina Legale.

A tal fine, ai sensi dell’art. 46 del D.P.R. 28.12.2000 n.445, sotto la propria

responsabilità, consapevole delle sanzioni penali previste dall’art. 76 del citato

D.PR. N.445/00 nell’ipotesi di falsità in atti e dichiarazioni mendaci, uso o

esibizione di atti falsi o contenenti dati non più rispondenti a verità, dichiara:

- di essere nato a …………………………..il ………………………………

- di essere residente a ……………… in Via …………………….tel.………

- di essere cittadino italiano, ovvero cittadinanza equivalente secondo le

equiparazioni stabilite dalle leggi vigenti, o cittadino di uno dei Paesi

dell'Unione Europea;

- di essere iscritto nelle liste elettorali del Comune di …………………...

(in caso di mancata iscrizione o di cancellazione indicarne i motivi)

- di non avere riportato condanne penali; (in caso contrario indicare le condanne

riportate)

- di essere in possesso del diploma di Laurea Magistrale

in……………….…………………conseguito in data …………….. presso

……………………………………………………………………………….

 2

- di essere in possesso del diploma di specializzazione in

………………..…..conseguito in data…………………. presso………….

(specificare se conseguita ai sensi del D. Lgs 8.8.91 n. 257)

- di essere iscritto all’Ordine dei Medici Chirurghi di ………… al n.…

- di avere adempiuto agli obblighi di leva (in caso contrario indicare l’esatta

posizione)

- di prestare oppure di avere o non avere prestato servizio presso Pubbliche

Amministrazioni (in caso di cessazione indicare la causa)

- di indicare come segue il domicilio presso il quale deve essere fatta ad ogni

effetto ogni comunicazione relativa al concorso…………………….Via

………………..Città ………………………... Tel. ………………………...

Data…………… Firma

N.B. Alla domanda il candidato dovrà allegare – in originale o copia autenticata

ai sensi di legge ovvero autocertificati nelle forme di cui al D.P.R. n.445/00,

utilizzando gli uniti moduli 1 e 2 a seconda della tipologia delle situazioni da

dichiarare – tutte le certificazioni relative ai titoli che ritiene opportuno presentare

agli effetti della valutazione di merito, ivi compreso il curriculum formativo e

professionale redatto in carta semplice datato e firmato. Alla domanda deve

essere unito, in triplice copia ed in carta semplice, un elenco dei documenti, delle

pubblicazioni e dei titoli presentati anche esso datato e firmato).

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 24 – Bollettino Ufficiale

 3

MODULO 1

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(art.2 Legge n.46 D.P.R. n.445/2000)

Il/La sottoscritto/a………………………………….nato/a a……………il …….

…………residente a ……………………in via………………….. consapevole

delle sanzioni penali previste per il caso di dichiarazione mendace, così come

stabilito dall’art.76 del D.P.R. n.445/2000

DICHIARA

 di essere in possesso del seguente titolo di studio…………………………..,

conseguito il………………………., presso …………………………………;

 di essere iscritto all’Albo Professionale di …………………….. al n…….

 di essere abilitato all’esercizio della professione di ………………….……

 di essere in possesso del diploma di specializzazione in ………….…..

conseguito il ………. presso…………………………………………………

 di essere in possesso del seguente titolo che dà diritto a:

 riserva (indicare la tipologia del titolo)……………………………………

 precedenza (indicare la tipologia del titolo)………………………………

 preferenza a parità di valutazione (indicare la tipologia del titolo)……….

□ altro ..

luogo, data……………

firma per esteso del dichiarante…………………………………………………….

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopraindicati

verranno utilizzati esclusivamente per le finalità connesse al procedimento

concorsuale.

 4

MODULO 2

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

(Art.47 D.P.R. n.445/2000)

Il/La sottoscritto/a……………………………nato/a………………………il……

residente a ………………..in via ………………………………………………

consapevole delle sanzioni penali previste per il caso di dichiarazione mendace,

così come stabilito dall’art. 76 del D.P.R. n.445/2000

DICHIARA

 che le copie dei seguenti documenti uniti alla presente dichiarazione sono

conformi agli originali:

…………………………………………………………………………………

…………………………………………………………………………………

 altro ……………………………………………………………………………

(indicare analiticamente tutti gli elementi necessari all’esatta individuazione

delle situazioni certificate).

luogo, data ………… firma per esteso del dichiarante…………………………..

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopracitati saranno

utilizzati esclusivamente per finalità connesse al procedimento concorsuale.

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.

Azienda Sanitaria Locale Milano 1 - Magenta (MI)
Bando concorso pubblico 1 posto di dirigente medico di
medicina del lavoro

In esecuzione della deliberazione n. 624 del 31  ottobre 2011 è
indetto pubblico concorso, per titoli ed esami, per la copertura
di:

•	n.  1 posto di dirigente medico – area di sanità pubblica -
disciplina: medicina del lavoro.

A detto posto è attribuito il trattamento economico previsto
dalle norme contrattuali vigenti nel tempo.

Possono accedere all’impiego, secondo la posizione messa a
concorso, coloro i quali siano in possesso dei seguenti requisiti:

REQUISITI GENERALI
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 fi-
sica all’impiego è effettuato – con osservanza delle norme
in tema di categorie protette – a cura dell’Azienda Sanitaria
Locale Milano 1, prima dell’immissione in servizio. Il perso-
nale dipendente da pubbliche amministrazioni ed il per-
sonale dipendente degli istituti, ospedali ed enti di cui agli
artt. 25 e 26, comma 1, del d.p.r. 20  dicembre 1979, n. 761 è
dispensato dalla visita medica;

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo e coloro che siano stati dispensati
dall’impiego presso pubbliche amministrazioni per aver conse-
guito l’impiego mediante la produzione di documenti falsi o vi-
ziati da invalidità non sanabile.

REQUISITI SPECIFICI
a)  Laurea Magistrale in Medicina e Chirurgia;
b)  Diploma di Abilitazione all’esercizio della professione di Me-

dico Chirurgo;
c)  Specializzazione nella disciplina oggetto del concorso. Alla

specializzazione ed al servizio nella disciplina sono equiva-
lenti le specializzazioni ed il servizio in una delle discipline
riconosciute equipollenti ai sensi della normativa regola-
mentare concernente i requisiti di accesso al 2° livello di-
rigenziale del personale del servizio sanitario nazionale. E’
ammessa altresì, ai sensi della vigente normativa, in alter-
nativa alla specializzazione nella disciplina o equipollente,
la specializzazione in una delle discipline affini previste dal
D.M. 31  gennaio 1998. Il personale in servizio di ruolo pres-
so altre Aziende Sanitarie alla data di entrata in vigore del
d.p.r. n. 483/97 è esentato dal requisito della specializzazio-
ne nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data. La specializzazione conseguita ai sensi
del d.lgs. n. 257/91, anche se fatta valere quale requisito di
ammissione, è valutata con un punteggio specifico pari a
0,5 punti per anno di corso. Pertanto il candidato che inten-
da usufruire di tale punteggio, deve documentare o dichia-
rare, con esplicita autocertificazione, di avere conseguito la
propria specializzazione ai sensi del d.lgs. n. 257/91, specifi-
cando la durata del corso.

d)  Iscrizione all’albo professionale dell’Ordine dei Medici Chi-
rurghi. L’iscrizione al corrispondente albo professionale di
uno dei Paesi dell’Unione Europea consente la partecipa-
zione al concorso, fermo restando l’obbligo dell’iscrizione
all’albo in Italia prima dell’assunzione in servizio.

I predetti requisiti devono essere comprovati con dichiarazio-
ni, anche contestuali alla domanda di ammissione, rese ai sensi
dell’art. 46 del d.p.r. 28  dicembre 2000, n. 445 e sottoscritte dai
candidati.

PRESENTAZIONE DELLE DOMANDE
Per l’ammissione al concorso gli aspiranti, dovranno presen-

tare apposita domanda – da redigersi in carta semplice – indi-
rizzata all’Azienda Sanitaria Locale Milano 1 – Via al Donatore di
Sangue n. 50 – 20013 Magenta, da formularsi secondo il model-
lo allegato al presente bando, improrogabilmente entro le ore
12 del trentesimo giorno successivo a quello di pubblicazione
dell’estratto del presente bando sulla Gazzetta Ufficiale della Re-
pubblica Italiana (scadenza:).

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo. Per le do-
mande inoltrate a mezzo del servizio postale, la data di spedi-
zione è comprovata dal timbro a data dell’ufficio postale accet-
tante. L’Azienda Sanitaria Locale declina ogni responsabilità per

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 25 –

l’eventuale tardivo recapito da parte dell’Ufficio Postale rispetto
alla data di svolgimento delle prove, inclusi i tempi di preavviso.

Nella domanda di ammissione al concorso, l’aspirante deve
indicare il domicilio presso il quale deve, ad ogni effetto, essergli
fatta ogni necessaria comunicazione.

In caso di mancata indicazione vale, ad ogni effetto, la
residenza.

Alla domanda di partecipazione al concorso, i concorrenti
devono allegare tutte le certificazioni/autocertificazioni relative
al possesso dei requisiti specifici nonché agli altri titoli che riten-
gono opportuno presentare agli effetti della valutazione di meri-
to, ivi compreso un curriculum formativo e professionale, datato
e firmato. Le attività professionali, i corsi di studio, ecc. indicati nel
curriculum saranno presi in considerazione solo se formalmente
documentati. I titoli devono essere prodotti in originale o in co-
pia legale o autenticata ai sensi di legge, ovvero autocertificati
nelle forme di cui al d.p.r. n. 445/2000, utilizzando gli uniti moduli
1 e 2 a seconda della tipologia delle situazioni da dichiarare.

La domanda di partecipazione e le dichiarazioni sostitutive di
cui agli uniti moduli 1 e 2, non necessitano dell’autenticazione
se sottoscritte dall’interessato avanti al funzionario addetto ov-
vero inviate unitamente a fotocopia di documento di riconosci-
mento in corso di validità.

Fermo restando il diritto del candidato all’autocertificazione
nelle forme di cui sopra, si suggerisce – per il servizio prestato
presso altre Amministrazioni - di produrre la relativa documenta-
zione in copia, unitamente alla dichiarazione sostitutiva di atto
di notorietà di cui al mod. 2 che ne attesti la conformità all’ori-
ginale e, ciò, in relazione alle sanzioni penali previste dall’art. 76
del d.p.r. 28  dicembre 2000, n. 445 per le dichiarazioni mendaci.

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. In caso positi-
vo, l’attestazione deve precisare la misura della riduzione del
punteggio.

Le pubblicazioni possono essere prodotte in originale o copia
autenticata ai sensi di legge o in copia semplice con dichia-
razione sostitutiva di atto di notorietà (mod. 2) che ne attesti la
conformità all’originale. Le pubblicazioni devono essere edite a
stampa.

Alla domanda deve essere unito:

•	in triplice copia ed in carta semplice, un elenco dei docu-
menti, dei titoli e delle pubblicazioni presentate, datato e
firmato.

•	ricevuta comprovante l’avvenuto versamento della tas-
sa di ammissione al concorso non rimborsabile, di Euro
15,50= da effettuarsi mediante versamento sul c/c postale
n. 41078205 – intestato all’Azienda Sanitaria Locale Milano
1 di Magenta – con l’indicazione della causale «Tassa di
partecipazione al concorso pubblico per la copertura di
n. 1 posto di Dirigente Medico – disciplina: Medicina del
Lavoro».

Con la presentazione delle domande è implicita da parte dei
concorrenti, l’accettazione senza riserve di tutte le prescrizio-
ni del presente bando, di legge e di regolamento in vigore ed
eventuali modificazioni che potranno essere disposte in futuro.

Le prove d’esame si svolgeranno, ai sensi del d.p.r. 10  dicem-
bre 1997, n. 483, nel luogo ed alla data che saranno preventi-
vamente comunicati, nei termini previsti nel medesimo d.p.r., ai
singoli candidati:

* mediante pubblicazione nella Gazzetta Ufficiale della Re-
pubblica Italiana – 4^ Serie Speciale «Concorsi ed esami»
ovvero,

* mediante raccomandata con avviso di ricevimento, al do-
miciio indicato dal candidato.

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: su tecniche e manualità peculiari della di-
sciplina messa a concorso

c)  PROVA ORALE: sulle materie inerenti alla disciplina a con-
corso, nonché sui compiti connessi alla funzione da
conferire.

Il superamento della prova scritta e pratica è subordinato al
raggiungimento di una valutazione di sufficienza, espressa in
termini numerici, di almeno 21/30, mentre il superamento della
prova orale è subordinato al raggiungimento di una valutazione
di sufficienza, espressa in termini numerici, di almeno 14/20.

L’Amministrazione, nella formulazione della graduatoria, terrà
conto dei titoli che danno luogo a precedenza o a preferenza
a parità di punteggio secondo la fattispecie di cui all’art. 5 del
d.p.r. n. 487/1994, sempre che siano stati dichiarati espressa-
mente nella domanda di partecipazione al concorso e succes-
sivamente documentati in caso di assunzione.

La Commissione Esaminatrice sarà nominata con provvedi-
mento del Direttore Generale dell’ASL Milano 1 secondo la com-
posizione prevista dall’art. 25 del d.p.r. 10  dicembre 1997, n. 483.

Le operazioni di sorteggio dei Componenti delle Commissioni
avranno luogo, con inizio alle ore 9,30, il giovedì della settimana
successiva alla scadenza del bando presso la Sala Riunioni –
Edificio L – II° piano – dell’ASL Milano 1 – Via al Donatore di San-
gue, 50 – Magenta.

Prima dell’assunzione ed ai fini della stipula del contratto in-
dividuale di lavoro l’Azienda potrà provvedere – qualora insor-
gessero dubbi sulla veridicità delle dichiarazioni sostitutive di
cui agli artt. 46 e 47 del d.p.r. n. 445/2000 – agli accertamenti
d’ufficio.

COSTITUZIONE DEL RAPPORTO DI LAVORO
Il candidato dichiarato vincitore sarà invitato – ai fini della sti-

pula del contratto individuale di lavoro – a presentare, anche
nelle forme di cui al d.p.r. n. 445/2000, entro 30 giorni dalla data
di ricevimento della lettera di nomina, a pena di decadenza dei
diritti conseguenti:

a)  documenti corrispondenti alle dichiarazioni contenute
nella domanda di partecipazione al concorso;

b)  certificato generale del casellario giudiziale;
c)  altri titoli che danno diritto ad usufruire della riserva, pre-

cedenza e preferenza a parità di valutazione.
L’Azienda, verificata la sussistenza dei requisiti e dei titoli pro-

cede alla stipula del contratto di lavoro nel quale sarà indicata
la data di inizio servizio.

Scaduto inutilmente il termine assegnato per la presentazione
della documentazione, l’Azienda comunica di non dar luogo
alla stipulazione del contratto. L’accettazione della nomina e
l’assunzione del servizio implicano l’accettazione, senza riserve,
di tutte le norme che disciplinano e disciplineranno lo stato giu-
ridico ed il trattamento economico del personale delle Aziende
Sanitarie.

Per quanto applicabile, sarà data attuazione alla L.
n. 125/1991 in materia di pari opportunità.

NORME FINALI
Per tutto quanto non previsto nel presente bando di concorso

si intendono qui richiamate, a tutti gli effetti, le vigenti norme legi-
slative ed in modo particolare il d.p.r. 10  dicembre 1997, n. 483,
nonché le vigenti disposizioni contrattuali.

L’Azienda si riserva la facoltà, per legittimi motivi, di prorogare,
sospendere, revocare o modificare in tutto o in parte il presente
bando di concorso a suo insindacabile giudizio, senza obbligo
di comunicare i motivi e senza che i concorrenti possano ac-
campare pretese o diritti di sorta.

L’Azienda si riserva di revocare il presente bando di concor-
so pubblico a seguito dell’esito delle procedure finalizzate al
rispetto degli obblighi previsti dalle disposizioni di cui all’art. 30
«Passaggio diretto di personale tra amministrazioni diverse» e
di cui all’art. 34 bis «Disposizioni in materia di mobilità del per-
sonale» del d.lgs. n. 165/2001 e s.m.i., attualmente in fase di
perfezionamento.

Per eventuali chiarimenti gli interessati potranno rivolgersi
all’Ufficio Concorsi dell’Azienda Sanitaria Locale Milano 1 – Via
al Donatore di Sangue, 50 – 20013 Magenta (Tel 02/97973256 –
598 – 989) dalle ore 9,30 alle ore 12,00 di tutti i giorni feriali con
esclusione del sabato.

Il direttore generale
 Giorgio Scivoletto

——— • ———

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 26 – Bollettino Ufficiale

 1

FAC – SIMILE DI DOMANDA (da redigere in carta semplice – foglio protocollo)
Si rammenta l’obbligo di allegare:
1) Curriculum formativo e professionale (datato e firmato)
2) Elenco documenti in triplice copia (datato e firmato)

All’Azienda Sanitaria Locale (ASL) Milano 1

Via al Donatore di Sangue n.50
20013 MAGENTA

Il sottoscritto …………………………………..chiede di essere ammesso a

partecipare al concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto

di Dirigente Medico – disciplina: Medicina del Lavoro.

A tal fine, ai sensi dell’art. 46 del D.P.R. 28.12.2000 n.445, sotto la propria

responsabilità, consapevole delle sanzioni penali previste dall’art. 76 del citato

D.PR. N.445/00 nell’ipotesi di falsità in atti e dichiarazioni mendaci, uso o

esibizione di atti falsi o contenenti dati non più rispondenti a verità, dichiara:

- di essere nato a ………………………..………..il …………………………

- di essere residente a ……………… in Via ………….………….tel.………

- di essere cittadino italiano, ovvero cittadinanza equivalente secondo le

equiparazioni stabilite dalle leggi vigenti, o cittadino di uno dei Paesi

dell'Unione Europea;

- di essere iscritto nelle liste elettorali del Comune di …………………...

(in caso di mancata iscrizione o di cancellazione indicarne i motivi)

- di non avere riportato condanne penali; (in caso contrario indicare le condanne

riportate)

- di essere in possesso del diploma di Laurea Magistrale

in……………….…………………conseguito in data …………….. presso

………………………………………………………………………………..

 2

- di essere in possesso del diploma di specializzazione in

………………..…..conseguito in data………………….

presso…………………………..………. (specificare se conseguita ai sensi

del D. Lgs 8.8.91 n. 257)

- di essere iscritto all’Ordine dei Medici Chirurghi di ………..…… al n.…

- di avere adempiuto agli obblighi di leva (in caso contrario indicare l’esatta

posizione)

- di prestare oppure di avere o non avere prestato servizio presso Pubbliche

Amministrazioni (in caso di cessazione indicare la causa)

- di indicare come segue il domicilio presso il quale deve essere fatta ad ogni

effetto ogni comunicazione relativa al concorso……………………….Via

………………..Città …………... Tel. ……….

Data…………… Firma ………………….

N.B. Alla domanda il candidato dovrà allegare – in originale o copia autenticata

ai sensi di legge ovvero autocertificati nelle forme di cui al D.P.R. n.445/00,

utilizzando gli uniti moduli 1 e 2 a seconda della tipologia delle situazioni da

dichiarare – tutte le certificazioni relative ai titoli che ritiene opportuno presentare

agli effetti della valutazione di merito, ivi compreso il curriculum formativo e

professionale redatto in carta semplice datato e firmato. Alla domanda deve

essere unito, in triplice copia ed in carta semplice, un elenco dei documenti, delle

pubblicazioni e dei titoli presentati anche esso datato e firmato).

 3

MODULO 1

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(art.2 Legge n.46 D.P.R. n.445/2000)

Il/La sottoscritto/a………………………………….nato/a a……………il ……….

…………residente a ……………………in via………………….. consapevole

delle sanzioni penali previste per il caso di dichiarazione mendace, così come

stabilito dall’art.76 del D.P.R. n.445/2000

DICHIARA

 di essere in possesso del seguente titolo di studio…………………………..,

conseguito il………………………., presso ………………….……………;

 di essere iscritto all’Albo Professionale di …………………….. al n….….

 di essere abilitato all’esercizio della professione di ………………….……

 di essere in possesso del diploma di specializzazione in …….. conseguito il

………. presso……………………………………………………….………

 di essere in possesso del seguente titolo che dà diritto a:

 riserva (indicare la tipologia del titolo)……………………………………

 precedenza (indicare la tipologia del titolo)………………………………

 preferenza a parità di valutazione (indicare la tipologia del titolo)……….

□ altro ..

luogo, data………………

firma per esteso del dichiarante…………………………………………………….

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopraindicati

verranno utilizzati esclusivamente per le finalità connesse al procedimento

concorsuale.

 4

MODULO 2

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

(Art.47 D.P.R. n.445/2000)

Il/La sottoscritto/a……………………………nato/a………………………il……

residente a …………………………….……..in via ……………………………

consapevole delle sanzioni penali previste per il caso di dichiarazione mendace,

così come stabilito dall’art. 76 del D.P.R. n.445/2000

DICHIARA

 che le copie dei seguenti documenti uniti alla presente dichiarazione sono

conformi agli originali:

…………………………………………………………………………………

…………………………………………………………………………………

 altro ……………………………………………………………………………

(indicare analiticamente tutti gli elementi necessari all’esatta individuazione

delle situazioni certificate).

luogo, data ………… firma per esteso del dichiarante…………………………..

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopracitati saranno

utilizzati esclusivamente per finalità connesse al procedimento concorsuale.

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.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 27 –

Azienda Sanitaria Locale Milano 1 - Magenta (MI)
Bando concorso pubblico 1 posto dirigente medico igiene
UOC programmazione

In esecuzione della deliberazione n. 575 del 6  ottobre 2011 è
indetto pubblico concorso, per titoli ed esami, per la copertura
di:

•	n.  1 posto di dirigente medico – area di sanità pubblica
- disciplina: igiene, epidemiologia e sanità pubblica da as-
segnare all’U.O.C. programmazione e coordinamento delle
attività di promozione della salute.

A detto posto è attribuito il trattamento economico previsto
dalle norme contrattuali vigenti nel tempo.

Possono accedere all’impiego, secondo la posizione messa a
concorso, coloro i quali siano in possesso dei seguenti requisiti:

REQUISITI GENERALI
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 fi-
sica all’impiego è effettuato – con osservanza delle norme
in tema di categorie protette – a cura dell’Azienda Sanitaria
Locale Milano 1, prima dell’immissione in servizio. Il perso-
nale dipendente da pubbliche amministrazioni ed il per-
sonale dipendente degli istituti, ospedali ed enti di cui agli
artt. 25 e 26, comma 1, del d.p.r. 20  dicembre 1979, n. 761 è
dispensato dalla visita medica;

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo e coloro che siano stati dispensati
dall’impiego presso pubbliche amministrazioni per aver conse-
guito l’impiego mediante la produzione di documenti falsi o vi-
ziati da invalidità non sanabile.

REQUISITI SPECIFICI
a)  Laurea Magistrale in Medicina e Chirurgia;
b)  Diploma di Abilitazione all’esercizio della professione di Me-

dico Chirurgo;
c)  Specializzazione nella disciplina oggetto del concorso. Alla

specializzazione ed al servizio nella disciplina sono equiva-
lenti le specializzazioni ed il servizio in una delle discipline
riconosciute equipollenti ai sensi della normativa regola-
mentare concernente i requisiti di accesso al 2° livello di-
rigenziale del personale del servizio sanitario nazionale. E’
ammessa altresì, ai sensi della vigente normativa, in alter-
nativa alla specializzazione nella disciplina o equipollente,
la specializzazione in una delle discipline affini previste dal
D.M. 31  gennaio 1998. Il personale in servizio di ruolo pres-
so altre Aziende Sanitarie alla data di entrata in vigore del
d.p.r. n. 483/97 è esentato dal requisito della specializzazio-
ne nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data. La specializzazione conseguita ai sensi
del d.lgs. n. 257/91, anche se fatta valere quale requisito di
ammissione, è valutata con un punteggio specifico pari a
0,5 punti per anno di corso. Pertanto il candidato che inten-
da usufruire di tale punteggio, deve documentare o dichia-
rare, con esplicita autocertificazione, di avere conseguito la
propria specializzazione ai sensi del d.lgs. n. 257/91, specifi-
cando la durata del corso.

d)  Iscrizione all’albo professionale dell’Ordine dei Medici Chi-
rurghi. L’iscrizione al corrispondente albo professionale di
uno dei Paesi dell’Unione Europea consente la partecipa-
zione al concorso, fermo restando l’obbligo dell’iscrizione
all’albo in Italia prima dell’assunzione in servizio.

I predetti requisiti devono essere comprovati con dichiarazio-
ni, anche contestuali alla domanda di ammissione, rese ai sensi
dell’art. 46 del d.p.r. 28  dicembre 2000, n. 445 e sottoscritte dai
candidati.

PRESENTAZIONE DELLE DOMANDE
Per l’ammissione al concorso gli aspiranti, dovranno presen-

tare apposita domanda – da redigersi in carta semplice – indi-
rizzata all’Azienda Sanitaria Locale Milano 1 – Via al Donatore di
Sangue n. 50 – 20013 Magenta, da formularsi secondo il model-
lo allegato al presente bando, improrogabilmente entro le ore
12 del trentesimo giorno successivo a quello di pubblicazione
dell’estratto del presente bando sulla Gazzetta Ufficiale della Re-
pubblica Italiana (scadenza:).

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo. Per le do-
mande inoltrate a mezzo del servizio postale, la data di spedi-
zione è comprovata dal timbro a data dell’ufficio postale accet-

tante. L’Azienda Sanitaria Locale declina ogni responsabilità per
l’eventuale tardivo recapito da parte dell’Ufficio Postale rispetto
alla data di svolgimento delle prove, inclusi i tempi di preavviso.

Nella domanda di ammissione al concorso, l’aspirante deve
indicare il domicilio presso il quale deve, ad ogni effetto, essergli
fatta ogni necessaria comunicazione.

In caso di mancata indicazione vale, ad ogni effetto, la
residenza.

Alla domanda di partecipazione al concorso, i concorrenti
devono allegare tutte le certificazioni/autocertificazioni relative
al possesso dei requisiti specifici nonché agli altri titoli che riten-
gono opportuno presentare agli effetti della valutazione di meri-
to, ivi compreso un curriculum formativo e professionale, datato
e firmato. Le attività professionali, i corsi di studio, ecc. indicati nel
curriculum saranno presi in considerazione solo se formalmente
documentati. I titoli devono essere prodotti in originale o in co-
pia legale o autenticata ai sensi di legge, ovvero autocertificati
nelle forme di cui al d.p.r. n. 445/2000, utilizzando gli uniti moduli
1 e 2 a seconda della tipologia delle situazioni da dichiarare.

La domanda di partecipazione e le dichiarazioni sostitutive di
cui agli uniti moduli 1 e 2, non necessitano dell’autenticazione
se sottoscritte dall’interessato avanti al funzionario addetto ov-
vero inviate unitamente a fotocopia di documento di riconosci-
mento in corso di validità.

Fermo restando il diritto del candidato all’autocertificazione
nelle forme di cui sopra, si suggerisce – per il servizio prestato
presso altre Amministrazioni - di produrre la relativa documenta-
zione in copia, unitamente alla dichiarazione sostitutiva di atto
di notorietà di cui al mod. 2 che ne attesti la conformità all’ori-
ginale e, ciò, in relazione alle sanzioni penali previste dall’art. 76
del d.p.r. 28  dicembre 2000, n. 445 per le dichiarazioni mendaci.

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. In caso positi-
vo, l’attestazione deve precisare la misura della riduzione del
punteggio.

Le pubblicazioni possono essere prodotte in originale o copia
autenticata ai sensi di legge o in copia semplice con dichia-
razione sostitutiva di atto di notorietà (mod. 2) che ne attesti la
conformità all’originale. Le pubblicazioni devono essere edite a
stampa.

Alla domanda deve essere unito:

•	in triplice copia ed in carta semplice, un elenco dei docu-
menti, dei titoli e delle pubblicazioni presentate, datato e
firmato.

•	ricevuta comprovante l’avvenuto versamento della tas-
sa di ammissione al concorso non rimborsabile, di Euro
15,50= da effettuarsi mediante versamento sul c/c postale
n. 41078205 – intestato all’Azienda Sanitaria Locale Milano
1 di Magenta – con l’indicazione della causale «Tassa di
partecipazione al concorso pubblico per la copertura di n.
1 posto di Dirigente Medico – disciplina: Igiene, Epidemiolo-
gia e Sanità Pubblica».

Con la presentazione delle domande è implicita da parte dei
concorrenti, l’accettazione senza riserve di tutte le prescrizio-
ni del presente bando, di legge e di regolamento in vigore ed
eventuali modificazioni che potranno essere disposte in futuro.

Le prove d’esame si svolgeranno, ai sensi del d.p.r. 10  dicem-
bre 1997, n. 483, nel luogo ed alla data che saranno preventi-
vamente comunicati, nei termini previsti nel medesimo d.p.r., ai
singoli candidati:

* mediante pubblicazione nella Gazzetta Ufficiale della Re-
pubblica Italiana – 4^ Serie Speciale «Concorsi ed esami»
ovvero,

* mediante raccomandata con avviso di ricevimento, al do-
micilio indicato dal candidato.

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: su tecniche e manualità peculiari della di-
sciplina messa a concorso

c)  PROVA ORALE: sulle materie inerenti alla disciplina a con-
corso, nonché sui compiti connessi alla funzione da
conferire.

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 28 – Bollettino Ufficiale

Il superamento della prova scritta e pratica è subordinato al
raggiungimento di una valutazione di sufficienza, espressa in
termini numerici, di almeno 21/30, mentre il superamento della
prova orale è subordinato al raggiungimento di una valutazione
di sufficienza, espressa in termini numerici, di almeno 14/20.

L’Amministrazione, nella formulazione della graduatoria, terrà
conto dei titoli che danno luogo a precedenza o a preferenza
a parità di punteggio secondo la fattispecie di cui all’art.5 del
d.p.r. n.487/1994, sempre che siano stati dichiarati espressa-
mente nella domanda di partecipazione al concorso e succes-
sivamente documentati in caso di assunzione.

La Commissione Esaminatrice sarà nominata con provvedi-
mento del Direttore Generale dell’ASL Milano 1 secondo la com-
posizione prevista dall’art. 25 del d.p.r. 10  dicembre 1997, n. 483.

Le operazioni di sorteggio dei Componenti delle Commissioni
avranno luogo, con inizio alle ore 9,30, il giovedì della settimana
successiva alla scadenza del bando presso la Sala Riunioni –
Edificio L – II° piano – dell’ASL Milano 1 – Via al Donatore di San-
gue, 50 – Magenta.

Prima dell’assunzione ed ai fini della stipula del contratto in-
dividuale di lavoro l’Azienda potrà provvedere – qualora insor-
gessero dubbi sulla veridicità delle dichiarazioni sostitutive di
cui agli artt. 46 e 47 del d.p.r. n. 445/2000 – agli accertamenti
d’ufficio.

COSTITUZIONE DEL RAPPORTO DI LAVORO
Il candidato dichiarato vincitore sarà invitato – ai fini della sti-

pula del contratto individuale di lavoro – a presentare, anche
nelle forme di cui al d.p.r. n. 445/2000, entro 30 giorni dalla data
di ricevimento della lettera di nomina, a pena di decadenza dei
diritti conseguenti:

a)  documenti corrispondenti alle dichiarazioni contenute
nella domanda di partecipazione al concorso;

b)  certificato generale del casellario giudiziale;
c)  altri titoli che danno diritto ad usufruire della riserva, pre-

cedenza e preferenza a parità di valutazione.
L’Azienda, verificata la sussistenza dei requisiti e dei titoli pro-

cede alla stipula del contratto di lavoro nel quale sarà indicata
la data di inizio servizio.

Scaduto inutilmente il termine assegnato per la presentazione
della documentazione, l’Azienda comunica di non dar luogo
alla stipulazione del contratto. L’accettazione della nomina e
l’assunzione del servizio implicano l’accettazione, senza riserve,
di tutte le norme che disciplinano e disciplineranno lo stato giu-
ridico ed il trattamento economico del personale delle Aziende
Sanitarie.

Per quanto applicabile, sarà data attuazione alla L.
n. 125/1991 in materia di pari opportunità.

NORME FINALI
Per tutto quanto non previsto nel presente bando di concorso

si intendono qui richiamate, a tutti gli effetti, le vigenti norme legi-
slative ed in modo particolare il d.p.r. 10  dicembre 1997, n. 483,
nonché le vigenti disposizioni contrattuali.

L’Azienda si riserva la facoltà, per legittimi motivi, di prorogare,
sospendere, revocare o modificare in tutto o in parte il presente
bando di concorso a suo insindacabile giudizio, senza obbligo
di comunicare i motivi e senza che i concorrenti possano ac-
campare pretese o diritti di sorta.

L’Azienda si riserva di revocare il presente bando di concor-
so pubblico a seguito dell’esito delle procedure finalizzate al
rispetto degli obblighi previsti dalle disposizioni di cui all’art. 30
«Passaggio diretto di personale tra amministrazioni diverse» e
di cui all’art. 34 bis «Disposizioni in materia di mobilità del per-
sonale» del d.lgs. n. 165/2001 e s.m.i., attualmente in fase di
perfezionamento.

Per eventuali chiarimenti gli interessati potranno rivolgersi
all’Ufficio Concorsi dell’Azienda Sanitaria Locale Milano 1 – Via
al Donatore di Sangue, 50 – 20013 Magenta (Tel 02/97973256 –
598 – 989) dalle ore 9,30 alle ore 12,00 di tutti i giorni feriali con
esclusione del sabato.

Il direttore generale
 Giorgio Scivoletto

——— • ———

 1

Si rammenta l’obbligo di allegare:
1) Curriculum formativo e professionale (datato e firmato)
2) Elenco documenti in triplice copia (datato e firmato)

All’Azienda Sanitaria Locale (ASL) Milano 1

Via al Donatore di Sangue n.50
 20013 MAGENTA

Il sottoscritto …………………………………..chiede di essere ammesso a

partecipare al concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto

di Dirigente Medico – disciplina: Igiene, Epidemiologia e Sanità Pubblica, da

assegnare all’UOC Programmazione e Coordinamento delle attività di

promozione della salute.

A tal fine, ai sensi dell’art. 46 del D.P.R. 28.12.2000 n.445, sotto la propria

responsabilità, consapevole delle sanzioni penali previste dall’art. 76 del citato

D.PR. N.445/00 nell’ipotesi di falsità in atti e dichiarazioni mendaci, uso o

esibizione di atti falsi o contenenti dati non più rispondenti a verità, dichiara:

- di essere nato a ………………………………..il …………………………

- di essere residente a ……………… in Via ………..………….tel.…….…

- di essere cittadino italiano, ovvero cittadinanza equivalente secondo le

equiparazioni stabilite dalle leggi vigenti, o cittadino di uno dei Paesi

dell'Unione Europea;

- di essere iscritto nelle liste elettorali del Comune di …………………...

(in caso di mancata iscrizione o di cancellazione indicarne i motivi)

- di non avere riportato condanne penali; (in caso contrario indicare le condanne

riportate)

- di essere in possesso del diploma di Laurea Magistrale

in……………….…………………conseguito in data …………….. presso

 2

- di essere in possesso del diploma di specializzazione in

………………..…..conseguito in data………………….

presso……………..……. (specificare se conseguita ai sensi del D. Lgs

8.8.91 n. 257)

- di essere iscritto all’Ordine dei Medici Chirurghi di ………… al n.…

- di avere adempiuto agli obblighi di leva (in caso contrario indicare l’esatta

posizione)

- di prestare oppure di avere o non avere prestato servizio presso Pubbliche

Amministrazioni (in caso di cessazione indicare la causa)

- di indicare come segue il domicilio presso il quale deve essere fatta ad ogni

effetto ogni comunicazione relativa al concorso……………………….

 Via ……………………..Città ……………….…... Tel. …………………….

Data…………… Firma

N.B. Alla domanda il candidato dovrà allegare – in originale o copia autenticata

ai sensi di legge ovvero autocertificati nelle forme di cui al D.P.R. n.445/00,

utilizzando gli uniti moduli 1 e 2 a seconda della tipologia delle situazioni da

dichiarare – tutte le certificazioni relative ai titoli che ritiene opportuno presentare

agli effetti della valutazione di merito, ivi compreso il curriculum formativo e

professionale redatto in carta semplice datato e firmato. Alla domanda deve

essere unito, in triplice copia ed in carta semplice, un elenco dei documenti, delle

pubblicazioni e dei titoli presentati anche esso datato e firmato).

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 29 –

 3

MODULO 1

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

(art.2 Legge n.46 D.P.R. n.445/2000)

Il/La sottoscritto/a………………………………….nato/a

a………………………il ……….…………residente a ……………………in

via………………….. consapevole delle sanzioni penali previste per il caso di

dichiarazione mendace, così come stabilito dall’art.76 del D.P.R. n.445/2000

DICHIARA

 di essere in possesso del seguente titolo di studio…………………………..,

conseguito il………………………., presso ………………………………;

 di essere iscritto all’Albo Professionale di …………………….. al n…….

 di essere abilitato all’esercizio della professione di ………………………

 di essere in possesso del diploma di specializzazione in …………..……..

conseguito il ……………. presso……………………………….…………

 di essere in possesso del seguente titolo che dà diritto a:

 riserva (indicare la tipologia del titolo)……………………………………

 precedenza (indicare la tipologia del titolo)………………………………

 preferenza a parità di valutazione (indicare la tipologia del titolo)……….

□ altro ..

luogo, data……………firma per esteso del dichiarante……………………….

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopraindicati

verranno utilizzati esclusivamente per le finalità connesse al procedimento

concorsuale.

 4

MODULO 2

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

(Art.47 D.P.R. n.445/2000)

Il/La sottoscritto/a……………………………nato/a………………………il……

residente a ………………..in via ………………………………………….……

consapevole delle sanzioni penali previste per il caso di dichiarazione mendace,

così come stabilito dall’art. 76 del D.P.R. n.445/2000

DICHIARA

 che le copie dei seguenti documenti uniti alla presente dichiarazione sono

conformi agli originali:

…………………………………………………………………………………

…………………………………………………………………………………

 altro ……………………………………………………………………………

(indicare analiticamente tutti gli elementi necessari all’esatta individuazione

delle situazioni certificate).

luogo, data ………… firma per esteso del dichiarante…………………………..

Informativa ai sensi dell’art. 13 del D. Lgs. n. 196/2003: i dati sopracitati saranno

utilizzati esclusivamente per finalità connesse al procedimento concorsuale.

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.

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 30 – Bollettino Ufficiale

Azienda Sanitaria Locale della Provincia di Monza e della Brianza
Pubblicazione graduatorie di concorsi pubblici

Si rende noto che il Direttore Generale ha approvato i verbali
delle commissioni esaminatrici e le relative graduatorie di merito
dei sottoindicati concorsi pubblici, per titoli ed esami :

•	n.  1 posto di dirigente analista (delibera n. 140 del 30  mar-
zo 2011)

NUMERO COGNOME NOME TOTALE

1 ROGNONI MAGDA 81,574

2 MARRAZZO PAOLO 76,047

3 PAGANO EVA 70,933

4 GRIGNANI GIANCARLO 68,351

5 CONTI VALENTINO 65,225

•	n.  4 posti di collaboratore amministrativo professionale –
cat D –, di cui n. 2 posti con riserva per il personale interno
ai sensi dell’art. 24 del d.lgs. 27 ottobre 2009 n. 150 . (delibe-
ra n. 404 del 11  luglio 2011)

NUMERO COGNOME NOME TOTALE

1 ANDREI GIULIA 68,820

2 RODELLA CLAUDIA 66,755

3 LAUDATI ANTONELLA 66,555

4 COLOMBO MAURO 65,840

5 PAGNOZZI MARCO 64,910

6 BRENNA LUCIA 63,150

•	n.  2 posti di assistente amministrativo cat. C, di cui n. 1 posto
con riserva per il personale interno ai sensi dell’art. 24 del
d.lgs. 27 ottobre 2009 n. 150. (delibera n. 417 del 18  luglio
2011)

NUMERO COGNOME NOME TOTALE

1 GUARINO MARIA RITA 73,625

2 VAVASSORI SONIA 69,768

3 PROVINI FLAVIO 69,025

4 MINNITI MARIA PIA 68,021

5 CENACCHI FRANCESCA 65,732

6 GABBINI SABRINA 63,700

7 CIBRA TIZIANA 63,445

8 BARBIERI PAOLA 63,330

9 GERACI GIUSEPPE 62,930

10 DE CHIRICO LOREDANA ANTONIA 62,400

11 ARBORIO DAVIDE GIANMARIA 61,200

12 SALA VALENTINA 60,900

13 SCIPPO GELSOMINA 59,225

14 LEONE EMILIA 59,150

15 ZUMMO ANNA PATRIZIA 58,960

16 CONGEDO AMANDA VALERIA 58,000

17 PETITTI ALESSIA 57,720

18 VIGNATI CARLO 55,690

19 INFURNA GASPARE 54,800

20 FERRONI VALENTINA 54,400

21 BRESCIANI LUISA 54,250

22 OTTOMANO ALESSANDRA 54,175

23 CAZZANIGA ALICE 53,900

24 PUGLISI SILVANA 51,550

•	n.  1 posto di collaboratore tecnico professionale architetto
– cat. D - per il servizio tecnico patrimoniale. (delibera n. 485
del 16  agosto 2011)

NUMERO COGNOME NOME TOTALE

1 DI CRISCIO RENATO 73,123

2 GALBIATI CARLA 62,633

3 CAPRA SABINA RANCESCA 58,372

4 PIROLA NADIA MARIA 57,357

5 CONTI FRANCESCA 55,040

6 GOZZI BARBARA 51,325

•	n.  1 posto dirigente veterinario, disciplina igiene degli al-
levamenti e delle produzioni zootecniche. (delibera n. 454
del 4  agosto 2011)

NUMERO COGNOME NOME TOTALE

1 LONGONI ALFREDO 76,212

2 CRIVELLI PAOLA ESTERINA 73,215

3 COLOMBO ANDREA PIETRO 66,982

4 VIMERCATI CHIARA 66,783

5 GARBAGNATI DARIO 64,979

6 GALLINARO ANGELO 63,987

7 LONGHI DANIELA 63,487

8 ZUCCHELLI VALENTINA 63,344

9 TESTI SILVIA 58,205

•	n.  1 posto di dirigente delle professioni sanitarie area infer-
mieristica. (delibera n. 567 del 29  settembre 2011)

NUMERO COGNOME NOME TOTALE

1 CAMBIAGHI TARCISIO 91,000

2 COPPOLA LILIANA 84,424

3 MILANI LAURA 80,602

4 D’ ILIO ILARIA 77,404

5 GOBBI PAOLA 75,770

6 RAUCCI VINCENZO 66,265

7 GALLO LUCIO 64,690

8 LIONTE GIOVANNI 62,591

•	n.  1 posto di dirigente delle professioni sanitarie area della
prevenzione. (delibera n. 566 del 29  settembre 2011)

NUMERO COGNOME NOME TOTALE

1 FRANCHETTI MANUELA 88,102

2 POLONI MARIO 80,772

3 PUGLIA VITTORIO MASSIMO 77,044

4 SAVINO IRENE 72,305

5 TORTI CARLUCCIO 67,370

6 BETTINELLI PATRIZIA 66,958

7 CHESSA ROSSELLA 60,830

•	n.  1 posto di dirigente amministrativo per il servizio logistica.
(deliberazione n. 628 del 4  novembre 2011)

NUMERO COGNOME NOME TOTALE

1 GRAFFI FRANCESCO 80,646

2 COLCIAGO ROBERTA CARLA 79,579

3 DALLA MUTA MASSIMILIANO 64,496

 Il direttore generale
Humberto Pontoni

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 31 –

Azienda Sanitaria Locale della Provincia di Sondrio
Concorso pubblico, per titoli ed esami, per la copertura
a tempo indeterminato di n. 1 posto di collaboratore
professionale sanitario – personale di vigilanza e ispezione –
tecnico della prevenzione nell’ambiente e nei luoghi di lavoro
– ruolo sanitario

In esecuzione della deliberazione n. 549 del 17  novembre
2011 è indetto Pubblico Concorso, per titoli ed esami, per la co-
pertura a tempo indeterminato di :

•	n. 1 posto di collaboratore professionale sanitario – perso-
nale di vigilanza e ispezione – tecnico della prevenzione
nell’ambiente e nei luoghi di lavoro – ruolo sanitario.

Il Concorso è regolato dalle norme contenute nel d.p.r. 27
marzo 2001, n. 220.

Ai sensi del d.lgs n. 165/2001 l’Azienda garantisce pari oppor-
tunità e parità di trattamento tra uomini e donne nelle procedu-
re di accesso e nello svolgimento dell’attività lavorativa.

I posti messi a concorso (nel limite di cui all’art. 3 – comma 3
– del d.p.r. 27 marzo 2001, n. 220) sono riservati da Leggi speciali
in favore di particolari categorie di cittadini (Legge n. 68/99).

Per il presente concorso è prevista la riserva di posti a favore
di volontari delle Forze Armate, ai sensi del d.lgs n. 215/01 e suc-
cessive integrazioni.

REQUISITI GENERALI E SPECIFICI DI AMMISSIONE
a)  cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea ;

b)  laurea triennale di Tecnico della Prevenzione nell’ambien-
te e nei luoghi di lavoro - classe SNT/4 Professioni sanitarie
della prevenzione (D.M. 2 aprile 2001) - ovvero diploma uni-
versitario di Tecnico della Prevenzione nell’ambiente e nei
luoghi di lavoro, conseguito ai sensi art. 6, comma 3, del
d.lgs 30  dicembre 1992, n. 502 e successive modificazioni,
ovvero il diploma o l’attestato conseguito in base al prece-
dente ordinamento, riconosciuto equipollente, ai sensi delle
vigenti disposizioni, al diploma universitario ai fini dell’eser-
cizio dell’attività professionale e dell’accesso ai pubblici
concorsi.

I requisiti di ammissione devono essere posseduti alla data di
scadenza del termine stabilito nel presente bando di Concorso
per la presentazione delle domande di ammissione.

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 AMMISSIONE AL CONCORSO
La domanda di partecipazione al concorso, redatta in carta

libera – ai sensi della Legge n. 370/88 - e debitamente firmata,
deve essere inoltrata - in busta chiusa contenente l’indicazione
del concorso pubblico al quale si intende partecipare, indirizza-
ta al Direttore Generale dell’Azienda Sanitaria Locale della Pro-
vincia di Sondrio Via Nazario Sauro n. 38, 23100 Sondrio – entro
e non oltre il 30° giorno successivo a quello della data di pubbli-
cazione del presente bando, per estratto, sulla Gazzetta Ufficiale
della Repubblica Italiana.

Qualora detto giorno sia festivo, il termine è prorogato al pri-
mo giorno successivo non festivo.

Lo schema esemplificativo della domanda è allegato al
bando di concorso che può essere scaricato dal sito azienda-
le www.asl.sondrio.it: Bandi e Concorsi – Area Risorse Umane –
Concorsi Pubblici.

MODALITÀ DI PRESENTAZIONE DELLA DOMANDA

•	a mezzo del servizio postale. Le domande si considerano
prodotte in tempo utile se spedite a mezzo raccomandata
con avviso di ricevimento entro il termine indicato. A tal fine
fa fede il timbro e la data dell’ufficio postale accettante.
In questo caso si considerano comunque pervenute fuori
termine, qualunque ne sia la causa, le domande presen-
tate al servizio postale in tempo utile e recapitate a questa
Azienda Sanitaria oltre dieci giorni dal termine di scadenza;

•	tramite fax, direttamente al n. 0342/555 817;

•	per i possessori di casella di posta elettronica certificata,
per via telematica, al seguente indirizzo: protocollo@pec.
asl.sondrio.it;

•	direttamente, a cura e responsabilità dell’interessato, al
banco informazioni presso la portineria dell’Azienda stessa

(dal lunedì al venerdì dalle 8.00 alle 16.00).
Il mancato rispetto da parte dei candidati del termine sopra

indicato per la presentazione delle domande comporterà la
non ammissibilità al concorso.

Non saranno prese in considerazione, in nessun caso, le do-
mande e gli eventuali documenti pervenuti oltre i termini di pre-
sentazione prescritti dal presente bando.

L’Amministrazione declina fin d’ora ogni responsabilità per
dispersione di comunicazioni dipendenti da inesatte indicazio-
ni del recapito da parte del candidato e da mancata oppure
tardiva comunicazione del cambiamento di indirizzo indicato
nella domanda, o per eventuali disguidi postali o telegrafici non
imputabili a colpa dell’amministrazione stessa.

Nella domanda l’aspirante, sotto la propria responsabilità e
consapevole delle sanzioni penali previste dall’art. 76 del d.p.r.
28  dicembre 2000, n. 445 per il caso di dichiarazione mendace
e falsità in atti, deve dichiarare :

1.  la data, il luogo di nascita e la residenza;
2.  il codice fiscale;
3.  il possesso della cittadinanza italiana, ovvero della cittadi-

nanza di uno degli Stati membri dell’Unione Europea;
4.  il comune di iscrizione nelle liste elettorali, ovvero i motivi del-

la non iscrizione o della cancellazione dalle liste medesime,
ovvero, per i cittadini di Stati Membri dell’Unione Europea,
dichiarazione di godimento dei diritti civili e politici nello
Stato di appartenenza;

5.  le eventuali condanne penali riportate ed i procedimenti
penali in corso;

6.  il possesso dei requisiti generali e specifici richiesti;
7.  i titoli di studio posseduti, oltre a quelli previsti quali requisito

di ammissione;
8.  la posizione nei riguardi degli obblighi militari;
9.  i servizi prestati presso pubbliche amministrazioni e le cause

di risoluzione di precedenti rapporti di pubblico impiego;
10.  l’eventuale appartenenza a categorie con diritto a prefe-

renze ai sensi della normativa statale ;
11.  il domicilio presso il quale deve, ad ogni effetto, essere fatta

ogni necessaria comunicazione inerente il presente avviso
ed il recapito telefonico. In caso di mancata indicazione va-
le ad ogni effetto la residenza di cui al punto 1.

I candidati portatori di handicap riconosciuti ai sensi della
legge 5  febbraio 1992, n. 104, possono specificare nella doman-
da l’ausilio necessario in relazione al proprio handicap, nonché
l’eventuale necessità di tempi aggiuntivi per sostenere le previ-
ste prove d’esame.

DOCUMENTAZIONE DA ALLEGARE ALLA
DOMANDA DI AMMISSIONE

1.  documentazione attestante il possesso dei requisiti specifici
di ammissione previsti dal punto b) del presente bando;

2.  certificazioni relative ai titoli (carriera, accademici e di stu-
dio) che l’aspirante ritiene opportuno presentare agli effetti
della valutazione di merito ;

3.  eventuali pubblicazioni edite a stampa ;
4.  curriculum formativo e professionale, datato e firmato, e de-

bitamente documentato ;
5.  i titoli che conferiscono diritti di riserva (nel limite di cui

all’art. 3 – comma 3 – del d.p.r. 27 marzo 2001, n. 220), pre-
ferenza e precedenza nella nomina ai sensi dell’art. 5 del
d.p.r. 9 maggio 1994, n. 487 e successive modificazioni in
quanto compatibili;

6.  elenco analitico e leggibile, in carta semplice ed in triplice
copia, dei documenti presentati.

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.

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, che potran-
no essere rese anche nell’ambito della domanda di ammissio-
ne al concorso, verranno accettate solo se redatte con speci-
fica indicazione dei riferimenti di legge e dell’assunzione di
responsabilità delle dichiarazioni rese.

La sottoscrizione delle dichiarazioni sostitutive o della doman-
da contenente le stesse - che non è soggetta ad autenticazione

http://www.asl.sondrio.it
mailto:protocollo@pec.asl.sondrio.it
mailto:protocollo@pec.asl.sondrio.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 32 – Bollettino Ufficiale

– dovrà essere apposta in presenza del dipendente addetto al
ricevimento della documentazione; in alternativa a tale ipotesi,
le dichiarazioni sostitutive o la domanda contenente le stesse
dovranno essere presentate unitamente a copia fotostatica di
un documento di identità dello stesso interessato. A tale adem-
pimento (invio domanda corredata di copia fotostatica di un
documento di identità) ci si dovrà comunque attenere ove
la domanda sia trasmessa mediante il servizio postale (v. artt.
38,39 e 47 del d.p.r. 28  dicembre 2000, n. 445).

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 date iniziali e finali dei relativi periodi di
attività e il rapporto di lavoro (tempo pieno o tempo parziale).

Il servizio militare dovrà essere certificato mediante la presen-
tazione del foglio matricolare o autocertificato ai sensi dell’art.
46 del d.p.r. 445/2000; al fine di consentire una corretta valuta-
zione dovranno essere indicati: l’esatto periodo di svolgimento,
la qualifica rivestita e la struttura presso la quale è stato prestato.

Le autocertificazioni concernenti la partecipazione a corsi,
convegni, seminari o altro possono essere oggetto di valuta-
zione solo se stilate in modo estremamente preciso e devono
contenere tutti gli elementi necessari alla valutazione quali, ad
esempio, argomento, data e durata del corso, ente organizzato-
re, in che veste si è partecipato, esito finale.

Le pubblicazioni devono essere edite a stampa (non mano-
scritte né dattilografate, né poligrafate). Le stesse devono essere
prodotte in originale o in copia autenticata ai sensi della nor-
mativa vigente e non semplicemente dichiarate per consentire
un’adeguata valutazione.

La mancata o la difforme presentazione dei documenti pre-
scritti comporta l’esclusione dal Concorso stesso.

Si precisa che, in relazione alla documentazione da allegare
alla domanda di partecipazione al presente bando, non sarà
possibile fare riferimento a documentazione già presentata a
questa Azienda in occasione di precedenti Avvisi o Concorsi.

Dovrà, inoltre, essere allegata alla domanda copia della rice-
vuta del versamento di € 10,33 - non rimborsabile - quale tassa
di partecipazione al concorso; il versamento dovrà essere effet-
tuato esclusivamente sul conto corrente postale n. 10570232
intestato all’Azienda Sanitaria Locale della Provincia di Sondrio
- Via Nazario Sauro n. 38 - 23100 Sondrio, indicando la causale
del versamento stesso.

PROVE D’ESAME

•	PROVA SCRITTA (Punteggio:_21/30): vertente su argomento
scelto dalla Commissione Esaminatrice attinente alla qua-
lificazione professionale richiesta per il posto a concorso.
La prova potrà consistere anche nella soluzione di quesiti
a risposta sintetica;

•	PROVA PRATICA (Punteggio:_14/20): consistente nell’esecu-
zione di tecniche specifiche o nella predisposizione di atti
connessi alla qualificazione professionale richiesta;

•	PROVA ORALE (Punteggio:_14/20): vertente su materie ed
argomenti relativi alla qualificazione professionale richiesta.
La prova comprende anche elementi di informatica e la
verifica della conoscenza, almeno a livello iniziale, di una
lingua straniera scelta tra inglese, francese, tedesco e spa-
gnolo.

Punteggi per LA VALUTAZIONE DEI TITOLI
La Commissione darà valutazione, secondo criteri preventiva-

mente individuati, ai titoli rientranti nelle seguenti categorie:
* Titoli carriera ...max punti 15
* Titoli accademici e di studiomax punti 3
* Pubblicazioni e titoli scientificimax punti 2
* Curriculum formativo e professionalemax punti 10
Il diario della prova scritta viene pubblicato nella Gazzetta Uf-

ficiale della Repubblica Italiana - 4° Serie Speciale «Concorsi ed
Esami» non meno di quindici giorni prima dell’inizio della prova
medesima ovvero, in caso di numero esiguo di candidati, viene
comunicato agli stessi, con raccomandata con avviso di ricevi-
mento, non meno di quindici giorni prima dell’inizio della prova.

DOCUMENTI DA PRESENTARE IN CASO DI NOMINA
I candidati dichiarati vincitori sono invitati dall’Azienda, ai fini

della stipula del contratto individuale di lavoro, a presentare en-
tro trenta giorni dalla data di comunicazione della nomina e a
pena di decadenza nei diritti conseguenti alla partecipazione
allo stesso :

1.  i documenti corrispondenti alle dichiarazioni contenute nel-
la domanda di partecipazione al concorso per i quali non
sia prevista autodichiarazione sostitutiva ;

2.  certificato generale del casellario giudiziale ;
3.  altri titoli che danno diritto ad usufruire della riserva, prece-

denza e preferenza a parità di valutazione.
In alternativa possono essere prodotte le dichiarazioni sostitu-

tive di cui al d.p.r. n. 445/2000.
I candidati dichiarati vincitori hanno facoltà di richiedere

all’Amministrazione che ha bandito il concorso, entro dieci gior-
ni dalla comunicazione dell’esito del concorso, l’applicazione
dell’articolo 18, comma 3, della Legge 7  agosto 1990, n. 241.

L’Azienda, verificata la sussistenza dei requisiti, procede alla
stipula del contratto individuale di lavoro nel quale sarà indica-
ta la data di presa servizio. Gli effetti economici decorrono dalla
data di effettiva presa servizio.

Scaduto inutilmente il termine assegnato per la presentazione
della documentazione, l’Azienda comunica di non dar luogo al-
la stipulazione del contratto.

DISPOSIZIONI VARIE
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 120 giorni dalla data di ricevi-
mento della comunicazione di esito del presente concorso.

La restituzione dei documenti presentati potrà avvenire anche
prima della scadenza del suddetto termine per l’aspirante non
presentatosi alle prove d’esame, ovvero per chi prima dell’inizio
delle prove stesse dichiari in carta semplice di rinunciare alla
partecipazione al presente concorso.

Ai sensi degli artt. 13 e 23 del d.lgs. n. 196/2003, i dati perso-
nali forniti dai candidati saranno raccolti presso questa Azienda
Sanitaria per le finalità di gestione dell’avviso e saranno trattati
presso una banca dati automatizzata successivamente all’e-
ventuale instaurazione del rapporto di lavoro, per finalità inerenti
alla gestione del rapporto medesimo. Il conferimento di tali dati
è obbligatorio ai fini della valutazione dei requisiti di partecipa-
zione, pena l’esclusione dal concorso stesso. L’interessato è tito-
lare dei diritti di cui all’art. 7 della citata Legge.

L’Amministrazione si riserva l’insindacabile facoltà di proroga-
re, sospendere o revocare il presente Concorso.

Per quanto non previsto, si fa riferimento alla normativa specifi-
cata in premessa e relative norme di rinvio.

Qualsiasi informazione relativa al presente bando potrà esse-
re richiesta al Servizio Gestione Risorse Umane - Ufficio Trattamen-
to Giuridico - dell’Azienda Sanitaria Locale della Provincia di Son-
drio in Via Nazario Sauro n. 38 - 23100 Sondrio - Tel. 0342/555.711.

 Il direttore generale
Nicola Mucci

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 33 –

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di n. 2
posti a tempo indeterminato di collaboratore professionale
sanitario – tecnico sanitario di radiologia medica, categoria D

In esecuzione della deliberazione n. 497 del 17  novembre
2011, è indetto concorso pubblico, per titoli ed esami, per la co-
pertura di

•	n. 2 posti, a tempo indeterminato, di collaboratore profes-
sionale sanitario – Tecnico Sanitario di Radiologia Medica,
categoria D.

Gli aspiranti devono essere in possesso dei seguenti requisiti
generali e specifici di ammissione.

REQUISITI GENERALI DI AMMISSIONE
a)  cittadinanza italiana oppure cittadinanza di uno dei Pae-

si dell’Unione Europea oppure cittadinanza di Paese non
comunitario unitamente a regolare carta/permesso di sog-
giorno in Italia e passaporto in corso di validità o altro docu-
mento equipollente;

b)  incondizionata idoneità fisica all’impiego e alla mansione
specifica: l’accertamento sarà effettuato a cura dell’Azien-
da ospedaliera (art. 41 del d.lgs. 81/2008);

c)  non essere stato escluso dall’elettorato attivo;
d)  non essere stato destituito o dispensato dall’impiego pres-

so una pubblica amministrazione ovvero licenziato a de-
correre dall’1 settembre 1996.

REQUISITI SPECIFICI DI AMMISSIONE
e)  diploma di Laurea in Tecniche di Radiologia Medica, per

Immagini e Radioterapia o Diploma Universitario di Tecnico
Sanitario di Radiologia Medica, ovvero titoli conseguiti in
base al precedente ordinamento, riconosciuti equipollenti,
ai sensi del Decreto del Ministro della Sanità del 27  luglio
2000;
I titoli conseguiti all’estero devono essere riconosciuti equi-
pollenti dal Ministero della Salute Italiano e il candidato de-
ve risultare abilitato ad esercitare in Italia la professione di
Tecnico Sanitario di Radiologia Medica;

f)  iscrizione al Collegio dei Tecnici Sanitari di Radiologia Me-
dica, attestata da certificato in data non anteriore a sei
mesi rispetto a quella di scadenza del bando di concorso.
L’iscrizione all’albo professionale di uno dei Paesi dell’Unio-
ne Europea consente la partecipazione al concorso, fer-
mo restando l’obbligo dell’iscrizione all’albo in Italia prima
dell’assunzione in servizio.

E’ comunque fatto salvo l’obbligo dell’iscrizione al Collegio
dei Tecnici Sanitari di Radiologia Medica in Italia prima dell’as-
sunzione in servizio.

Tutti i suddetti requisiti devono essere posseduti alla data di
scadenza del bando.

Con la partecipazione al concorso è implicita da parte degli
aspiranti, l’accettazione, senza riserve, di tutte le prescrizioni e
precisazioni del presente bando.

Le domande di partecipazione all’avviso, indirizzate al Diret-
tore Generale dell’Azienda Ospedaliera Fatebenefratelli e Of-
talmico, dovranno pervenire all’Ufficio Protocollo dell’Azienda
Ospedaliera - Corso di Porta Nuova, 23 - 20121 Milano oppure al
seguente indirizzo di posta elettronica certificata: concorsi@pec.
fbf.milano.it, entro e non oltre le ore 17.00 del trentesimo giorno
successivo alla data di pubblicazione dell’estratto del presente
bando sulla Gazzetta Ufficiale della Repubblica Italiana.

Qualora la scadenza coincida con il giorno di sabato o con
giorno festivo, il termine di cui sopra si intende prorogato alle ore
17.00 del primo giorno successivo non festivo.

Sulla busta delle domande inviate a mezzo servizio postale
deve essere riportata la dicitura «domanda di partecipazione
a concorso pubblico per n. 2 posti, a tempo indeterminato, di
collaboratore professionale sanitario – Tecnico Sanitario di Ra-
diologia Medica, categoria D».

La validità dell’invio telematico è subordinata all’utilizzo da
parte del candidato di una casella di posta elettronica certifica-
ta (PEC) personale; non sarà ritenuta ammissibile la domanda
inviata da casella di posta elettronica semplice/ordinaria del
candidato o di altra persona, anche se indirizzata alla suindica-
ta casella PEC dell’Azienda Ospedaliera. L’invio telematico della
domanda e dei relativi allegati, in un unico file in formato PDF,
deve avvenire tramite l’utilizzo della posta elettronica certificata
(PEC) personale del candidato, esclusivamente all’indirizzo mail
sopra indicato.

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.  sottoscrizione con firma digitale del candidato, con certifi-
cato rilasciato da un certificatore accreditato;

oppure
2.  sottoscrizione della domanda con firma autografa del can-

didato e scansione della documentazione (compresa
scansione fronte/retro di un valido documento di identità).

Le domande inviate ad altra casella di posta elettronica
dell’Azienda Ospedaliera, anche certificata, non verranno prese
in considerazione.

Nella PEC di trasmissione della domanda l’oggetto dovrà
chiaramente indicare il concorso pubblico al quale si chiede di
partecipare, nonché nome e cognome del candidato.

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, il termine ultimo di invio da parte
dello stesso, a pena di esclusione, resta comunque fissato entro
il termine di scadenza del presente bando come sopra indicato.
In caso di utilizzo del servizio di PEC per l’invio dell’istanza, questo
equivale automaticamente ad elezione di domicilio informatico
per eventuali future comunicazioni relative al concorso di cui al
presente bando da parte dell’Azienda Ospedaliera nei confron-
ti del candidato. In altri termini l’indirizzo di PEC diventa il solo
indirizzo valido ad ogni effetto giuridico ai fini della procedura
concorsuale relativa al presente bando.

Le anzidette modalità di trasmissione elettronica della do-
manda e della documentazione di ammissione al concorso,
per il candidato che intenda avvalersene, si intendono tassative.

Il termine di scadenza del presente bando come sopra pre-
cisato è perentorio e non si terrà conto delle domande, dei do-
cumenti e dei titoli che perverranno, qualunque ne sia la causa,
successivamente al suddetto termine. Il mancato rispetto, da
parte dei candidati, del termine sopra indicato comporterà la
non ammissione al concorso pubblico.

Non si terrà conto delle domande inviate prima della pubbli-
cazione dell’estratto del presente bando sulla Gazzetta Ufficiale.

L’Azienda Ospedaliera declina ogni responsabilità per disper-
sione di comunicazioni dipendenti da inesatta indicazioni del
recapito da parte dell’aspirante o da mancata o da tardiva
comunicazione del cambiamento di indirizzo indicato nella do-
manda o per eventuali disguidi postali o telegrafici non imputa-
bili all’Azienda stessa.

La domanda di ammissione, di cui viene reso disponibile uno
schema esemplificativo, deve essere indirizzata al Direttore Ge-
nerale e deve contenere le dichiarazioni e le formule previste
dall’art. 4 del d.p.r. 220/2001 (comprese le formule per le di-
chiarazioni sostitutive di cui al d.p.r. 445 del 28  dicembre 2000)
e precisamente:
1.  cognome e nome, data e luogo di nascita, residenza;
2.  il possesso della cittadinanza italiana o equivalente, ovve-

ro di essere cittadini di uno degli Stati membri dell’Unione
Europea o di un Paese non comunitario (unitamente a re-
golare carta/permesso di soggiorno rilasciato da autorità
italiana e passaporto in corso di validità o altro documento
equipollente);

3.  il comune di iscrizione nelle liste medesime ovvero i mo-
tivi della non iscrizione o della cancellazione dalle liste
medesime;

4.  le eventuali condanne penali riportate; in caso negativo do-
vrà dichiararne espressamente l’assenza;

5.  i titoli di studio posseduti; per i candidati che hanno con-
seguito il titolo di studio all’estero deve essere dichiarato il
possesso del provvedimento di equipollenza al titolo di stu-
dio italiano richiesto dal presente bando ed allegata copia
dell’atto di riconoscimento di equipollenza;

6.  la posizione nei riguardi degli obblighi militari; 7.  i servizi pre-
stati presso pubbliche amministrazioni e le eventuali cause
di cessazione di precedenti rapporti di pubblico impiego;

8.  i titoli che danno diritto a riserva, a precedenza o preferenza;
9.  il diritto all’applicazione dell’art. 20 della Legge 5  febbraio

1992, n. 104 specificando l’ausilio necessario in relazione al
proprio handicap, nonchè l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame;

mailto:concorsi@pec.fbf.milano.it
mailto:concorsi@pec.fbf.milano.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 34 – Bollettino Ufficiale

10.  il domicilio (in stampatello) presso il quale deve, ad ogni ef-
fetto, essere fatta ogni necessaria comunicazione con il rela-
tivo numero di codice di avviamento postale ed eventuale
recapito telefonico. In assenza di tale indicazione eventuali
comunicazioni saranno effettuate presso la residenza di cui
al punto 1.

Ogni comunicazione relativa al presente concorso verrà quin-
di inoltrata a tale recapito e si intenderà ad ogni effetto operan-
te, ancorchè la notifica venga restituita a questa Azienda Ospe-
daliera, per qualunque causa. Per le domande inoltrate tramite
l’utilizzo di posta elettronica certificata (PEC) valgono le precisa-
zioni più sopra indicate.

I candidati di cittadinanza diversa da quella italiana dovran-
no dichiarare, inoltre, di godere dei diritti civili e politici anche
nello Stato di appartenenza o di provenienza, ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata cono-
scenza della lingua italiana.

L’omissione di taluna delle suddette dichiarazioni e la manca-
ta sottoscrizione della domanda di partecipazione comportano
l’esclusione dal concorso. Ai sensi dell’art. 39 del d.p.r. 28  di-
cembre 2000, n. 445, la sottoscrizione della domanda non è sog-
getta ad autenticazione.

Ai sensi dell’art. 39 del d.p.r. 445/2000, la firma in calce alla
domanda non deve essere autenticata.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA
Le domande devono contenere:

1)  la dichiarazione sostitutiva di certificazione (art. 46 del d.p.r.
445/2000 – anche contestuale alla domanda) comprovan-
te i requisiti specifici richiesti per l’ammissione indicati ai pre-
cedenti punti e) ed f);

2)  la dichiarazione sostitutiva dell’atto notorio (art. 47 del d.p.r.
44572000, anche contestuale alla domanda) comprovante
i servizi di carriera; al riguardo si fa presente che nelle dichia-
razioni relative ai servizi deve essere attestato se ricorrano 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. Nel caso positi-
vo l’attestazione deve precisare la misura della riduzione del
punteggio;

3)  le certificazioni relative ai titoli che il candidato ritenga op-
portuno presentare nel proprio interesse agli effetti della va-
lutazione di merito, ivi compreso un curriculum formativo e
professionale datato e firmato; al riguardo si fa presente che
il curriculum formativo e professionale ha unicamente uno
scopo informativo e le attività e i titoli in esso indicati non po-
tranno formare oggetto di valutazione se non formalmente
documentati nelle forme e nei modi come indicati nel pre-
sente bando;

4)  eventuali titoli che conferiscono diritto a riserva, a preceden-
za o a preferenza nell’assunzione;

5)  ricevuta comprovante l’avvenuto versamento della tassa di
concorso, non rimborsabile, pari € 10,33 (dieci/33) da effet-
tuarsi, con indicazione della causale, sul c.c.p. n. 55793202
intestato a Tesoreria dell’Azienda Ospedaliera Fatebenefra-
telli e Oftalmico, Corso di Porta Nuova, 23 - 20121 Milano, op-
pure presso l’Agenzia 35 FBF della Banca Popolare Commer-
cio e Industria;

6)  un elenco riassuntivo in carta semplice e in triplice copia,
datato e firmato dal concorrente relativamente ai titoli
presentati, numerati progressivamente in relazione al corri-
spondente titolo e con l’indicazione delle stato/modalità di
presentazione;

7)  fotocopia fronte/retro di un valido documento di identità;
Le pubblicazioni dovranno essere edite a stampa – non ma-

noscritte, né dattilografate, né poligrafate – e dovranno essere
numerate progressivamente e descritte in un apposito elenco
dattiloscritto in triplice copia, da cui risulti il titolo e la data di
pubblicazione, la rivista che l’ha pubblicata o la Casa Editrice e,
se fatta in collaborazione, il nome dei collaboratori. Ove le pub-
blicazioni non fossero prodotte in originale, le stesse dovranno
essere in copia autenticata a’ sensi di legge o in fotocopia sem-
plice accompagnate da dichiarazione sostitutiva di atto di no-
torietà che attesti la conformità all’originale unitamente a copia
fotostatica di un documento di identità del candidato. Saranno
oggetto di valutazione solamente le pubblicazioni prodotte dal
candidato.

I documenti allegati alla domanda di partecipazione al con-
corso, in un unico esemplare, possono essere prodotti: in origi-
nale o in copia autenticata ai sensi di legge ovvero autocer-

tificati ai sensi del d.p.r. 28  dicembre 2000, n. 445, secondo le
seguenti modalità:

•	in fotocopia semplice unitamente ad una dichiarazione so-
stitutiva di atto di notorietà - esente da bollo - con cui si atte-
sta che gli stessi sono conformi all'originale. La sottoscrizio-
ne di tale dichiarazione non è soggetta ad autenticazione
ove sia accompagnata da copia fotostatica fronte/retro,
non autenticata, di un documento di identità; non saranno
prese in considerazione le dichiarazioni sostitutive che non
siano accompagnate dalle copie dei documenti dichiarati
conformi all'originale;

•	autocertificati nei casi e nei limiti previsti dalla vigente nor-
mativa. L'autocertificazione dei titoli deve contenere tutti gli
elementi necessari per una valutazione di merito. In partico-
lare per i servizi prestati deve essere attestato l'Ente presso
il quale il servizio è stato prestato, le posizioni funzionali o le
qualifiche e l'eventuale disciplina ricoperte, le date iniziali e
finali del servizio con l'indicazione del tipo di rapporto (de-
terminato/indeterminato, tempo parziale con relativa per-
centuale), eventuali periodi di sospensione del rapporto,
nonché se ricorrono o meno le condizioni di cui all'ultimo
comma dell'art. 46 del d.p.r. n. 761/1979. In caso positivo, il
candidato deve precisare la misura della riduzione del pun-
teggio. La suddetta autocertificazione deve essere accom-
pagnata da copia fotostatica fronte/retro di un documento
di identità del sottoscrittore.

Qualora le autocertificazioni e le dichiarazioni sostitutive
dell'atto di notorietà risultassero incomplete o imprecise e non
siano redatte secondo le modalità sopra indicate, non saranno
valutate.

Non si terrà conto dei titoli che non siano chiaramente identifi-
cabili, nonché dei titoli che il candidato abbia solo dichiarato di
possedere senza produrli secondo le modalità sopra precisate
entro la data di scadenza del presente bando.

Non è ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione.

Questa Azienda Ospedaliera si riserva - ai sensi dell'art. 71
del d.p.r. 445/2000 - di verificare la veridicità e l'autenticità delle
attestazioni prodotte. Qualora dal controllo effettuato dall'Am-
ministrazione emerga la non veridicità del contenuto delle di-
chiarazioni, il dichiarante decade dai benefici eventualmente
conseguenti al provvedimento emanato sulla base della dichia-
razione non veritiera.

Al fine di accelerare il procedimento, il candidato è invitato
ad allegare i certificati di servizio in originale o copia autentica-
ta a' sensi di legge o in fotocopia semplice unitamente ad una
dichiarazione sostitutiva di atto di notorietà con cui si attesta la
conformità all'originale accompagnata da copia fotostatica
fronte/retro di un documento di identità.

Per i servizi prestati presso gli Istituti di Ricovero e Cura a Carat-
tere Scientifico di diritto privato, ai fini della relativa valutazione,
nella certificazione ovvero nell’autocertificazione deve essere
attestato se detti Istituti abbiano provveduto o meno all’ade-
guamento dei propri ordinamenti del personale come previsto
dall’art. 25 del d.p.r. 20  dicembre 1979, n. 761, in caso contrario i
suddetti servizi saranno valutati per il 25% della rispettiva durata.

I certificati ovvero le autocertificazioni attestanti il servizio pre-
stato presso Case di Cura private devono espressamente con-
tenere l’indicazione del regime di accreditamento con il SSN; in
assenza di tale indicazione il servizio prestato, qualora di dipen-
denza, non sarà considerato nei titoli di carriera ma nel curricu-
lum formativo e professionale.

Nel caso in cui il candidato abbia dichiarato nella domanda
di partecipazione di aver prestato servizio con rapporto di lavoro
subordinato presso questa Azienda, lo stesso verrà rilevato d’uffi-
cio al fine dell’attribuzione del relativo punteggio. Eventuali altri
servizi prestati presso questa Azienda, ai fini della valutazione,
dovranno essere formalmente documentati.

Per consentire un’adeguata valutazione, le pubblicazioni, le
partecipazioni a corsi di aggiornamento e di formazione devo-
no essere prodotte in originale o in fotocopia con contestuale
dichiarazione, resa ai sensi di legge, che tali copie sono confor-
mi agli originali in possesso del candidato e non semplicemen-
te dichiarate.

Non è ammesso il riferimento a documentazione presentata
per la partecipazione ad altri concorsi o avvisi banditi da que-
sta Azienda.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 35 –

La domanda di partecipazione al concorso ed i relativi docu-
menti non sono soggetti all’imposta di bollo ai sensi dell’art. 37
del d.p.r. 445/2000.

COMMISSIONE – VALUTAZIONE TITOLI E PROVE D’ESAME
La Commissione Esaminatrice è nominata dal Direttore Gene-

rale dell’Azienda Ospedaliera secondo la composizione previ-
sta dall’art. 44 del d.p.r. 2220/2001 per la posizione funzionale di
collaboratore professionale sanitario – categoria D.

La Commissione dispone, ai sensi dell’art. 8 del d.p.r. 220/01,
complessivamente di 100 punti così ripartiti:

a)  30 punti per i titoli;
b)  70 punti per le prove d’esame.

I punti per le prove d’esame sono così ripartiti:
a)  30 punti per la prova scritta;
b)  20 punti per la prova pratica;
c)  20 punti per la prova orale.

I punti per la valutazione dei titoli sono così ripartiti fra le se-
guenti categorie:

–  titoli di carriera: ..max punti 15
–  titoli accademici e di studio:max punti 3
–  pubblicazioni e titoli scientifici:max punti 2
–  curriculum formativo e professionale: max punti 10.
I criteri di massima per la valutazione dei titoli verranno stabi-

liti prima dell’espletamento della prova scritta secondo quanto
previsto dall’art. 11 del d.p.r. 220/2001, attenendosi ai principi
generali in esso previsti.

PROVE D’ESAME
Le prove di cui all’art. 43 del d.p.r. 220/01 consisteranno in:

•	PROVA SCRITTA: vertente su argomento scelto dalla Com-
missione attinente alla materia oggetto del concorso me-
diante svolgimento di un tema o soluzione di quesiti a rispo-
sta sintetica;

•	PROVA PRATICA: consistente nella esecuzione di tecniche
specifiche o nella predisposizione di atti connessi alla qua-
lificazione professionale richiesta;

•	PROVA ORALE: oltre alla materia attinente al profilo specifi-
co dei posti a concorso comprenderà anche elementi di
informatica e la verifica della conoscenza almeno a livello
iniziale, della lingua inglese. per quanto riguarda la cono-
scenza di elementi di informatica e della lingua straniera
la Commissione Esaminatrice, ove necessario, potrà essere
integrata da membri aggiunti.

Il superamento della prova scritta, è subordinato al raggiun-
gimento 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 di almeno 14/20.

Il giorno, l’ora e la sede di svolgimento delle prove verrà co-
municato ai candidati mediante pubblicazione nella Gazzetta
Ufficiale della Repubblica Italiana - 4^ Serie Speciale «Concorsi
ed esami» - non meno di venti giorni prima dell’inizio delle prove
medesime oppure mediante raccomandata con avviso di rice-
vimento almeno venti giorni prima.

I concorrenti dovranno presentarsi agli esami muniti di idoneo
documento di riconoscimento.

La mancata presentazione agli esami, nei giorni ed alle ore
stabiliti, qualunque ne sia la causa, equivarra’ a rinuncia al
concorso.

GRADUATORIA – TITOLI DI PRECEDENZA E PREFERENZA
La graduatoria generale di merito sarà formulata dalla Com-

missione Giudicatrice sulla base delle prove svolte e della valu-
tazione dei titoli presentati, con l’osservanza, a parità di punti,
delle preferenze previste dall’art. 5 del d.p.r. n. 487/94 e successi-
ve modificazioni ed integrazioni.

In caso di ulteriore parità di punteggio o in assenza dei titoli
preferenziali previsti dalla vigente normativa, è preferito il candi-
dato più giovani di età, come previsto dall’art. 2, comma 9, della
Legge 16  giugno 1998, n. 191.

Verrà rispettato quanto previsto dall’art. 678, comma 9, e
dall’art. 1014, comma 3, del d.lgs. 66/2010.

Sono dichiarati vincitori, nei limiti dei posti complessivamente
messi a concorsi, i candidati utilmente collocati nella graduato-
ria di merito.

Il direttore Generale procede all’approvazione della gradua-
toria di merito con propria deliberazione.

La graduatoria degli idonei del concorso di cui al presente
bando verrà pubblicata sul sito internet aziendale indirizzo:
www.fbf.milano.it., sezione «Concorsi». La suddetta pubblicazio-
ne varrà ad ogni effetto quale notifica ai candidati della posizio-
ne ottenuta in graduatoria.

I candidati dovranno provvedere, a loro spese, al ritiro dei do-
cumenti e delle pubblicazioni allegati alle domande, non prima
che siano trascorsi 120 giorni dalla data di pubblicazione della
suddetta graduatoria finale e non oltre un anno dalla data della
pubblicazione di cui sopra. Trascorso tale termine senza che vi
abbiano provveduto, documenti e pubblicazioni non saranno
più disponibili.

Sono esclusi dalla graduatoria i candidati che non abbiano
conseguito la sufficienza in ciascuna delle prove d’esame.

ADEMPIMENTI DEL VINCITORE
Il concorrente dichiarato vincitore sarà invitato a stipulare ap-

posito contratto individuale di lavoro ai sensi del vigente C.C.N.L.
del Comparto del personale del S.S.N., subordinatamente alla
presentazione, su richiesta dell’Azienda Ospedaliera e a pena
di mancata stipula del contratto medesimo, dei sotto indicati
documenti in originale o autocertificati ai sensi dell’art. 46 del
d.p.p. 445/2000:

1)  certificato di nascita;
2)  titolo di studio in originale o in copia autenticata, ovvero il

documento rilasciato dalla competente autorità scolastica
in sostituzione del Diploma;

3)  certificato generale del casellario giudiziale, in data non
anteriore a sei mesi dalla data di richiesta da parte da par-
te di questa Azienda ospedaliera;

4)  copia del foglio matricolare o dello stato di servizio militare,
oppure per gli esentati, certificato di esito definitivo di leva;

5)  i titoli ed i documenti necessari per dimostrare il possesso
degli altri requisiti prescritti.

Il dipendente assunto in servizio sarà soggetto ad un periodo
di prova di mesi sei, ai sensi del vigente C.C.N.L. e dovrà dichia-
rare di non essere nelle condizioni di incompatibilità di cui all’art.
53 del d.lgs. 165/2001 e perciò di non essere titolare di altri rap-
porti di lavoro anche convenzionali con il S.S.N., di non esercita-
re altre attività e di non essere titolare o compartecipe di quote
in imprese che possono configurarsi in conflitto di interessi con
il S.S.N., di non esercitare commercio, industria, di non ricoprire
cariche in società costituite a fini di lucro.

Verrà applicato l’istituto del licenziamento per giusta causa
nei confronti di chi abbia stipulato il contratto di lavoro presen-
tando documenti falsi o viziati da invalidità non sanabile.

COSTITUZIONE DEL RAPPORTO DI LAVORO
A seguito dell’accertamento del possesso dei requisiti pre-

scritti, l’Azienda ospedaliera procederà alla stipula del contratto
individuale di lavoro a tempo indeterminato e pieno, ai sensi del
vigente C.C.N.L..

Con l’assunzione in servizio, è implicita l’accettazione, senza
riserva, di tutte le norme che disciplinano e disciplineranno lo
stato giuridico ed il trattamento economico del personale del
S.S.N..

Per quanto non previsto dal presente bando valgono le nor-
me vigenti, nonché i regolamenti comunque in vigore che disci-
plinano la materia, ivi comprese le norme di cui al d.p.r. 27  mar-
zo 2001, n. 220 riguardante il «Regolamento recante disciplina
concorsuale del personale non dirigenziale del Servizio Sanita-
rio Nazionale».

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed il trattamento sul lavoro, a sensi
dell’art. 57 del d.lgs. 165/2001 e s.m.i.

Informativa ai sensi del d.lgs. 196/2003 e s.m.i: i dati personali,
anche giudiziari, forniti dai candidati con la domanda di par-
tecipazione al concorso, saranno trattati, anche con strumen-
ti informatici, per le finalità di gestione della procedura e per
quelle connesse all’eventuale procedimento di assunzione. La
presentazione della domanda di partecipazione costituisce au-
torizzazione al trattamento dei dati nella medesima indicati, per
le predette finalità.

http://www.fbf.milano.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 36 – Bollettino Ufficiale

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente concorso, senza che gli interessa-
ti possano avanzare pretese e diritti di sorta.

Per eventuali chiarimenti gli aspiranti potranno rivolgersi, l’Uf-
ficio Concorsi - 02/63632343 - 2366 - dell’Azienda Ospedaliera
Fatebenefratelli e Oftalmico, dalle ore 9.00 alle ore 12.00 e dalle
ore 13.30 alle ore 15.00 di tutti i giorni feriali, escluso il sabato.

Il testo integrale del presente bando è disponibile sul sito inter-
net aziendale all’indirizzo: www.fbf.milano.it, sezione «Concorsi».

Il direttore ad interim dell’UO risorse umane
Domenico Versace

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di n. 4
posti a tempo indeterminato di collaboratore professionale
sanitario – tecnico sanitario di laboratorio biomedico,
categoria D

In esecuzione della deliberazione n. 496 del 17  novembre
2011, è indetto concorso pubblico, per titoli ed esami, per la co-
pertura di

•	n. 4 posti, a tempo indeterminato, di collaboratore professio-
nale sanitario – Tecnico Sanitario di Laboratorio Biomedico,
categoria D.

Gli aspiranti devono essere in possesso dei seguenti requisiti
generali e specifici di ammissione.

REQUISITI GENERALI DI AMMISSIONE
a)  cittadinanza italiana oppure cittadinanza di uno dei Pae-

si dell’Unione Europea oppure cittadinanza di Paese non
comunitario unitamente a regolare carta/permesso di sog-
giorno in Italia e passaporto in corso di validità o altro docu-
mento equipollente;

b)  incondizionata idoneità fisica all’impiego e alla mansione
specifica: l’accertamento sarà effettuato a cura dell’Azien-
da ospedaliera (art. 41 del d.lgs. 81/2008);

c)  non essere stato escluso dall’elettorato attivo;
d)  non essere stato destituito o dispensato dall’impiego pres-

so una pubblica amministrazione ovvero licenziato a de-
correre dall’1 settembre 1996.

REQUISITI SPECIFICI DI AMMISSIONE
e)  Diploma di Laurea in Tecniche di Laboratorio Biomedico o

Diploma Universitario di Tecnico Sanitario di Laboratorio Bio-
medico, ovvero titoli conseguiti in base al precedente ordi-
namento, riconosciuti equipollenti, ai sensi del Decreto del
Ministro della Sanità del 27  luglio 2000;

I titoli conseguiti all’estero devono essere riconosciuti equipol-
lenti dal Ministero della Salute Italiano e il candidato deve risul-
tare abilitato ad esercitare in Italia la professione di Tecnico di
Laboratorio biomedico;

Tutti i suddetti requisiti devono essere posseduti alla data di
scadenza del bando.

Con la partecipazione al concorso è implicita da parte degli
aspiranti, l’accettazione, senza riserve, di tutte le prescrizioni e
precisazioni del presente bando.

Le domande di partecipazione all’avviso, indirizzate al Diret-
tore Generale dell’Azienda Ospedaliera Fatebenefratelli e Of-
talmico, dovranno pervenire all’Ufficio Protocollo dell’Azienda
Ospedaliera - Corso di Porta Nuova, 23 - 20121 Milano oppure al
seguente indirizzo di posta elettronica certificata: concorsi@pec.
fbf.milano.it, entro e non oltre le ore 17.00 del trentesimo giorno
successivo alla data di pubblicazione dell’estratto del presente
bando sulla Gazzetta Ufficiale della Repubblica Italiana.

Qualora la scadenza coincida con il giorno di sabato o con
giorno festivo, il termine di cui sopra si intende prorogato alle ore
17.00 del primo giorno successivo non festivo.

Sulla busta delle domande inviate a mezzo servizio postale
deve essere riportata la dicitura «domanda di partecipazione
a concorso pubblico per n. 4 posti, a tempo indeterminato, di
collaboratore professionale sanitario – Tecnico Sanitario di Labo-
ratorio Biomedico, categoria D».

La validità dell’invio telematico è subordinata all’utilizzo da
parte del candidato di una casella di posta elettronica certifica-
ta (PEC) personale; non sarà ritenuta ammissibile la domanda
inviata da casella di posta elettronica semplice/ordinaria del
candidato o di altra persona, anche se indirizzata alla suindica-
ta casella PEC dell’Azienda Ospedaliera. L’invio telematico della
domanda e dei relativi allegati, in un unico file in formato PDF,
deve avvenire tramite l’utilizzo della posta elettronica certificata
(PEC) personale del candidato, esclusivamente all’indirizzo mail
sopra indicato.

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.  sottoscrizione con firma digitale del candidato, con certifi-
cato rilasciato da un certificatore accreditato;

oppure
2.  sottoscrizione della domanda con firma autografa del can-

didato e scansione della documentazione (compresa
scansione fronte/retro di un valido documento di identità).

http://www.fbf.milano.it
mailto:concorsi@pec.fbf.milano.it
mailto:concorsi@pec.fbf.milano.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 37 –

Le domande inviate ad altra casella di posta elettronica
dell’Azienda Ospedaliera, anche certificata, non verranno prese
in considerazione.

Nella PEC di trasmissione della domanda l’oggetto dovrà
chiaramente indicare il concorso pubblico al quale si chiede di
partecipare, nonché nome e cognome del candidato.

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, il termine ultimo di invio da parte
dello stesso, a pena di esclusione, resta comunque fissato entro
il termine di scadenza del presente bando come sopra indicato.
In caso di utilizzo del servizio di PEC per l’invio dell’istanza, questo
equivale automaticamente ad elezione di domicilio informatico
per eventuali future comunicazioni relative al concorso di cui al
presente bando da parte dell’Azienda Ospedaliera nei confron-
ti del candidato. In altri termini l’indirizzo di PEC diventa il solo
indirizzo valido ad ogni effetto giuridico ai fini della procedura
concorsuale relativa al presente bando.

Le anzidette modalità di trasmissione elettronica della do-
manda e della documentazione di ammissione al concorso,
per il candidato che intenda avvalersene, si intendono tassative.

Il termine di scadenza del presente bando come sopra pre-
cisato è perentorio e non si terrà conto delle domande, dei do-
cumenti e dei titoli che perverranno, qualunque ne sia la causa,
successivamente al suddetto termine. Il mancato rispetto, da
parte dei candidati, del termine sopra indicato comporterà la
non ammissione al concorso pubblico.

Non si terrà conto delle domande inviate prima della pubbli-
cazione dell’estratto del presente bando sulla Gazzetta Ufficiale.

L’Azienda Ospedaliera declina ogni responsabilità per disper-
sione di comunicazioni dipendenti da inesatta indicazioni del
recapito da parte dell’aspirante o da mancata o da tardiva
comunicazione del cambiamento di indirizzo indicato nella do-
manda o per eventuali disguidi postali o telegrafici non imputa-
bili all’Azienda stessa.

La domanda di ammissione, di cui viene reso disponibile uno
schema esemplificativo, deve essere indirizzata al Direttore Ge-
nerale e deve contenere le dichiarazioni e le formule previste
dall’art. 4 del d.p.r. 220/2001 (comprese le formule per le di-
chiarazioni sostitutive di cui al d.p.r. 445 del 28  dicembre 2000)
e precisamente:

1.  cognome e nome, data e luogo di nascita, residenza;
2.  il possesso della cittadinanza italiana o equivalente, ovve-

ro di essere cittadini di uno degli Stati membri dell’Unione
Europea o di un Paese non comunitario (unitamente a re-
golare carta/permesso di soggiorno rilasciato da autorità
italiana e passaporto in corso di validità o altro documento
equipollente);

3.  il comune di iscrizione nelle liste medesime ovvero i mo-
tivi della non iscrizione o della cancellazione dalle liste
medesime;

4.  le eventuali condanne penali riportate; in caso negativo do-
vrà dichiararne espressamente l’assenza;

5.  i titoli di studio posseduti; per i candidati che hanno con-
seguito il titolo di studio all’estero deve essere dichiarato il
possesso del provvedimento di equipollenza al titolo di stu-
dio italiano richiesto dal presente bando ed allegata copia
dell’atto di riconoscimento di equipollenza;

6.  la posizione nei riguardi degli obblighi militari;
7.  i servizi prestati presso pubbliche amministrazioni e le even-

tuali cause di cessazione di precedenti rapporti di pubblico
impiego;

8.  i titoli che danno diritto a riserva, a precedenza o preferenza;
9.  il diritto all’applicazione dell’art. 20 della Legge 5  febbraio

1992, n. 104 specificando l’ausilio necessario in relazione al
proprio handicap, nonchè l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame;

10.  il domicilio (in stampatello) presso il quale deve, ad ogni
effetto, essere fatta ogni necessaria comunicazione con il
relativo numero di codice di avviamento postale ed even-
tuale recapito telefonico. In assenza di tale indicazione
eventuali comunicazioni saranno effettuate presso la resi-
denza di cui al punto 1.

Ogni comunicazione relativa al presente concorso verrà quin-
di inoltrata a tale recapito e si intenderà ad ogni effetto operan-
te, ancorchè la notifica venga restituita a questa Azienda Ospe-

daliera, per qualunque causa. Per le domande inoltrate tramite
l’utilizzo di posta elettronica certificata (PEC) valgono le precisa-
zioni più sopra indicate.

I candidati di cittadinanza diversa da quella italiana dovran-
no dichiarare, inoltre, di godere dei diritti civili e politici anche
nello Stato di appartenenza o di provenienza, ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata cono-
scenza della lingua italiana.

L’omissione di taluna delle suddette dichiarazioni e la manca-
ta sottoscrizione della domanda di partecipazione comportano
l’esclusione dal concorso. Ai sensi dell’art. 39 del d.p.r. 28  di-
cembre 2000, n. 445, la sottoscrizione della domanda non è sog-
getta ad autenticazione.

Ai sensi dell’art. 39 del d.p.r. 445/2000, la firma in calce alla
domanda non deve essere autenticata.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA
Le domande devono contenere:

1)  la dichiarazione sostitutiva di certificazione (art. 46 del d.p.r.
445/2000 – anche contestuale alla domanda) comprovan-
te i requisiti specifici richiesti per l’ammissione indicati al
precedente punto e);

2)  la dichiarazione sostitutiva dell’atto notorio (art. 47 del d.p.r.
445/2000, anche contestuale alla domanda) comprovante
i servizi di carriera; al riguardo si fa presente che nelle di-
chiarazioni relative ai servizi deve essere attestato se ricorra-
no 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. Nel caso po-
sitivo l’attestazione deve precisare la misura della riduzione
del punteggio;

3)  le certificazioni relative ai titoli che il candidato ritenga op-
portuno presentare nel proprio interesse agli effetti della
valutazione di merito, ivi compreso un curriculum formativo
e professionale datato e firmato; al riguardo si fa presente
che il curriculum formativo e professionale ha unicamente
uno scopo informativo e le attività e i titoli in esso indicati
non potranno formare oggetto di valutazione se non for-
malmente documentati nelle forme e nei modi come indi-
cati nel presente bando;

4)  eventuali titoli che conferiscono diritto a riserva, a prece-
denza o a preferenza nell’assunzione;

5)  ricevuta comprovante l’avvenuto versamento della tassa di
concorso, non rimborsabile, pari € 10,33 (dieci/33) da effet-
tuarsi, con indicazione della causale, sul c.c.p. n. 55793202
intestato a Tesoreria dell’Azienda Ospedaliera Fatebenefra-
telli e Oftalmico, Corso di Porta Nuova, 23 - 20121 Milano,
oppure presso l’Agenzia 35 FBF della Banca Popolare Com-
mercio e Industria;

6)  un elenco riassuntivo in carta semplice e in triplice copia,
datato e firmato dal concorrente relativamente ai titoli
presentati, numerati progressivamente in relazione al corri-
spondente titolo e con l’indicazione delle stato/modalità di
presentazione;

7)  fotocopia fronte/retro di un valido documento di identità;
Le pubblicazioni dovranno essere edite a stampa – non ma-

noscritte, né dattilografate, né poligrafate – e dovranno essere
numerate progressivamente e descritte in un apposito elenco
dattiloscritto in triplice copia, da cui risulti il titolo e la data di
pubblicazione, la rivista che l’ha pubblicata o la Casa Editrice e,
se fatta in collaborazione, il nome dei collaboratori. Ove le pub-
blicazioni non fossero prodotte in originale, le stesse dovranno
essere in copia autenticata a’ sensi di legge o in fotocopia sem-
plice accompagnate da dichiarazione sostitutiva di atto di no-
torietà che attesti la conformità all’originale unitamente a copia
fotostatica di un documento di identità del candidato. Saranno
oggetto di valutazione solamente le pubblicazioni prodotte dal
candidato.

I documenti allegati alla domanda di partecipazione al con-
corso, in un unico esemplare, possono essere prodotti: in origi-
nale o in copia autenticata ai sensi di legge ovvero autocer-
tificati ai sensi del d.p.r. 28  dicembre 2000, n. 445, secondo le
seguenti modalità:

•	in fotocopia semplice unitamente ad una dichiarazione so-
stitutiva di atto di notorietà - esente da bollo - con cui si atte-
sta che gli stessi sono conformi all'originale. La sottoscrizio-
ne di tale dichiarazione non è soggetta ad autenticazione
ove sia accompagnata da copia fotostatica fronte/retro,
non autenticata, di un documento di identità; non saranno
prese in considerazione le dichiarazioni sostitutive che non

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 38 – Bollettino Ufficiale

siano accompagnate dalle copie dei documenti dichiarati
conformi all'originale;

•	autocertificati nei casi e nei limiti previsti dalla vigente nor-
mativa. L'autocertificazione dei titoli deve contenere tutti gli
elementi necessari per una valutazione di merito. In partico-
lare per i servizi prestati deve essere attestato l'Ente presso
il quale il servizio è stato prestato, le posizioni funzionali o le
qualifiche e l'eventuale disciplina ricoperte, le date iniziali e
finali del servizio con l'indicazione del tipo di rapporto (de-
terminato/indeterminato, tempo parziale con relativa per-
centuale), eventuali periodi di sospensione del rapporto,
nonché se ricorrono o meno le condizioni di cui all'ultimo
comma dell'art. 46 del d.p.r. n. 761/1979. In caso positivo, il
candidato deve precisare la misura della riduzione del pun-
teggio. La suddetta autocertificazione deve essere accom-
pagnata da copia fotostatica fronte/retro di un documento
di identità del sottoscrittore.

Qualora le autocertificazioni e le dichiarazioni sostitutive
dell'atto di notorietà risultassero incomplete o imprecise e non
siano redatte secondo le modalità sopra indicate, non saranno
valutate.

Non si terrà conto dei titoli che non siano chiaramente identifi-
cabili, nonché dei titoli che il candidato abbia solo dichiarato di
possedere senza produrli secondo le modalità sopra precisate
entro la data di scadenza del presente bando.

Non e' ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione.

Questa Azienda Ospedaliera si riserva - ai sensi dell'art. 71
del d.p.r. 445/2000 - di verificare la veridicità e l'autenticità delle
attestazioni prodotte. Qualora dal controllo effettuato dall'Am-
ministrazione emerga la non veridicità del contenuto delle di-
chiarazioni, il dichiarante decade dai benefici eventualmente
conseguenti al provvedimento emanato sulla base della dichia-
razione non veritiera.

Al fine di accelerare il procedimento, il candidato è invitato
ad allegare i certificati di servizio in originale o copia autentica-
ta a' sensi di legge o in fotocopia semplice unitamente ad una
dichiarazione sostitutiva di atto di notorietà con cui si attesta la
conformità all'originale accompagnata da copia fotostatica
fronte/retro di un documento di identità.

Per i servizi prestati presso gli Istituti di Ricovero e Cura a Carat-
tere Scientifico di diritto privato, ai fini della relativa valutazione,
nella certificazione ovvero nell’autocertificazione deve essere
attestato se detti Istituti abbiano provveduto o meno all’ade-
guamento dei propri ordinamenti del personale come previsto
dall’art. 25 del d.p.r. 20  dicembre 1979, n. 761, in caso contrario i
suddetti servizi saranno valutati per il 25% della rispettiva durata.

I certificati ovvero le autocertificazioni attestanti il servizio pre-
stato presso Case di Cura private devono espressamente con-
tenere l’indicazione del regime di accreditamento con il SSN; in
assenza di tale indicazione il servizio prestato, qualora di dipen-
denza, non sarà considerato nei titoli di carriera ma nel curricu-
lum formativo e professionale.

Nel caso in cui il candidato abbia dichiarato nella domanda
di partecipazione di aver prestato servizio con rapporto di lavoro
subordinato presso questa Azienda, lo stesso verrà rilevato d’uffi-
cio al fine dell’attribuzione del relativo punteggio. Eventuali altri
servizi prestati presso questa Azienda, ai fini della valutazione,
dovranno essere formalmente documentati.

Per consentire un’adeguata valutazione, le pubblicazioni, le
partecipazioni a corsi di aggiornamento e di formazione devo-
no essere prodotte in originale o in fotocopia con contestuale
dichiarazione, resa ai sensi di legge, che tali copie sono confor-
mi agli originali in possesso del candidato e non semplicemen-
te dichiarate.

Non è ammesso il riferimento a documentazione presentata
per la partecipazione ad altri concorsi o avvisi banditi da que-
sta Azienda.

La domanda di partecipazione al concorso ed i relativi docu-
menti non sono soggetti all’imposta di bollo ai sensi dell’art. 37
del d.p.r. 445/2000.

COMMISSIONE – VALUTAZIONE TITOLI E PROVE D’ESAME
La Commissione Esaminatrice è nominata dal Direttore Gene-

rale dell’Azienda Ospedaliera secondo la composizione previ-
sta dall’art. 44 del d.p.r. 2220/2001 per la posizione funzionale di
collaboratore professionale sanitario – categoria D.

La Commissione dispone, ai sensi dell’art. 8 del d.p.r. 220/01,
complessivamente di 100 punti così ripartiti:

a)  30 punti per i titoli;
b)  70 punti per le prove d’esame.

I punti per le prove d’esame sono così ripartiti:
a)  30 punti per la prova scritta;
b)  20 punti per la prova pratica;
c)  20 punti per la prova orale.

I punti per la valutazione dei titoli sono così ripartiti fra le se-
guenti categorie:

–  titoli di carriera: ..max punti 15
–  titoli accademici e di studio: max punti 3
–  pubblicazioni e titoli scientifici: max punti 2
–  curriculum formativo e professionale: max punti 10.
I criteri di massima per la valutazione dei titoli verranno stabi-

liti prima dell’espletamento della prova scritta secondo quanto
previsto dall’art. 11 del d.p.r. 220/2001, attenendosi ai principi
generali in esso previsti.

PROVE D’ESAME
Le prove di cui all’art. 43 del d.p.r. 220/01 consisteranno in:

•	PROVA SCRITTA: vertente su argomento scelto dalla Com-
missione attinente alla materia oggetto del concorso me-
diante svolgimento di un tema o soluzione di quesiti a rispo-
sta sintetica;

•	PROVA PRATICA: consistente nella esecuzione di tecniche
specifiche o nella predisposizione di atti connessi alla qua-
lificazione professionale richiesta;

•	PROVA ORALE: oltre alla materia attinente al profilo specifi-
co dei posti a concorso comprenderà anche elementi di
informatica e la verifica della conoscenza almeno a livello
iniziale, della lingua inglese. per quanto riguarda la cono-
scenza di elementi di informatica e della lingua straniera
la Commissione Esaminatrice, ove necessario, potrà essere
integrata da membri aggiunti.

Il superamento della prova scritta, è subordinato al raggiun-
gimento 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 di almeno 14/20.

Il giorno, l’ora e la sede di svolgimento delle prove verrà co-
municato ai candidati mediante pubblicazione nella Gazzetta
Ufficiale della Repubblica Italiana - 4^ Serie Speciale «Concorsi
ed esami» - non meno di venti giorni prima dell’inizio delle prove
medesime oppure mediante raccomandata con avviso di rice-
vimento almeno venti giorni prima.

I concorrenti dovranno presentarsi agli esami muniti di idoneo
documento di riconoscimento.

La mancata presentazione agli esami, nei giorni ed alle ore
stabiliti, qualunque ne sia la causa, equivarrà a rinuncia al
concorso.

GRADUATORIA – TITOLI DI PRECEDENZA E PREFERENZA
La graduatoria generale di merito sarà formulata dalla Com-

missione Giudicatrice sulla base delle prove svolte e della valu-
tazione dei titoli presentati, con l’osservanza, a parità di punti,
delle preferenze previste dall’art. 5 del d.p.r. n. 487/94 e successi-
ve modificazioni ed integrazioni.

In caso di ulteriore parità di punteggio o in assenza dei titoli
preferenziali previsti dalla vigente normativa, è preferito il candi-
dato più giovani di età, come previsto dall’art. 2, comma 9, della
Legge 16  giugno 1998, n. 191.

Verrà rispettato quanto previsto dall’art. 678, comma 9, e
dall’art. 1014, comma 3, del d.lgs. 66/2010.

Sono dichiarati vincitori, nei limiti dei posti complessivamente
messi a concorsi, i candidati utilmente collocati nella graduato-
ria di merito.

Il direttore Generale procede all’approvazione della gradua-
toria di merito con propria deliberazione.

La graduatoria degli idonei del concorso di cui al presente
bando verrà pubblicata sul sito internet aziendale indirizzo:
www.fbf.milano.it., sezione «Concorsi». La suddetta pubblicazio-
ne varrà ad ogni effetto quale notifica ai candidati della posizio-
ne ottenuta in graduatoria.

I candidati dovranno provvedere, a loro spese, al ritiro dei do-
cumenti e delle pubblicazioni allegati alle domande, non prima

http://www.fbf.milano.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 39 –

che siano trascorsi 120 giorni dalla data di pubblicazione della
suddetta graduatoria finale e non oltre un anno dalla data della
pubblicazione di cui sopra. Trascorso tale termine senza che vi
abbiano provveduto, documenti e pubblicazioni non saranno
più disponibili.

Sono esclusi dalla graduatoria i candidati che non abbiano
conseguito la sufficienza in ciascuna delle prove d’esame.

ADEMPIMENTI DEL VINCITORE
Il concorrente dichiarato vincitore sarà invitato a stipulare appo-

sito contratto individuale di lavoro ai sensi del vigente C.C.N.L. del
Comparto del personale del S.S.N., subordinatamente alla presen-
tazione, su richiesta dell’Azienda Ospedaliera e a pena di mancata
stipula del contratto medesimo, dei sotto indicati documenti in ori-
ginale o autocertificati ai sensi dell’art. 46 del d.p.p. 445/2000:

1)  certificato di nascita;
2)  titolo di studio in originale o in copia autenticata, ovvero il

documento rilasciato dalla competente autorità scolastica
in sostituzione del Diploma;

3)  certificato generale del casellario giudiziale, in data non
anteriore a sei mesi dalla data di richiesta da parte da par-
te di questa Azienda ospedaliera;

4)  copia del foglio matricolare o dello stato di servizio militare,
oppure per gli esentati, certificato di esito definitivo di leva;

5)  i titoli ed i documenti necessari per dimostrare il possesso
degli altri requisiti prescritti.

Il dipendente assunto in servizio sarà soggetto ad un periodo
di prova di mesi sei, ai sensi del vigente C.C.N.L. e dovrà dichia-
rare di non essere nelle condizioni di incompatibilità di cui all’art.
53 del d.lgs. 165/2001 e perciò di non essere titolare di altri rap-
porti di lavoro anche convenzionali con il S.S.N., di non esercita-
re altre attività e di non essere titolare o compartecipe di quote
in imprese che possono configurarsi in conflitto di interessi con
il S.S.N., di non esercitare commercio, industria, di non ricoprire
cariche in società costituite a fini di lucro.

Verrà applicato l’istituto del licenziamento per giusta causa
nei confronti di chi abbia stipulato il contratto di lavoro presen-
tando documenti falsi o viziati da invalidità non sanabile.

COSTITUZIONE DEL RAPPORTO DI LAVORO
A seguito dell’accertamento del possesso dei requisiti pre-

scritti, l’Azienda ospedaliera procederà alla stipula del contratto
individuale di lavoro a tempo indeterminato e pieno, ai sensi del
vigente C.C.N.L..

Con l’assunzione in servizio, è implicita l’accettazione, senza
riserva, di tutte le norme che disciplinano e disciplineranno lo
stato giuridico ed il trattamento economico del personale del
S.S.N..

Per quanto non previsto dal presente bando valgono le nor-
me vigenti, nonché i regolamenti comunque in vigore che disci-
plinano la materia, ivi comprese le norme di cui al d.p.r. 27  mar-
zo 2001, n. 220 riguardante il «Regolamento recante disciplina
concorsuale del personale non dirigenziale del Servizio Sanita-
rio Nazionale».

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed il trattamento sul lavoro, a sensi
dell’art. 57 del d.lgs. 165/2001 e s.m.i.

Informativa ai sensi del d.lgs. 196/2003 e s.m.i: i dati personali,
anche giudiziari, forniti dai candidati con la domanda di par-
tecipazione al concorso, saranno trattati, anche con strumen-
ti informatici, per le finalità di gestione della procedura e per
quelle connesse all’eventuale procedimento di assunzione. La
presentazione della domanda di partecipazione costituisce au-
torizzazione al trattamento dei dati nella medesima indicati, per
le predette finalità.

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente concorso, senza che gli interessa-
ti possano avanzare pretese e diritti di sorta.

Per eventuali chiarimenti gli aspiranti potranno rivolgersi, l’Uf-
ficio Concorsi - 02/63632343 - 2366 - dell’Azienda Ospedaliera
Fatebenefratelli e Oftalmico, dalle ore 9.00 alle ore 12.00 e dalle
ore 13.30 alle ore 15.00 di tutti i giorni feriali, escluso il sabato.

Il testo integrale del presente bando è disponibile sul sito inter-
net aziendale all’indirizzo: www.fbf.milano.it, sezione «Concorsi».

Il direttore ad interim dell’UO risorse umane
Domenico Versace

Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
Concorso pubblico per titoli ed esami, per la copertura di
n. 1 posto di dirigente medico di direzione medica di presidio
ospedaliero

In esecuzione della deliberazione n. 491 del 17  novembre
2011, è indetto concorso pubblico, per titoli ed esami, per la co-
pertura di

•	n. 1 posto, a tempo indeterminato, di dirigente medico di
Direzione medica di presidio ospedaliero.

Gli aspiranti devono essere in possesso dei seguenti requisiti
generali e specifici di ammissione.

REQUISITI GENERALI DI AMMISSIONE:
a)  cittadinanza italiana oppure cittadinanza di uno dei Pae-

si dell’Unione Europea oppure cittadinanza di Paese non
comunitario unitamente a regolare carta/permesso di sog-
giorno in Italia e passaporto in corso di validità o altro docu-
mento equipollente

b)  incondizionata idoneità fisica all’impiego e alla mansio-
ne specifica: l’accertamento sarà effettuato dall’Azienda
ospedaliera;

c)  godimento dei diritti politici;
d)  non essere stato dispensato dall’impiego presso una pub-

blica amministrazione per aver conseguito l’impiego stesso
mediante la produzione di documenti falsi o viziati da inva-
lidità non sanabile.

REQUISITI SPECIFICI DI AMMISSIONE:
e)  laurea in Medicina e Chirurgia;
f)  specializzazione nella disciplina oggetto di concorso o re-

quisiti alternativi di cui al d.p.r. n. 483 del 10  dicembre 1997
e successive modificazioni ed integrazioni;

g)  iscrizione all’Albo dell’Ordine dei Medici chirurghi, compro-
vata con certificazione rilasciata in data non anteriore a sei
mesi rispetto a quella di scadenza del bando. L’iscrizione al
corrispondente Albo professionale di uno dei paesi dell’U-
nione Europea consente la partecipazione al concorso,
fermo restando l’obbligo dell’iscrizione all’Ordine in Italia
prima dell’assunzione.

I titoli di studio di cui alle lettere e) e f), se conseguiti all’estero,
devono essere riconosciuti equipollenti dal Ministero della Salu-
te italiano e il candidato deve risultare abilitato ad esercitare in
Italia la professione di medico chirurgo. Qualora i titoli di cui alle
lettere e) e f) siano stati conseguiti in un Paese UE da cittadino
comunitario dovranno essere riconosciuti dal Ministero della Sa-
lute italiano ai fini dell’esercizio del «diritto di stabilimento» per la
professione di medico chirurgo.

I requisiti prescritti dovranno essere posseduti alla scadenza
del termine stabilito dal presente bando di concorso per la pre-
sentazione delle domande di partecipazione.

Con la partecipazione al concorso è implicita da parte degli
aspiranti, l’accettazione, senza riserve, di tutte le prescrizioni e
precisazioni del presente bando.

Le domande di partecipazione al concorso, indirizzate al Di-
rettore Generale dell’Azienda Ospedaliera Fatebenefratelli e
Oftalmico, dovranno pervenire all’Ufficio Protocollo aziendale
- Corso di Porta Nuova, 23 - 20121 Milano oppure al seguente in-
dirizzo di posta elettronica certificata: concorsi@pec.fbf.milano.
it, entro e non oltre le ore 17.00 del trentesimo giorno successivo
alla data di pubblicazione dell’estratto del presente bando sulla
Gazzetta Ufficiale della Repubblica Italiana.

Qualora la scadenza coincida con il giorno di sabato o con
giorno festivo, il termine di cui sopra si intende prorogato alle ore
17.00 del primo giorno successivo non festivo.

Sulla busta delle domande inviate a mezzo servizio postale
deve essere riportata la dicitura «domanda di partecipazione
a concorso pubblico per n. 1 posto, a tempo indeterminato, di
dirigente medico di Direzione medica di presidio ospedaliero».

La validità dell’invio telematico è subordinata all’utilizzo da
parte del candidato di una casella di posta elettronica certifica-
ta (PEC) personale; non sarà ritenuta ammissibile la domanda
inviata da casella di posta elettronica semplice/ordinaria del
candidato o di altra persona, anche se indirizzata alla suindica-
ta casella PEC dell’Azienda Ospedaliera. L’invio telematico della
domanda e dei relativi allegati, in un unico file in formato PDF,
deve avvenire tramite l’utilizzo della posta elettronica certificata
(PEC) personale del candidato, esclusivamente all’indirizzo mail
sopra indicato.

http://www.fbf.milano.it
mailto:concorsi@pec.fbf.milano.it
mailto:concorsi@pec.fbf.milano.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 40 – Bollettino Ufficiale

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.  sottoscrizione con firma digitale del candidato, con certifi-
cato rilasciato da un certificatore accreditato;

oppure
2.  sottoscrizione della domanda con firma autografa del can-

didato e scansione della documentazione (compresa
scansione fronte/retro di un valido documento di identità).

Le domande inviate ad altra casella di posta elettronica
dell’Azienda Ospedaliera, anche certificata, non verranno prese
in considerazione.

Nella PEC di trasmissione della domanda l’oggetto dovrà
chiaramente indicare il concorso pubblico al quale si chiede di
partecipare, nonché nome e cognome del candidato.

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, il termine ultimo di invio da parte
dello stesso, a pena di esclusione, resta comunque fissato entro
il termine di scadenza del presente bando come sopra indicato.
In caso di utilizzo del servizio di PEC per l’invio dell’istanza, questo
equivale automaticamente ad elezione di domicilio informatico
per eventuali future comunicazioni relative al concorso di cui al
presente bando da parte dell’Azienda Ospedaliera nei confron-
ti del candidato. In altri termini l’indirizzo di PEC diventa il solo
indirizzo valido ad ogni effetto giuridico ai fini della procedura
concorsuale relativa al presente bando.

Le anzidette modalità di trasmissione elettronica della do-
manda e della documentazione di ammissione al concorso,
per il candidato che intenda avvalersene, si intendono tassative.

Il termine di scadenza del presente bando come sopra pre-
cisato è perentorio e non si terrà conto delle domande, dei do-
cumenti e dei titoli che perverranno, qualunque ne sia la causa,
successivamente al suddetto termine. Il mancato rispetto, da
parte dei candidati, del termine perentorio sopra indicato com-
porterà la non ammissione al concorso pubblico.

Non si terrà conto delle domande inviate prima della pubbli-
cazione dell’estratto del presente bando sulla Gazzetta Ufficiale.

L’Azienda Ospedaliera declina ogni responsabilità per disper-
sione di comunicazioni dipendenti da inesatta indicazioni del
recapito da parte dell’aspirante o da mancata o da tardiva
comunicazione del cambiamento di indirizzo indicato nella do-
manda o per eventuali disguidi postali o telegrafici non imputa-
bili all’Azienda stessa.

Si informa che il sorteggio dai Ruoli Nominativi Regionali dei
componenti la relativa Commissione Esaminatrice del presente
concorso pubblico avrà luogo il 7° giorno successivo la data di
scadenza del presente bando con inizio alle ore 11,00, presso
l’Ufficio Concorsi – U.O.Risorse Umane – corso di Porta Nuova n.
23, Milano; qualora detto giorno cada di sabato o sia festivo, il
termine è prorogato al primo giorno successivo non festivo.

Nella domanda di ammissione, di cui viene reso disponibile
uno schema esemplificativo, i candidati, oltre al proprio cogno-
me e nome, dovranno indicare quanto segue:

1)  la data, il luogo di nascita e la residenza;
2)  il possesso della cittadinanza italiana oppure di Paese UE

oppure di Paese non comunitario unitamente a regolare
carta/permesso di soggiorno rilasciato da autorità Ita-
liana e passaporto in corso di validità o altro documento
equipollente;

3)  il comune nelle cui liste elettorali sono iscritti, ovvero i moti-
vi della loro non iscrizione o della cancellazione dalle liste
medesime;

4)  le eventuali condanne penali riportate;
5)  i titoli di studio posseduti ed il possesso dei requisiti specifici

di ammissione elencandoli singolarmente; per i candidati
che hanno conseguito il titolo di studio presso Istituti Este-
ri deve essere dichiarato il possesso del provvedimento di
equipollenza al titolo di studio italiano richiesto dal presente
bando ed allegata copia conforme all’originale dell’atto di
riconoscimento di equipollenza;

6)  la posizione nei riguardi degli obblighi militari;
7)  i servizi prestati presso Pubbliche Amministrazioni e le even-

tuali cause di cessazione di precedenti rapporti di pubblico
impiego;

8)  i titoli che danno diritto a riserva, a precedenza o preferen-
za nell’assunzione;

9)  il diritto all’applicazione dell’art. 20 della Legge 5  febbraio
1992, n. 104 specificando l’ausilio necessario in relazione al
proprio handicap, nonché l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame;

10)  il domicilio (in stampatello) con il numero di codice posta-
le presso il quale deve ad ogni effetto essergli fatta ogni ne-
cessaria comunicazione, nonché l’eventuale recapito tele-
fonico. In caso di mancata indicazione vale, ad ogni effetto,
la residenza di cui al predetto punto 1). Ogni comunicazio-
ne relativa al presente concorso verrà quindi inoltrata a tale
recapito e si intenderà ad ogni effetto operante, ancorché
la notifica venga restituita a questa Azienda Ospedaliera,
per qualunque causa. Per le domande inoltrate tramite l’u-
tilizzo di posta elettronica certificata (PEC) valgono le preci-
sazioni più sopra indicate.

I candidati di cittadinanza diversa da quella italiana dovran-
no dichiarare, inoltre, di godere dei diritti civili e politici anche
nello Stato di appartenenza o di provenienza, ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata cono-
scenza della lingua italiana.

L’omissione di taluna delle suddette dichiarazioni e la manca-
ta sottoscrizione della domanda di partecipazione comportano
l’esclusione dal concorso. Ai sensi dell’art. 39 del d.p.r. 28  di-
cembre 2000, n. 445, la sottoscrizione della domanda non è sog-
getta ad autenticazione.

ALLA DOMANDA DEVONO ESSERE ALLEGATI:
1)  certificato di Laurea in Medicina e Chirurgia;
2)  certificato di Abilitazione all’esercizio della professione di

Medico Chirurgo;
3)  certificato di iscrizione all’Albo dell’Ordine dei Medici Chi-

rurghi, attestata da certificato in data non anteriore a sei
mesi rispetto a quella di scadenza del bando;

4)  certificato di specializzazione nella disciplina oggetto di
concorso o requisiti alternativi di cui al d.p.r. 483 del 10  di-
cembre 1997 e successive modificazioni ed integrazioni; al
riguardo si fa presente che nel certificato deve essere indi-
cato se la specializzazione è stata conseguita ai sensi del
d.lgs. 257/1991 oppure del d.lgs. 368/1999 e la durata del
corso in quanto oggetto di valutazione;

5)  le certificazioni relative ai titoli che il candidato ritenga op-
portuno presentare nel proprio interesse agli effetti della
valutazione di merito, ivi compreso un curriculum formativo
e professionale datato e firmato; al riguardo si fa presente
che il curriculum formativo e professionale ha unicamente
uno scopo informativo e le attività e i titoli in esso indicati
non potranno formare oggetto di valutazione se non for-
malmente documentati nelle forme e nei modi come indi-
cati nel presente bando;

6)  eventuali titoli che conferiscono diritto a riserva, a prece-
denza o a preferenza nell’assunzione;

7)  ricevuta comprovante l’avvenuto versamento della tassa di
concorso, non rimborsabile, pari € 10,33 (dieci/33) da effet-
tuarsi, con indicazione della causale, sul c.c.p. n. 55793202
intestato a Tesoreria dell’Azienda Ospedaliera Fatebenefra-
telli e Oftalmico, Corso di Porta Nuova, 23 - 20121 Milano;
oppure presso l’Agenzia 35 FBF della Banca Popolare Com-
mercio e Industria;

8)  fotocopia fronte/retro di un valido documento di identità;
9)  un elenco riassuntivo in carta semplice e in triplice copia,

datato e firmato dal concorrente relativamente ai titoli
presentati, numerati progressivamente in relazione al corri-
spondente titolo e con l’indicazione delle stato/modalità di
presentazione.

Le pubblicazioni dovranno essere edite a stampa - non ma-
noscritte, nè dattilografate, nè poligrafate - e dovranno essere
numerate progressivamente e descritte in un apposito elenco
dattiloscritto in triplice copia, da cui risulti il titolo e la data di
pubblicazione, la rivista che l’ha pubblicata o la Casa Editrice e,
se fatta in collaborazione, il nome dei collaboratori. Ove le pub-
blicazioni non fossero prodotte in originale, le stesse dovranno
essere in copia autenticata a’ sensi di legge o in fotocopia sem-
plice accompagnate da dichiarazione sostitutiva di atto di no-
torietà che attesti la conformità all’originale unitamente a copia
fotostatica di un documento di identità del candidato. Saranno
oggetto di valutazione solamente le pubblicazioni prodotte dal
candidato.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 41 –

I documenti allegati alla domanda di partecipazione al con-
corso, in un unico esemplare, possono essere prodotti: in origi-
nale o in copia autenticata ai sensi di legge ovvero autocer-
tificati ai sensi del d.p.r. 28  dicembre 2000, n. 445, secondo le
seguenti modalità:

•	in fotocopia semplice unitamente ad una dichiarazione so-
stitutiva di atto di notorietà - esente da bollo - con cui si atte-
sta che gli stessi sono conformi all'originale. La sottoscrizio-
ne di tale dichiarazione non è soggetta ad autenticazione
ove sia accompagnata da copia fotostatica fronte/retro,
non autenticata, di un documento di identità; non saranno
prese in considerazione le dichiarazioni sostitutive che non
siano accompagnate dalle copie dei documenti dichiarati
conformi all'originale;

•	autocertificati nei casi e nei limiti previsti dalla vigente nor-
mativa. L'autocertificazione dei titoli deve contenere tutti gli
elementi necessari per una valutazione di merito. In partico-
lare per i servizi prestati deve essere attestato l'Ente presso
il quale il servizio è stato prestato, le posizioni funzionali o le
qualifiche e l'eventuale disciplina ricoperte, le date iniziali e
finali del servizio con l'indicazione del tipo di rapporto (de-
terminato/indeterminato, tempo parziale con relativa per-
centuale), eventuali periodi di sospensione del rapporto,
nonché se ricorrono o meno le condizioni di cui all'ultimo
comma dell'art. 46 del d.p.r. n. 761/1979. In caso positivo, il
candidato deve precisare la misura della riduzione del pun-
teggio. La suddetta autocertificazione deve essere accom-
pagnata da copia fotostatica fronte/retro di un documento
di identità del sottoscrittore.

Qualora le autocertificazioni e le dichiarazioni sostitutive
dell'atto di notorietà risultassero incomplete o imprecise e non
siano redatte secondo le modalità sopra indicate, non saranno
valutate.

Non si terrà conto dei titoli che non siano chiaramente identifi-
cabili, nonchè dei titoli che il candidato abbia solo dichiarato di
possedere senza produrli secondo le modalità sopra precisate
entro la data di scadenza del presente bando.

Non e' ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione.

Questa Azienda Ospedaliera si riserva - ai sensi dell'art. 71
del d.p.r. 445/2000 - di verificare la veridicità e l'autenticità delle
attestazioni prodotte. Qualora dal controllo effettuato dall'Am-
ministrazione emerga la non veridicità del contenuto delle di-
chiarazioni, il dichiarante decade dai benefici eventualmente
conseguenti al provvedimento emanato sulla base della dichia-
razione non veritiera.

Al fine di accelerare il procedimento, il candidato è invitato
ad allegare i certificati di servizio in originale o copia autentica-
ta a' sensi di legge o in fotocopia semplice unitamente ad una
dichiarazione sostitutiva di atto di notorietà con cui si attesta la
conformità all'originale accompagnata da copia fotostatica
fronte/retro di un documento di identità.

Per i servizi prestati presso gli Istituti di Ricovero e Cura a Carat-
tere Scientifico di diritto privato, ai fini della relativa valutazione,
nella certificazione ovvero nell’autocertificazione deve essere
attestato se detti Istituti abbiano provveduto o meno all’ade-
guamento dei propri ordinamenti del personale come previsto
dall’art. 25 del d.p.r. 20  dicembre 1979, n. 761, in caso contrario i
suddetti servizi saranno valutati per il 25% della rispettiva durata.

I certificati ovvero le autocertificazioni attestanti il servizio pre-
stato presso Case di Cura private devono espressamente con-
tenere l’indicazione del regime di accreditamento con il SSN; in
assenza di tale indicazione il servizio prestato, qualora di dipen-
denza, non sarà considerato nei titoli di carriera ma nel curricu-
lum formativo e professionale.

Nel caso in cui il candidato abbia dichiarato nella domanda
di partecipazione di aver prestato servizio con rapporto di lavoro
subordinato presso questa Azienda, lo stesso verrà rilevato d’uffi-
cio al fine dell’attribuzione del relativo punteggio. Eventuali altri
servizi prestati presso questa Azienda, ai fini della valutazione,
dovranno essere formalmente documentati.

Per consentire un’adeguata valutazione, le pubblicazioni, le
partecipazioni a corsi di aggiornamento e di formazione devo-
no essere prodotte in originale o in fotocopia con contestuale
dichiarazione, resa ai sensi di legge, che tali copie sono confor-
mi agli originali in possesso del candidato e non semplicemen-
te dichiarate.

Per i titoli il punteggio massimo attribuibile è quello previsto
dall’art. 27 del d.p.r. 10 dicembre 1997, n. 483. La valutazione dei

titoli, effettuata da apposita Commissione, è disposta con i cri-
teri stabiliti dal succitato art. 27 e successive modificazioni ed
integrazioni.

La domanda di partecipazione al concorso ed i relativi docu-
menti non sono soggetti all’imposta di bollo ai sensi dell’art. 37
del d.p.r. 445/2000.

La Commissione Esaminatrice del presente concorso sarà
costituita in conformità al d. lgs. 165/2001 e successive modifi-
cazioni ed integrazioni ed agli artt. 5 e 25 del d.p.r. 10  dicembre
1997, n. 483.

Le prove d’esame sono quelle previste dall’art. 26 del d.p.r.
n. 483/1997 e, precisamente:

•	PROVA SCRITTA: relazione su un caso clinico simulato o su
argomenti inerenti alla disciplina messa a concorso o solu-
zione di una serie di quesiti a risposta sintetica inerenti alla
disciplina stessa;

•	PROVA PRATICA: su tecniche e manualità peculiari della di-
sciplina messa a concorso; la prova pratica deve comun-
que essere anche illustrata schematicamente per iscritto;

•	PROVA ORALE: sulle materie inerenti alla disciplina a con-
corso nonché sui compiti connessi alla funzione da con-
ferire.

Il superamento della prevista prova scritta e prova pratica è
subordinato al raggiungimento, per ciascuna di esse, di una va-
lutazione di sufficienza 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 in almeno 14/20.

La valutazione è effettuata con il rispetto di quanto previsto
dall’art. 9, comma 3, del d.p.r. n. 483/1997.

L’ammissione alla prova pratica è subordinata al raggiungi-
mento nella prova scritta del punteggio minimo previsto; l’am-
missione alla prova orale al raggiungimento nella prova pratica
del punteggio minimo previsto.

Sarà dichiarato idoneo il candidato che avrà raggiunto nel-
le tre prove il punteggio minimo previsto dall’art. 14 del d.p.r. n.
483/1997.

Lo svolgimento delle prove d’esame (scritta, pratica ed orale)
si svolgeranno giovedì 26 gennaio 2012, alle ore 9,00, presso la
sala «Maria Bambina» dell’Azienda Ospedaliera - Corso di Porta
Nuova, 23 – Milano (accessibile dall’ingresso di P.za Principessa
Clotilde n. 3), ove i concorrenti, ai quali non sarà stata comuni-
cata l’esclusione dal concorso, sono invitati a presentarsi, muniti
di un valido documento d’identità. Se le prove concorsuali non
avessero termine nella succitata data, le medesime continue-
ranno venerdì 27 gennaio 2012, alle ore 9,00, presso la stessa
sede.

La mancata presentazione agli esami, qualunque ne sia la
causa, equivarrà a rinuncia al concorso.

La graduatoria di merito dei candidati è formata secondo l’or-
dine dei punti della votazione complessiva riportata da ciascun
candidato, con l’osservanza a parità di punti, delle preferenze
previste dall’art. 5 del d.p.r. 9  maggio 1994, n. 487 e successive
modificazioni ed integrazioni.

Soddisfatta la suddetta condizione a parità di punteggio
verrà preferito il candidato più giovane di età, come previsto
dall’art. 2, comma 9, della Legge 16  giugno 1998, n. 191.

E’ fatta salva la riserva ai disabili ed agli altri aventi diritto di cui
alla Legge n. 68/1999 e successive modificazioni ed integrazioni.

Verrà rispettato quanto previsto dall’art. 678, comma 9, e
dall’art. 1014, comma 3, del d.lgs. 66/2010.

Sono dichiarati vincitori, nei limiti dei posti messi a concorso, i
candidati utilmente collocati nella graduatoria di merito.

Il candidati dichiarati vincitori saranno invitati dall’Azienda
Ospedaliera, ai fini della stipula del contratto individuale di lavo-
ro, a presentare, entro il termine massimo di 30 giorni dal ricevi-
mento della relativa comunicazione e sotto pena di decadenza
dei diritti conseguenti alla partecipazione, i documenti richiesti
per l’assunzione.

Scaduto inutilmente il termine di 30 giorni assegnato per la
presentazione dei suddetti documenti non si darà luogo alla sti-
pulazione del contratto con il vincitore inadempiente, in quanto
decaduto.

L’aspirante, dichiarato vincitore del concorso, il quale non as-
suma servizio senza giustificato motivo entro 30 giorni dal termi-
ne stabilito dall’Azienda decade dalla nomina.

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 42 – Bollettino Ufficiale

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 ai posti messi
a concorso previsto dal vigente C.C.N.L. per l’area della dirigen-
za medica e veterinaria, oltre alla tredicesima mensilità e ad
ogni altra competenza od emolumento dovuto, in ragione del
rapporto di lavoro, ai sensi delle leggi vigenti.

La conferma all’impiego stabile è subordinata al superamen-
to, con esito positivo, del periodo di prova di sei mesi, secondo
quanto stabilito dalla norme vigenti in materia.

La graduatoria degli idonei del concorso di cui al presente
bando verrà pubblicata sul sito internet aziendale indirizzo:
www.fbf.milano.it., sezione «Concorsi». La suddetta pubblicazio-
ne varrà ad ogni effetto quale notifica ai candidati della posizio-
ne ottenuta in graduatoria.

I candidati dovranno provvedere, a loro spese, al ritiro dei do-
cumenti e delle pubblicazioni allegati alle domande, non prima
che siano trascorsi 120 giorni dalla data di pubblicazione della
suddetta graduatoria finale e non oltre un anno dalla data della
pubblicazione di cui sopra. Trascorso tale termine senza che vi
abbiano provveduto, documenti e pubblicazioni non saranno
più disponibili.

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed il trattamento sul lavoro, a sensi
dell’art. 57 del d.lgs. 165/2001 e s.m.i.

Informativa ai sensi del d.lgs. 196/2003 e s.m.i: i dati personali,
anche giudiziari, forniti dai candidati con la domanda di par-
tecipazione al concorso, saranno trattati, anche con strumen-
ti informatici, per le finalità di gestione della procedura e per
quelle connesse all’eventuale procedimento di assunzione. La
presentazione della domanda di partecipazione costituisce au-
torizzazione al trattamento dei dati nella medesima indicati, per
le predette finalità.

Per quanto non previsto nel presente bando, si fa riferimen-
to alle vigenti disposizioni normative e regolamentari in mate-
ria ed in particolare le norme di cui al d.p.r. 761/1979, al d.p.r.
483/1997 , al d.lgs. 502/1992 e al d.p.r. n. 487/1994 e successive
modificazioni ed integrazioni.

L’Amministrazione si riserva la facoltà, per ragioni motivate ed
a suo insindacabile giudizio, di modificare, prorogare od even-
tualmente revocare il presente concorso, senza che gli interessa-
ti possano avanzare pretese e diritti di sorta.

Per eventuali chiarimenti gli aspiranti potranno rivolgersi, l’Uf-
ficio Concorsi - 02/63632343 - 2366 - dell’Azienda Ospedaliera
Fatebenefratelli e Oftalmico, dalle ore 9.00 alle ore 12.00 e dalle
ore 13.30 alle ore 15.00 di tutti i giorni feriali, escluso il sabato.

Il testo integrale del presente bando è disponibile sul sito inter-
net aziendale all’indirizzo: www.fbf.milano.it, sezione «Concorsi».

Il direttore ad interim UO risorse umane
Domenico Versace

http://www.fbf.milano.it
http://www.fbf.milano.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 43 –

Azienda Ospedaliera Istituto Ortopedico Gaetano Pini –
Milano
Bando di concorso pubblico, per titoli ed esami, per la
copertura a tempo unico, indeterminato ed esclusivo di n. 1
posto di dirigente medico di anestesia e rianimazione

In esecuzione della deliberazione n. 435 del 14  novembre
2011, esecutiva atti n. 133/2011 del Direttore Generale dell’A-
zienda Ospedaliera Istituto Ortopedico Gaetano Pini di Milano,
è indetto concorso pubblico, per titoli ed esami, per la copertura
di

•	n. 1 posto di Dirigente Medico (disciplina: Anestesia e Riani-
mazione) a tempo unico, indeterminato ed esclusivo - Area
della Medicina Diagnostica e dei Servizi .

Con la partecipazione al concorso è implicita da parte dei
candidati l’accettazione senza riserve delle condizioni del pre-
sente bando e di tutte le disposizioni che disciplinano e discipli-
neranno lo stato giuridico ed economico dei dipendenti dell’A-
zienda Ospedaliera.

L’Amministrazione procederà all’acquisizione dei vincito-
ri compatibilmente alle vigenti normative nazionali di finanza
pubblica e alle conseguenti disposizioni regionali in materia di
assunzioni.

L’assunzione a tempo indeterminato verrà effettuata ai sensi
dell’art. 13 del C.C.N.L. 8  giugno 2000 con riguardo alle esigen-
ze di servizio. La graduatoria potrà essere utilizzata anche per
le assunzioni a tempo determinato disciplinate dall’art. 16 del
C.C.N.L. 5  dicembre 1996.

Il presente concorso pubblico è disciplinato dalle norme di
cui ai legislativi d.p.r. 10  dicembre 1997 n. 483, al d.p.r. 10  di-
cembre 1997 n. 484 ed al d.p.r. 9  maggio 1994 n. 487.

Ai sensi dell’art. 57 del decreto legislativo n. 165/2001, è ga-
rantita parità e pari opportunità tra uomini e donne per l’acces-
so al lavoro ed il trattamento sul lavoro.

Per partecipare al concorso è necessario essere in possesso
dei seguenti requisiti:

REQUISITI GENERALI DI AMMISSIONE
Ai sensi dell’art. 18, comma 1, del d.lgs. n. 502/1992 e s.m.i.,

possono partecipare ai concorsi coloro che possiedono i se-
guenti requisiti generali:

a)  cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti o cittadinanza di uno dei Paesi dell’Unione
Europea;

b)  età non inferiore agli anni 18 e non superiore all’età costi-
tuente il limite massimo per il collocamento a riposo.

c)  idoneità fisica all’impiego.
L’accertamento dell’idoneità fisica è effettuato a cura dell’A-

zienda prima dell’ammissione in servizio.
Il personale dipendente da pubbliche amministrazioni ed

il personale dipendente dagli istituti, ospedali ed enti di cui
agli artt. 25 e 26, 1 comma, del d.p.r. 20  dicembre 1979 n. 761, è
dispensato dalla visita medica.

Non possono accedere agli impieghi coloro che siano stati
esclusi dall’elettorato attivo e coloro che siano stati dispensati
dall’impiego presso una pubblica amministrazione.

REQUISITI SPECIFICI DI AMMISSIONE
previsti dall’art. 24 del d.p.r. 10  dicembre 1997 n. 483:

a)  laurea in medicina e chirurgia;
b)  specializzazione nella disciplina oggetto del concorso

o in altra ad essa equipollente ovvero affine, ai sensi dei
DD.MM. 30 e 31 gennaio 1998 e successive integrazioni e
modificazioni;

c)  iscrizione all’Albo professionale dell’Ordine dei medici-chi-
rurghi in Italia od in uno dei paesi U.E.. L’iscrizione al corri-
spondente albo professionale in uno dei paesi dell’Unione
Europea consente la partecipazione al concorso, fermo
restando l’obbligo dell’iscrizione all’albo in Italia prima
dell’assunzione in servizio.

Saranno applicate le norme relative alle discipline equipol-
lenti ed alle specializzazioni affini di cui ai Decreti ministeriali
30  gennaio 1998 e 31  gennaio 1998 e successive modificazioni
ed integrazioni.

Non possono accedere all’impiego coloro che siano esclusi
dall’elettorato politico attivo e coloro che siano stati destituiti o
dispensati dall’impiego presso Pubbliche Amministrazioni.

I requisiti prescritti devono essere posseduti alla data di sca-
denza del termine utile stabilito dal presente Bando per la pre-
sentazione della domanda di ammissione al concorso.

Il difetto anche di uno solo dei requisiti prescritti comporta la
non ammissione al concorso.

PRESENTAZIONE DELLE DOMANDE
Le domande di ammissione al concorso -redatte in carta

semplice ed indirizzate al Direttore Generale dell’Azienda Ospe-
daliera «Istituto Ortopedico Gaetano Pini» - piazza Cardinal Fer-
rari 1 - 20122 Milano- dovranno pervenire all’Ufficio Protocollo
entro le ore 12.00 del trentesimo giorno successivo a quello del-
la data di pubblicazione dell’estratto del presente bando nella
Gazzetta Ufficiale della Repubblica, 4^ Serie Speciale; qualora
detto giorno sia festivo, il termine è prorogato alla stessa ora del
primo giorno successivo non festivo.

Le domande di partecipazione dovranno essere prodotte at-
traverso una delle seguenti modalità:

•	consegna a mano all’Ufficio Protocollo

•	spedizione con raccomandata con avviso di ricevimento
A.R.

•	invio tramite PEC Aziendale
Per le domande presentate a mano presso l’Ufficio Protocollo

dell’Azienda, con allegata fotocopia di un documento di identi-
tà , il termine per la consegna scade alle ore 12,00 del giorno di
scadenza del bando.

Gli orari di apertura al pubblico dell’Ufficio Protocollo dell’A-
zienda sono:

da lunedì a venerdì dalle ore 9,00 alle ore 13,00
L’ultimo giorno utile per la consegna delle domande, l’Ufficio

Protocollo sarà aperto dalle ore 9,00 alle ore 12,00.
Si informa che le domande di ammissione al concorso non

verranno in alcun modo controllate dall’Ufficio Protocollo o dalla
SC Gestione delle Risorse Umane, considerato che nel presente
bando vi sono tutte le indicazioni utili affinchè le domande ven-
gano predisposte nel modo corrette.

Le domande si considerano prodotte in tempo utile anche se
spedite a mezzo raccomandata con avviso di ricevimento entro
il termine indicato. A tal fine fa fede il timbro e la data dell’Ufficio
postale accettante. Saranno ammesse solo le domane perve-
nute in Azienda entro e non oltre sette giorni successivi la data di
scadenza del bando.

In caso di spedizione attraverso il servizio postale la busta con-
tenente la domanda di partecipazione al concorso dovrà ripor-
tare perentoriamente la seguente dicitura: «Contiene domanda
di partecipazione al concorso pubblico per la copertura di n. 1
posto di Dirigente Medico di Anestesia e Rianimazione a tempo
unico, indeterminato ed esclusivo» .

Per le domande inviate tramite PEC, nel rispetto dei termini di
cui sopra, la domanda va trasmessa utilizzando la casella di po-
sta elettronica certificata dell’Azienda Ospedaliera Istituto Orto-
pedico Gaetano Pini di Milano: protocollo@pec.gpini.it.

Si precisa che la validità di tale invio, così come stabilito dalla
normativa vigente, è subordinato all’utilizzo da parte del candi-
dato di casella di posta elettronica certificata personale.

Non sarà ritenuto valido l’invio della domanda da casella di
posta elettronica semplice/ordinaria anche se indirizzata alla
PEC aziendale ovvero da casella di posta PEC non personale.

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 entro le ore 12,00 del giorno di scadenza del
bando.

L’invio della domanda di partecipazione mediante PEC equi-
vale automaticamente ad elezione di domicilio informatico per
eventuali future comunicazioni da parte dell’Azienda nei con-
fronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009); l’indiriz-
zo PEC diventa il solo indirizzo valido ad ogni effetto giuridico ai
fini del rapporto con l’Azienda Istituto Ortopedico Gaetano Pini.

Non saranno considerate le domande inviate prima della
pubblicazione dell’estratto del presente bando sulla Gazzetta
Ufficiale

Il termine fissato per la presentazione delle domande e dei
documenti è perentorio e non si terrà conto delle domande, do-
cumenti, pubblicazioni e titoli, compresi quelli che conferiscono
diritti di precedenza o di preferenza nell’assunzione che saran-
no inoltrati , qualunque ne sia la causa, dopo il termine di sca-

mailto:protocollo@pec.gpini.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 44 – Bollettino Ufficiale

denza del concorso ; la eventuale riserva di invio successivo dei
documenti è priva di effetto.

L’Azienda non risponde del mancato recapito o smarrimento
della domanda di ammissione imputabile a terzi, caso fortuito o
forza maggiore.

Nella domanda il candidato, sotto la propria responsabilità e
consapevole delle sanzioni penali previste dall’art. 76 del d.p.r.
n. 445 per il caso di dichiarazione mendace e falsità in atti, deve
dichiarare:

1)  il cognome e nome;
2)  la data, il luogo di nascita;
3)  la residenza;
4)  il possesso della cittadinanza italiana, salve le equiparazio-

ni stabilite dalle leggi vigenti o della cittadinanza di uno dei
Paesi dell’Unione Europea;

5)  il Comune di iscrizione nelle liste elettorali ovvero i motivi
della non iscrizione o della cancellazione dalle liste eletto-
rali medesime;

6)  le eventuali condanne penali riportate; in caso negativo
dovrà esserne dichiarata espressamente l’assenza;

7)  di non essere stato destituito o dispensato dall’impiego
presso una pubblica amministrazione;

8)  i titoli di studio posseduti;
9)  la posizione nei riguardi degli obblighi militari;

10)  i servizi prestati presso Pubbliche Amministrazioni e le cau-
se di risoluzione di precedenti rapporti di pubblico impie-
go ovvero di non aver prestato servizio presso Pubbliche
Amministrazioni;

11)  i titoli che danno diritto a riserva, precedenza o preferenza
nell’assunzione;

12)  il domicilio presso il quale deve, ad ogni effetto, essere fatta
ogni necessaria comunicazione. nel caso in cui non fosse
dichiarato, le comunicazioni saranno inviate presso la resi-
denza indicata al punto 3);

13)  il diritto alla applicazione dell’art. 20 della legge 5  febbra-
io 1992 n. 104 specificando l’ausilio necessario in relazione
al proprio handicap nonché l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame.

La domanda deve essere datata e sottoscritta. La sottoscrizio-
ne della domanda, ai sensi dell’art. 39 del d.p.r. n. 445/2000 non
è soggetta ad autenticazione.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA
Alla domanda di ammissione al concorso devono essere alle-

gati, in originale o copia autenticata ai sensi di legge, i seguenti
documenti:

a)  Diploma di laurea in Medicina e Chirurgia;
b)  Diploma di Specializzazione nella disciplina oggetto del

concorso, in originale o copia autenticata ai sensi di legge
ovvero altra documentazione idonea ad attestare i requisiti
specifici alternativi; nel certificato deve essere contenuta la
precisazione che la medesima specializzazione è conse-
guita ai sensi del d.lgs. n. 257/1991 o del d.lgs. n. 368/1999
e l’indicazione della durata del corso. In carenza di tali spe-
cificazioni nel certificato o in caso di autocertificazione del
titolo sprovvista degli elementi sopraindicati, non si proce-
derà ad assegnare il relativo punteggio;

c)  certificato in data non anteriore a sei mesi rispetto a quel-
la di scadenza del presente bando, attestante l’iscrizione
all’Albo dell’Ordine dei Medici;

d)  tutte le certificazioni, i titoli ed i documenti che i candidati
ritengano opportuno presentare agli effetti della valutazio-
ne di merito e della formazione della «graduatoria» (titoli di
carriera, titoli accademici e di studio, pubblicazioni e titoli
scientifici), che possono essere prodotti in originale o in co-
pia autenticata, ai sensi di legge ovvero mediante dichiara-
zione sostitutiva dell’atto di notorietà;

e)  il curriculum formativo e professionale, redatto in carta sem-
plice, datato e firmato, che non può avere valore di auto-
certificazione delle dichiarazioni in esso contenute;

f)  i documenti comprovanti l’eventuale diritto a riserva, prece-
denza o preferenza nella nomina. Ove non allegati o non
regolari, i diritti non potranno essere riconosciuti agli effetti
del concorso;

g)  un elenco, in triplice copia ed in carta semplice, dei tito-
li e dei documenti presentati datato e firmato nonchè un

elenco in carta semplice delle pubblicazioni allegate (ri-
portante la descrizione analitica delle pubblicazioni quali
il titolo, gli autori, la rivista da cui è tratto il lavoro, l’anno di
pubblicazione) e degli attestati di partecipazione a corsi,
convegni, congressi seminari, incontri, giornate di studio, in-
dicandone le caratteristiche (ente organizzatore, argomen-
to, durata, anno di svolgimento, caratteristiche della parte-
cipazione: uditore, relatore, docente …) .

Le pubblicazioni devono essere edite a stampa e corredate
da indice.

Ai fini dell’ammissione del candidato alla procedura concor-
suale e della valutazione dei titoli, si precisa che 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.

Le dichiarazione sostitutive dell’atto di notorietà se presentate
contestualmente all’istanza di partecipazione, devono essere
sottoscritte dall’interessato in presenza del dipendente addetto
al ricevimento; in caso di spedizione è invece necessario allega-
re fotocopia del documento di identità in corso di validità.

L’Amministrazione dell’azienda si riserva –ai sensi dell’art. 71
del d.p.r. n.445/2000- di verificare la veridicità e l’autenticità del-
le attestazioni prodotte: qualora dal controllo effettuato emerga
la non veridicità del contenuto della dichiarazione, il dichiarante
decade dai benefici eventualmente conseguiti al provvedimen-
to emanato sulla base della dichiarazione non veritiera.

Ai sensi dell’art. 37 del d.p.r. 445/2000 non sono soggetti all’im-
posta di bollo le domande ed i relativi documenti allegati per la
partecipazione ai concorsi presso le amministrazioni pubbliche.

Ai documenti in lingua straniera, deve essere allegata una tra-
duzione in lingua italiana certificata conforme nel testo, redatta
dalla competente rappresentanza diplomatica o consolare o
da un traduttore ufficiale.

L’Azienda non assume responsabilità per la dispersione di co-
municazioni dipendente da inesatta indicazione del recapito
da parte dei candidati oppure da mancata o tardiva comuni-
cazione del cambiamento dell’indirizzo indicato nella doman-
da, né per eventuali disguidi postali o telegrafici o comunque
imputabili a fatto di terzi, a caso fortuito ovvero a forza maggiore.

COMMISSIONE ESAMINATRICE E PROVE D’ESAME
La Commissione esaminatrice del concorso sarà costituita in

conformità agli articoli 5 e 25 del d.p.r. 10  dicembre 1997 n. 483.
Le prove d’esame saranno le seguenti:

1) PROVA SCRITTA: relazione su un caso clinico simulato o su
argomenti inerenti alla disciplina messa a concorso o so-
luzione di una serie di quesiti a risposta sintetica inerenti la
disciplina stessa;

2) PROVA PRATICA:
a) su tecniche e manualità peculiari della disciplina messa

a concorso;
b)  la prova pratica deve comunque essere anche illustrata

schematicamente per iscritto;
3)  PROVA ORALE: sulle materie inerenti la disciplina a concor-

so nonché sui compiti connessi alla funzione da conferire.
La data e la sede in cui si svolgeranno le prove saranno co-

municate ai candidati ammessi, con lettera raccomandata con
avviso di ricevimento, a cura della Commissione Esaminatrice,
con preavviso di almeno 15 giorni prima della data fissata per
l’espletamento delle medesime.

Nel caso in cui la Commissione stabilisca di non procedere
nello stesso giorno all’effettuazione di tutte le prove, la data della
prova orale sarà comunicata ai concorrenti, con lettera racco-
mandata con avviso di ricevimento, almeno 20 giorni prima del-
la data fissata per l’espletamento della medesima.

L’ammissione alle prove è subordinata al riconoscimento dei
candidati da parte della Commissione Esaminatrice mediante
esibizione di valido documento di identità personale.

Il superamento delle prove scritta e pratica è subordinato al
raggiungimento di una valutazione di sufficienza espressa in ter-
mini numerici di almeno 21/30.

L’ammissione alla prova pratica è subordinata al raggiungi-
mento nella prova scritta del punteggio minimo previsto.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 45 –

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.

L’ammissione alla prova orale è subordinata al raggiungimen-
to nella prova pratica del punteggio minimo previsto.

La prova orale si svolgerà in un’aula aperta al pubblico.
Le comunicazioni di non ammissione alla prova pratica ven-

gono effettuate dalla Commissione Esaminatrice.
I candidati che - per qualsiasi motivo - non si presentino a so-

stenere le prove di concorso nei giorni, nell’ora e nella sede sta-
bilita, saranno dichiarati rinunciatari al concorso stesso.

Al termine delle prove d’esame, la Commissione Esaminatrice
formula la «graduatoria» dei candidati idonei.

GRADUATORIA - TITOLI DI PRECEDENZA E PREFERENZA
La graduatoria di merito dei candidati è formata secondo l’or-

dine dei punti della votazione complessiva riportata da ciascun
candidato, con l’osservanza a parità di punti, delle preferenze
previste dall’art. 5 del d.p.r. 9  maggio 1994 n. 487, e successive
modificazioni ed integrazioni.

E’ dichiarato vincitore, nei limiti dei posti complessivamente
messi a concorso, il candidato utilmente collocato nella gra-
duatoria di merito.

Si applicano, per quanto compatibili, le disposizioni di cui
all’art. 16 del d.p.r. 9  maggio 1994 n. 487 e successive modifica-
zioni ed integrazioni.

La graduatoria di merito è approvata con provvedimento del
Direttore Generale dell’Azienda ed è immediatamente efficace,
sarà pubblicata sul Bollettino ufficiale della Regione.

COSTITUZIONE DEL RAPPORTO DI LAVORO
Il vincitore del concorso sarà invitato a presentare -entro 30

giorni dalla data di comunicazione e a pena di decadenza nei
diritti conseguiti con la partecipazione al concorso stesso- i do-
cumenti di rito prescritti per l’assunzione, ai fini della formale sti-
pulazione del contratto individuale di lavoro.

Scaduto inutilmente il termine fissato dall’Azienda non si darà
luogo alla stipulazione del contratto individuale di lavoro.

L’assunzione è subordinata al conseguimento del giudizio di
idoneità in esito alle visite mediche, alla verifica del possesso
dei requisiti per l’accesso al pubblico impiego ed alla stipula-
zione del contratto individuale di lavoro a tempo indeterminato
secondo quanto previsto del C.C.N.L. per l’area della Dirigenza
Medica e Veterinaria nel testo vigente.

Il candidato che non si presentasse o si rifiutasse di sottoporsi
all’accertamento dell’idoneità fisica allo svolgimento delle man-
sioni oggetto del presente concorso sarà considerato rinuncia-
tario a tutti gli effetti, senza necessità di alcuna diffida o formalità.

Entro il termine previsto dall’Azienda il vincitore deve dichia-
rare, sotto la propria responsabilità, di non avere altri rapporti di
impiego pubblico o privato e di non trovarsi in nessuna delle
situazioni di incompatibilità richiamate dal d.lgs. 30 marzo 2001
n. 165.

La data di inizio del rapporto di lavoro decorre, agli effetti giuri-
dici ed economici, dalla data di assunzione in servizio.

E’ previsto l’espletamento di un periodo di prova pari a sei
mesi..

Da parte del vincitore e di coloro che saranno chiamati in ser-
vizio a qualsiasi titolo non è dovuta l’imposta di bollo.

Condizione risolutiva dei contratti -in qualsiasi momento- sa-
rà l’aver presentato documenti falsi o viziati da invalidità non
sanabile.

La partecipazione al concorso comporta l’accettazione,
senza riserve, di tutte le prescrizioni e precisazioni del presente
bando di concorso nonché di quelle che disciplinano o disci-
plineranno lo stato giuridico ed economico del personale delle
Aziende Sanitarie della Regione.

Per quanto non espressamente previsto dal presente bando
di concorso, saranno applicate le disposizioni di cui ai dd.p.r.
10 dicembre 1997 n. 483 e dal d.lgs 30 marzo 2001, n. 165.

L’Azienda si riserva la facoltà di prorogare, sospendere, revo-
care o modificare il presente concorso, qualora ne rilevasse la
necessità o l’opportunità senza che i candidati possano avan-
zare diritti o pretese.

TRATTAMENTO DEI DATI PERSONALI
INFORMATIVA AI SENSI DELL’ART. 13 DEL D.LGS. 196/2003

Si informa che:

−− i dati personali forniti dai candidati saranno raccolti presso
l’UOC Gestione delle Risorse Umane e Relazioni Sindacali
dell’Azienda Ospedaliera Istituto Ortopedico Gaetano Pini
di Milano e trattati per le finalità di gestione dell’avviso e
del rapporto di lavoro instaurato;

−− il trattamento viene effettuato sia con strumenti cartacei
sia con elaborati a disposizione degli uffici;

−− i dati potranno essere comunicati a terzi nei casi previsti da
disposizione di legge o di regolamento o per assolvimento
di funzioni istituzionali;

−− il conferimento di tali dati è obbligatorio ai fini della valuta-
zione dei requisiti di partecipazione, pena l’esclusione dal
concorso;

−− il dichiarante gode dei diritti di cui all’art. 7 del d.lgs.
196/03, tra cui il diritto di accesso ai dati che lo riguardano,
il diritto di accesso ai dati che lo riguardano, il diritto di ot-
tenere l’aggiornamento, la rettificazione, la cancellazione,
nonchè di opporsi al loro trattamento per motivi legittimi,
rivolgendosi al responsabile del trattamento;

−− il titolare del trattamento è l’Azienda Ospedaliera Istitu-
to Ortopedico Gaetano Pini di Milano. Il responsabile del
trattamento è il Dirigente della UOC Gestione delle Risorse
Umane e Relazioni Sindacali.

La presentazione della domanda di partecipazione costitui-
sce autorizzazione al trattamento dei dati nella medesima indi-
cati, per le finalità di gestione della procedura, ai sensi di quanto
previsto dal d.lgs 30 giugno 2003 n. 196.

RITIRO DEI DOCUMENTI E PUBBLICAZIONI
I candidati NON utilmente collocati in graduatoria dovran-

no provvedere a loro spese al recupero della documentazione
inviata a questa Azienda entro sessanta giorni dalla notifica
dell’avvenuta approvazione degli atti; trascorso il citato termine,
l’Azienda provvederà ad inviare al macero i documenti inviati,
senza alcuna responsabilità.

Per informazioni e per ritirare copia del presente bando e dello
schema esemplificativo della domanda, gli interessati potranno
rivolgersi SC Gestione delle Risorse Umane e Relazioni Sindacali-
Settore Concorsi di questa Azienda Ospedaliera - piazza Cardi-
nal Ferrari 1 20122 Milano tel. 02/58296.531 - fax 02/58296533
- da lunedì a venerdì dalle ore 9.00 alle ore 12.30.

Milano, 30 novembre 2011
Il direttore generale

Amedeo Salvatore Tropiano

——— • ———

 1

Fac-simile della DOMANDA da ricopiare su foglio in carta semplice con firma non autenticata (ai sensi
dell’art. 39 del D.P.R. 28 dicembre 2000, n. 445), valevole come DICHIARAZIONE SOSTITUTIVA DI
CERTIFICAZIONE ai sensi dell’art. 46 del D.P.R. 28 dicembre 2000 n. 445

Al Direttore Generale

Azienda Ospedaliera

Istituto Ortopedico Gaetano Pini

P.zza Cardinal Ferrari n. 1

20122 Milano

Il/la sottoscritto/a ………………………………………………………………………………………...

Chiede

di essere ammesso al concorso pubblico, per titoli ed esami, per la copertura a tempo unico, indeterminato e con

rapporto di lavoro esclusivo, di n. 1 posto di

DIRIGENTE MEDICO DI ANESTESIA E RIANIMAZIONE

A tal fine,

consapevole delle sanzioni penali previste in caso di dichiarazioni mendaci, falsità negli atti ed uso di atti

falsi, così come stabilito dall’art. 76 del D.P.R. 28 dicembre 2000 n. 445,

dichiara

 di essere nato/a a ……………………………………….…. il …………………;

 di essere residente a …………………………….…. (c.a.p.) …………………..in via

…………………………………………………….………………………;

 di essere in possesso della cittadinanza ………………………………………………

(specificare se italiana o di altro Stato);

 di essere iscritto/a nelle liste del Comune di …………………………………………;

(oppure indicare i motivi della non iscrizione o della cancellazione dalle liste medesime

……………………………………………………..………………………);

 di non aver riportato condanne penali (oppure: di aver riportato le seguenti condanne penali

……………………………………………………………………);

 di non essere stato destituito o dispensato dall’impiego presso una pubblica amministrazione;

 di aver conseguito il diploma di laurea in ………………………………… il giorno ……………. presso

l’Università di …………………………………………………

 di essere in possesso dell’abilitazione all’esercizio della professione svendo superato l’esame di stato nella

sessione di ………….………………………………………….

 di aver conseguito il diploma i specializzazione nella disciplina …………………………….. il …….

all’Università di ………………………………

 che la durata del corso di studi per il conseguimento del diploma di specializzazione è stata di anni

…………………. ;

 che il diploma suddetto è stato/non è stato conseguito ai sensi del d.lgs. 257/91/ (oppure) d.lgs. n. 368/99;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 46 – Bollettino Ufficiale

 2

 di essere iscritto all’Albo dell’Ordine dei Medici-Chirurghi di ……………………. al n .

…………(indicazione iscrizione albo)

 di essere nella seguente situazione nei riguardi degli obblighi

militari………………………………………….……………………………………;

 di aver diritto alla riserva dei posti prevista dalla legge ove applicabile in relazione ai posti messi a

concorso ……………………………(indicare catg. di appartenenza);

 di essere in possesso dei seguenti titoli ai fini della preferenza e precedenza nelle nomine

………………………………………………………………………………. ;

 di aver prestato o di prestare i seguenti servizi presso pubbliche amministrazioni con la precisazione della

motivazione della eventuale cessazione:

di aver prestato servizio presso ………………………………………….prov. …….

nel profilo di ……………..……………………..……………………………………

dal …………………………… al ………………………………………, motivi cessazione dal servizio:

………………………………………………………………;

(oppure di non aver prestato servizio presso pubbliche amministrazioni);

 di richiedere il seguente ausilio per sostenere le prove previste dal concorso in quanto riconosciuto

portatore handicap ai sensi dell’art. 20 della legge n. 104/92 (da compilare solo in presenza di handicap

riconosciuto)…………………………..;

Il/La sottoscritto/a elegge il seguente domicilio al quale deve ad ogni effetto essere inviata ogni

comunicazione al riguardo:

 ……...……………………………………………………………………………………..

Tel. ………………………... eventuale fax …………………………….

Milano, --

 (firma per esteso e leggibile)

Ai sensi della legge n. 196/2003 si autorizza il trattamento dei dati sopra riportati ai soli fini del presente

procedimento.

Milano, --

 (firma per esteso e leggibile)

Fac-simile di DICHIARAZIONE sostitutiva dell’ATTO di notorietà da ricopiare su foglio in carta semplice
con firma Non autenticata (da allegare alla domanda con la fotocopia di un documento di riconoscimento in
corso di validità):

 3

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’

Artt. 19 e 47 del D.P.R. 28 dicembre 2000, n. 445
(non soggetta ad autenticazione della sottoscrizione ai sensi dell’art. 38 del D.P.R. 28 dicembre 2000, n.

445.)

Il/La_____ sottoscritto/a _________________________ nato/a a ______________________________

Prov. _______ il ________________________, residente a ____________________________________

prov. __________ in via ___

consapevole delle sanzioni penali previste in caso di dichiarazioni mendaci, falsità negli atti ed uso di atti falsi,

così come stabilito dall’art. 76 del D..P.R. n. 445/2000.,

DICHIARA

che la/le presente/i copia/e composta/e da n. _________ fogli per n. ______________ facciate totali, presentata/e

con la domanda di partecipazione al concorso pubblico, per titoli ed esami, per la copertura a tempo unico,

indeterminato ed esclusivo di un n. 1 posto di DIRIGENTE MEDICO DI ANESTESIA E RIANIMAZIONE

è/sono conforme/i all’originale conservata/e presso il Sottoscritto e disponibile/i per i controlli di cui all’art. 71

del D.P.R. n. 445/2000:

1 - ……………………………………………………………………………………………..

2 - ……………………………………………………………………………………………..

3 - ……………………………………………………………………………………………..

4 - ……………………………………………………………………………………………..

5 - ……………………………………………………………………………………………..

6 - ……………………………………………………………………………………………..

7 - ……………………………………………………………………………………………..

8 - ……………………………………………………………………………………………..

(data), ______________________ (Il Dichiarante) _________________

Ai sensi della legge n. 196/2003 si autorizza il trattamento dei dati sopra riportati ai fini del presente
procedimento.

(data), ______________________ (Il Dichiarante) _________________

Azienda Ospedaliera Istituto Ortopedico Gaetano Pini –
Milano
Notificazione sorteggio componenti commissione concorso
per n. 1 posto di dirigente medico di anestesia e rianimazione

Ai sensi dell’art. 6 del d.p.r. del 10 dicembre 1997, presso l’Aula
C dell’Azienda Ospedaliera Istituto Ortopedico Gaetano Pini in
Piazza Cardinal Ferrari n. 1 – Milano, il giorno 5 gennaio 2012 con
inizio alle ore 9.30 saranno effettuate le operazioni di sorteggio
per la designazione dei componenti titolari e supplenti che do-
vranno far parte della commissione esaminatrice del concorso
pubblico, per titoli ed esami, per la copertura a tempo unico e
indeterminato di:

•	n.  1 posto di: Dirigente Medico di Anestesia e Rianimazione.
Milano, 30 novembre 2011

Il direttore generale
Amedeo Salvatore Tropiano

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 47 –

Azienda Ospedaliera Mellino Mellini - Chiari (BS)
Bando di concorso pubblico n. 1 posto di dirigente – ruolo
professionale – profilo professionale: ingegnere o architetto -
da assegnare al servizio prevenzione e protezione

In esecuzione della deliberazione n. 586 del 15  novembre
2011, é indetto il pubblico concorso, per titoli ed esami, per la
copertura a tempo indeterminato di:

•	n.  1 posto di dirigente – ruolo professionale – profilo profes-
sionale: ingegnere o architetto - da assegnare al servizio
prevenzione e protezione.

Al vincitore del posto messo a concorso è riservato il tratta-
mento giuridico ed economico previsto dalla vigente disciplina
contrattuale della Dirigenza Sanitaria, Professionale, Tecnica ed
Amministrativa.

La procedura del presente concorso, i requisiti di ammissione
dei candidati, la composizione della Commissione Giudicatrice,
le prove di esame e la valutazione dei titoli sono disciplinati dal
d.p.r. 10 dicembre 1997 n. 483, dal D.M. 30 gennaio 1998, dal
d.lgs 30  marzo 2001 n.165 e ss.mm.ii..

REQUISITI GENERALI E SPECIFICI DI AMMISSIONE
a)  cittadinanza italiana o cittadinanza di uno dei Paesi dell’U-

nione Europea; sono equiparati ai cittadini italiani gli italiani
non appartenenti alla Repubblica;

b)  idoneità fisica all’impiego. L’accertamento dell’idoneità fi-
sica all’impiego verrà effettuato a cura dell’Azienda Ospe-
daliera Mellino Mellini – Chiari - prima dell’immissione in
servizio;

c)  età: ai sensi della Legge 127/97 non sussiste limite massimo
d’età per la partecipazione alla procedura, fatto salvo il li-
mite previsto per il collocamento a riposo d’ufficio;

d)  diploma di laurea (vecchio ordinamento) in: Ingegneria
Edile, Ingegneria Civile, Architettura o altra laurea a queste
equipollenti, nonché corrispondenti lauree Specialistiche di
cui al D.M. 509/99 ovvero corrispondenti lauree magistrali di
cui al D.M. 270/04;

e)  abilitazione all’esercizio professionale;
f)  iscrizione ai rispettivi albi professionali attestata da certifica-

zione in data non anteriore a sei mesi rispetto a quello di
scadenza del bando;

g)  anzianità di servizio effettivo di almeno 5 anni corrispon-
dente alla «medesima professionalità» prestato in Enti
del Servizio Sanitario Nazionale e nella posizione funzio-
nale di settimo, ottavo e ottavo bis ovvero qualifiche fun-
zionali di settimo, ottavo e nono livello di altre pubbliche
amministrazioni.
E’ consentita l’ammissione dei 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 attività documentata
presso studi professionali privati, società o istituti di ricerca,
aventi contenuto analogo a quello previsto per corrispon-
dente profilo del ruolo professionale (art. 26 d.lgs 30  marzo
2001 n.165 e ss.mm.ii.);

h)  possesso dei seguenti requisiti professionali richiesti per l’af-
fidamento della responsabilità Servizio Prevenzione e Prote-
zione (art. 32 d.lgs 81/2008):

−− attestato di frequenza, con verifica dell’apprendimento
a specifici corsi di formazione adeguati alla natura dei
rischi presenti sul luogo di lavoro e relativi alle attività
lavorative;

−− attestato di frequenza, con verifica dell’apprendimento, a
specifici corsi in materia di prevenzione e protezione dei
rischi, anche di natura ergonomica e da stress lavorativo-
correlato di cui all’art. 28, comma 1, d.lgs 81/2008, di or-
ganizzazione e gestione dell’attività tecnico amministra-
tiva e di tecniche della comunicazione in Azienda e di
relazioni sindacali.

I corsi sopra indicati devono rispettare in ogni caso quanto
previsto dall’accordo sancito il 26  gennaio 2006 in sede di Con-
ferenza permanente per i rapporti tra lo Stato, le Regioni e le Pro-
vince Autonome e successive modificazioni (G.U. n. 37 del 14  feb-
braio 2006).

I requisiti sopra elencati debbono essere posseduti alla data
di scadenza del termine stabilito dal bando per la presentazio-
ne delle domande di ammissione.

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.

SCADENZA DEL BANDO DI CONCORSO E MODALITA’
DI PRESENTAZIONE DELLA DOMANDA:

Le domande di partecipazione, redatte in carta semplice e
secondo lo schema esemplificativo allegato, sottoscritte dagli
interessati e indirizzate al Direttore Generale dell’Azienda Ospe-
daliera Mellino Mellini - viale Mazzini n. 4 - 25032 Chiari (BS) –
dovranno pervenire all’Ufficio Protocollo dell’Azienda Ospe-
daliera Mellino Mellini entro e non oltre le ore 16.30 del giorno
_____________. (trentesimo giorno successivo alla data di pubbli-
cazione dell’estratto del presente bando sulla G.U. della Repub-
blica Italiana - 4^ Serie speciale). Qualora il giorno ultimo per la
presentazione delle domande coincida con un giorno 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 il quindicesimo giorno di calendario 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
di svolgimento della prima prova concorsuale, la stampa
di ogni foglio inviato, ad ogni conseguente 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.

mailto:ufficioprotocollo@pec.aochiari.it
mailto:ufficioprotocollo@pec.aochiari.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 48 – Bollettino Ufficiale

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:

•	cognome e nome, data e luogo di nascita, residenza e re-
capito telefonico;

•	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;

•	le eventuali condanne penali riportate, ovvero di non aver
riportato condanne penali, nonché eventuali procedimenti
penali pendenti;

•	la posizione nei riguardi degli obblighi militari;

•	i titoli di studio posseduti con l’indicazione della data, della
sede e della denominazione completa dell’Istituto o degli
Istituti in cui i titoli stessi sono stati conseguiti;

•	il possesso dei requisiti previsti alle lettere e), f), g) ed h) del
presente avviso;

•	i servizi prestati come dipendente presso pubbliche ammi-
nistrazioni e le eventuali cause di cessazione di precedenti
rapporti di pubblico impiego;

•	di non essere stato dispensato dall’impiego presso una
Pubblica Amministrazione per aver conseguito lo stesso
mediante la produzione di documenti falsi o viziati da inva-
lidità non sanabile;

•	i titoli che danno diritto ad usufruire di riserve, precedenze
o preferenze;

•	la conoscenza di una delle seguenti lingue straniere: ingle-
se, francese, tedesco;

•	il domicilio presso il quale, a qualsiasi effetto, deve essere
fatta ogni necessaria comunicazione e il recapito telefoni-
co (in caso di mancata indicazione del domicilio vale, ad
ogni effetto, la residenza indicata);

•	i candidati portatori di handicap, riconosciuti ai sensi del-
la legge 5  febbraio 1992, n. 104, possono specificare nella
domanda l’ausilio necessario, in relazione al proprio handi-
cap, nonché l’eventuale necessità di tempi aggiuntivi per
sostenere le previste prove d’esame;

•	i cittadini degli Stati membri dell’Unione Europea dovranno,
altresì, indicare di avere un’adeguata conoscenza della lin-
gua italiana;

•	di accettare tutte le indicazioni contenute nel presente
bando e di dare il proprio consenso al trattamento dei dati
personali, compresi i dati sensibili, ai fini della gestione della
presente procedura, ai sensi della Legge n. 196/2003.

La domanda deve essere scritta con caratteri chiari e leggi-
bili. La firma in calce alla domanda, ai sensi dell’art. 39 del d.p.r.
n. 445/2000, non deve essere autenticata.

La mancata sottoscrizione della domanda costituisce motivo
di esclusione dalla selezione.

DOCUMENTI DA ALLEGARE ALLA DOMANDA
Gli interessati devono allegare alla domanda i seguenti

documenti:
1.  certificato di laurea di cui al punto d) del presente bando;
2.  certificato di servizio comprovante l’anzianità di servizio/il

possesso dell’esperienza lavorativa di cui al punto g);
3.  documentazione attestante il possesso dei requisiti profes-

sionali richiesti per l’affidamento della responsabilità Servi-
zio Prevenzione e Protezione (art. 32 d.lgs 81/2008), di cui al
punto h) del presente bando;

4.  certificazioni relative ai titoli che gli aspiranti ritengono op-
portuno presentare agli effetti della valutazione di merito e
della formazione della graduatoria, ivi compreso un curri-
culum formativo e professionale in formato europeo datato
e firmato dal candidato. Si precisa che il curriculum, qua-
lora non formalmente documentato, ha unicamente uno
scopo informativo e non costituisce autocertificazione;

5.  i titoli che conferiscono diritti di riserva (nel limite di cui
all’art. 2 – comma 3 – del d.p.r. 10  dicembre 1997, 483), pre-
ferenza e precedenza nella nomina ai sensi dell’art. 5 del
d.p.r. 9  maggio 1994, n. 487, e successive modificazioni in
quanto compatibili;

6.  elenco in carta semplice, in triplice copia, datato e firma-
to, di tutti i documenti e dei titoli presentati, numerati pro-

gressivamente in relazione al corrispondente titolo e con
indicazione del relativo stato (in originale o fotocopia
autenticata);

7.  ricevuta del versamento della tassa di partecipazione al
concorso 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 al pubblico concorso per Dirigente Ruolo
Professionale – Profilo Professionale Ingegnere o Architetto»,
tramite c.c. postale n. 10960250 intestato a Azienda Ospe-
daliera M.Mellini di Chiari Viale G.Mazzini 4 25032 Chiari
(BS).

Non è ammesso il riferimento a documentazione presenta-
ta per la partecipazione ad altro concorso o avviso indetti da
questa Azienda. Nei certificati/attestati di servizio devono essere
indicate le posizioni funzionali o le qualifiche attribuite, le discipli-
ne nelle quali i servizi sono stati presentati, nonché le date iniziali
e finali dei relativi periodi di attività.

Nella certificazione relativa ai servizi prestati presso Pubbli-
che Amministrazioni deve essere attestato, altresì, se ricorrano 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.

In caso positivo, nell’attestazione deve essere precisata la mi-
sura della riduzione di punteggio.

Relativamente ai servizi si sottolinea quanto segue:

•	il servizio militare deve essere certificato mediante la pre-
sentazione del foglio matricolare o certificato ai sensi
dell’art. 46 del d.p.r. 445/00; al fine di consentire una corret-
ta valutazione dovranno essere indicati: a) l’esatto periodo
di svolgimento, b) la qualifica rivestita, c) la struttura presso
la quale è stato prestato;

•	il certificato di servizio rilasciato da case di cura deve indi-
care specificatamente se la stessa sia convenzionate o ac-
creditate; in assenza di tale indicazione il servizio non sarà
valutato nei titoli di carriera ma nei titoli curriculari;

•	il certificato di servizio rilasciato dalle case di riposo dovrà
indicare se la casa di riposo sia un ente del Comparto Sa-
nità o, comunque, un ente della Pubblica Amministrazione;

•	gli attestati di servizio rilasciati da studi professionali priva-
ti, società o istituti di ricerca dovranno precisare la dura-
ta, l’impegno orario giornaliero/mensile ed il contenuto
dell’attività documentata, così da consentire all’Azienda la
valutazione della sua rispondenza all’attività prestata pres-
so una Pubblica Amministrazione nel corrispondente profilo
(art. 26 d.lgs165/2001 e ss.mm.ii.);

•	le pubblicazioni devono essere edite a stampa; non verran-
no valutate le pubblicazioni nelle quali non risulti individua-
to l’apporto del candidato.

I titoli possono essere prodotti in originale o in copia autenti-
cata nei modi di legge. Ai sensi del d.p.r. n. 445/2000, si fa pre-
sente che il candidato potrà comprovare con dichiarazioni, an-
che contestuali all’istanza, sottoscritte dallo stesso e prodotte in
sostituzione delle normali certificazioni, il possesso dei requisiti
generali e specifici richiesti, nonché il possesso di titoli oggetto
di valutazione da parte della commissione. Nel caso in cui il
candidato si avvalga delle dichiarazioni sostitutive dell’atto di
notorietà, ai sensi del succitato d.p.r. n. 445/2000, deve allegare
la fotocopia di un documento di identità valido.

Le certificazioni sostitutive devono, in ogni caso, contenere tut-
ti gli elementi e le informazioni previste dalla certificazione cui si
riferiscono. La mancanza, anche parziale, dei predetti elementi
preclude la possibilità di procedere alla relativa valutazione.

L’Amministrazione si riserva la facoltà di verificare, anche a
campione, quanto dichiarato e prodotto dai candidati. Qualo-
ra dal controllo emerga la non veridicità di quanto dichiarato e
prodotto, il candidato decade dai benefici eventualmente con-
seguenti al provvedimento emanato sulla base della dichiara-
zione non veritiera, oltre a soggiacere alle sanzioni penali previ-
ste in ipotesi di falsità in atti e di dichiarazioni mendaci.

MODALITA’ DI SELEZIONE:
Per quanto riguarda l’ammissione alle prove d’esame si appli-

cano le norme di cui al d.p.r. n. 483/1997.
I candidati saranno avvisati del luogo e della data fissati per

lo svolgimento delle prove d’esame almeno 20 giorni prima, me-
diante lettera raccomandata con avviso di ricevimento o attra-
verso Posta Elettronica Certificata per chi ne è in possesso.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 49 –

PROVE D’ESAME
PROVA SCRITTA: relazione su argomenti scientifici relativi alle
materie inerenti ai profili messi a concorso o soluzione di una
serie di quesiti a risposta sintetica inerenti alle materie stesse.
PROVA TEORICO PRATICA: esame e parere scritto su di un pro-
getto o impianto.
PROVA ORALE: colloquio sulle materie oggetto della prova
scritta, nonché sulla normativa nazionale e della Regione
Lombardia inerente al servizio di assegnazione (Servizio Pre-
venzione e Protezione).
Verrà, inoltre, verificata la conoscenza della lingua straniera

indicata nella domanda ed il livello di competenza informatica
posseduta.

La valutazione è effettuata con il rispetto di quanto previsto
dall’art. 9 – comma 3 – del d.p.r. n. 483/1997.

I concorrenti dovranno presentarsi agli esami muniti di valido
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 dell’art. 65 del d.p.r. 483/97, la Commissione esamina-
trice dispone complessivamente di 100 punti così ripartiti:

a)  20 punti per i titoli, così come ulteriormente ripartiti:
1)  titoli di carriera ..punti 10
2)  titoli accademici e di studiopunti 3
3)  pubblicazioni e titoli scientificipunti 3
4)  curriculum formativo e professionalepunti 4

b)  80 punti per le prove d’esame, così come ulteriormente
ripartiti:
1)  prova scritta: ...punti 30
2)  prova teorico pratica: ...punti 30
3)  prova orale: punti 20.

Ai sensi dell’art. 14 del d.p.r. 483/97:

•	il superamento di ciascuna delle prove scritta e teorico pra-
tica è subordinato 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.

La notifica dei voti conseguiti nelle prove d’esame (scritta,
teorico-pratica e orale) verrà effettuata mediante la pubblica-
zione di appositi elenchi il giorno di effettuazione delle prove
medesime.

Le categorie dei cittadini che nei pubblici concorso hanno
preferenza, a parità di merito e a parità di titoli sono quelle indi-
cate nei commi 4 e 5 dell’art. 5 del d.p.r. 9 maggio 1954, n. 487,
e successive modifiche ed integrazioni. Come disposto dall’art.
2 – comma 9 – della Legge 16  giugno 1998 n. 191, in caso di ul-
teriore «ex aequo» sarà preferito il candidato più giovane d’età.

La graduatoria del concorso, approvata con deliberazione
del Direttore Generale di questa Azienda, tenuto conto delle vi-
genti disposizioni in materia di riserva di posti, è immediatamen-
te efficace. Dell’esito del concorso sarà data comunicazione
con raccomandata con ricevuta di ritorno a ciascun parteci-
pante alle prove o attraverso Posta Elettronica Certificata per chi
ne è in possesso; dalla data di ricevimento della comunicazione
decorrono i termini delle eventuali impugnative.

Al vincitore è fatto obbligo di assumere servizio entro 30 gg.
dalla data di ricevimento della partecipazione d’assunzione.

Per effetto del vigente C.C.N.L. per l’area della dirigenza sani-
taria – tecnica – professionale e amministrativa del S.S.N., il vinci-
tore del concorso sarà tenuto, ai fini dell’assunzione, a sottoscri-
vere il contratto individuale di lavoro.

Il neo assunto acquisterà la stabilità decorso con esito po-
sitivo il periodo di prova di mesi 6 previsto dalle disposizioni
Contrattuali.

Ai sensi della Legge 10 aprile 1991, n. 125, vengono garantite
pari opportunità tra uomini e donne per l’accesso al lavoro.

TRATTAMENTO DEI DATI PERSONALI
Ai sensi del d.lgs. n. 196/2003, i dati personali forniti dai can-

didati saranno trattati per le finalità di gestione del concorso e
per l’eventuale assunzione in servizio ovvero per la gestione del
rapporto stesso.

DISPOSIZIONI FINALI
Per quanto non espressamente previsto dal presente bando,

si fa riferimento alle norme vigenti in materia.
L’Azienda si riserva la facoltà di riaprire, revocare o modificare

in tutto o in parte il presente bando di concorso, qualora ne rile-
vasse la necessità per ragioni di pubblico interesse.

Per eventuali informazioni rivolgersi al Settore Concorsi dell’A-
zienda Ospedaliera Mellino Mellini, sito in Viale Mazzini n. 4, Chia-
ri (BS) - tel. 030/7102422 – 722.

Il bando e la modulistica sopra richiamati sono disponibili sul
sito www.aochiari.it nella sezione info utili cittadino – concorsi /
avvisi / assunzioni – concorsi / assunzioni.

RITIRO DEI DOCUMENTI
I documenti presentati con la domanda di partecipazione al

concorso non saranno restituiti agli interessati se non una volta
trascorsi i termini fissati dalla legge per eventuali ricorsi.

La restituzione per via postale verrà effettuata dall’azienda so-
lo mediante contrassegno ed a seguito richiesta dell’interessato.

Non verranno, in ogni caso, restituiti i documenti acquisiti a
fascicolo personale in caso di assunzione.
Chiari, 15  novembre 2011

Il direttore generale
Danilo Gariboldi

——— • ———

FAC-SIMILE DI DOMANDA DI AMMISSIONE
(DA COMPILARE IN CARTA SEMPLICE)

Al Direttore Generale della
Azienda Ospedaliera
Mellino Mellini
Viale Mazzini n. 4
25032 CHIARI (BS)

Il/La sottoscritto/a ___
nato/a a ___________________________________ (Prov._______) il _________,
residente a ______________________________ (Prov. _____) – CAP _________,
Via __ n._____________

C H I E D E

 di partecipare al concorso pubblico, per titoli ed esami, per la copertura di
N. 1 POSTO DI DIRIGENTE – RUOLO PROFESSIONALE – PROFILO
PROFESSIONALE: INGEGNERE O ARCHITETTO DA ASSEGNARE AL
SERVIZIO PREVENZIONE E PROTEZIONE indetto con deliberazione n° 586 del
15.11.2011.

A tal fine, sotto la propria responsabilità e consapevole delle sanzioni penali
previste dall’art. 76 del D.P.R. n° 445/2000 per le ipotesi di falsità in atti e
dichiarazioni mendaci dichiara:
1) di essere in possesso della cittadinanza ________________________________;
2) di essere/non essere iscritto nelle liste elettorali del Comune di
_______________________(A);
4) di avere/non avere riportato condanne penali e di avere/non avere procedimenti
penali in corso ____________________________(B);
5) di essere nella seguente posizione nei riguardi degli obblighi militari:
__________________;
6) di essere in possesso:
a) della laurea in ___, conseguita in

data _____________ presso _______________________ ;
b) dell’abilitazione all’esercizio professionale conseguita in data _____________

presso ___;
c) di essere iscritto all’albo _______________ dal ____________alla posizione_____;
d) dell’anzianità di servizio richiesta per la partecipazione al bando di concorso;
e) degli attestati richiesti per l’affidamento della responsabilità Servizio Prevenzione e

Protezione (art. 32 D. Lgs 81/2008) e precisamente:_________________________

7) di avere prestato i seguenti servizi presso:
- Pubbliche Amministrazioni: __

__;
- Studi professionali privati __

__;
- Società __

__;

- Istituti di ricerca ___

__;

8) di non essere stato dispensato dall’impiego presso Pubbliche Amministrazioni per
aver conseguito lo stesso mediante la produzione di documenti falsi o viziati da
invalidità non sanabile;
9) di indicare la seguente lingua straniera sulla quale essere sottoposto a valutazione in
sede di prova orale (barrare la casella di interesse):
 inglese  francese  tedesco
10) che l'indirizzo al quale deve essere inviata ogni necessaria comunicazione è il
seguente:__ tel.
_____________ - tel. cell. __________________;
indirizzo pec _____________________________
11) di accettare tutte le indicazioni contenute nel bando e di dare espresso assenso al
trattamento dei dati personali, finalizzato alla gestione della procedura selettiva e degli
adempimenti conseguenti, ai sensi del D.Lgs. 196/2003.

Data _____________ Firma _____________________________
(la sottoscrizione non necessita di alcuna autentica)

(A) in caso negativo, indicare i motivi della non iscrizione o della cancellazione dalle liste medesime;
(B) in caso affermativo, specificare quali.

http://www.aochiari.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 50 – Bollettino Ufficiale

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

(art. 47 D.P.R. n. 445/2000)

In riferimento alla domanda di partecipazione al concorso pubblico, per titoli ed
esami, per il conferimento dell’incarico di Dirigente – Ruolo Professionale –
Profilo Professionale: Ingegnere o Architetto da Assegnare al Servizio
Prevenzione e Protezione;
 il sottoscritto ___
nato a ___ il ___________

Dichiara

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
- che le allegate copie dei sottoelencati documenti sono conformi agli originali in
mio possesso:
1. __
2. __
3. __
4. __
5. __
6. __
7. __
8. __
9. __
10. ___

- i seguenti stati, fatti e qualità personali:
__
__
__
__
__
__
__

Le dichiarazioni sostitutive dovranno essere chiare e complete in ogni
particolare utile per una corretta valutazione di quanto dichiarato nelle
stesse. In caso contrario, saranno ritenute “non valutabili”.
Per quanto riguarda le dichiarazioni di servizio, dovrà essere specificato quanto
segue (pena la mancata valutazione dei servizi stessi):
- denominazione dell’ente presso il quale il servizio è stato prestato, con relativo
indirizzo;
- posizione funzionale;
- durata del servizio (indicare giorno, mese, anno di inizio e di fine rapporto);
- relativamente al servizio che costituisce requisito d’ammissione, l’area in cui è
stato effettuato;
- tipo di rapporto di lavoro (indicare se a tempo pieno o con orario ad impegno
ridotto);
- eventuali periodi di aspettativa.
A tal fine allega la fotocopia di un documento di identità in corso di validità.

Data ____________ Firma ____________________

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 51 –

Azienda Ospedaliera Ospedale Treviglio Caravaggio - Treviglio
(BG)
Concorso pubblico per titoli ed esami per n. 1 posto di
dirigente biologo - Disciplina di patologia clinica

In esecuzione della deliberazione n. 952 del 13ottobre 2011
emanato Concorso Pubblico per titoli ed esami per la copertura
di:

•	n.  1 posto di dirigente biologo disciplina di patologia cli-
nica

Questa Azienda invita gli aspiranti in possesso dei requisiti
previsti dalla normativa vigente a far pervenire domanda all’Uf-
ficio Protocollo dell’Azienda, corredata della documentazione
richiesta e dei titoli posseduti ed indirizzata al Direttore Genera-
le dell’Azienda Ospedaliera «Ospedale Treviglio Caravaggio» –
U.O. Amministrazione del Personale – P.le Ospedale n. 1 – 24047
Treviglio (BG), entro e non oltre il termine perentorio delle ore
12,00 del trentesimo giorno successivo alla data di pubblicazio-
ne dell’estratto del presente bando sulla Gazzetta Ufficiale

Per le domande inoltrate per mezzo del servizio postale farà
fede il timbro a data dell’Ufficio Postale accettante.

In quest’ultimo caso si considereranno comunque pervenute
fuori termine, qualunque ne sia la causa, le domande presen-
tate all’Ufficio Postale accettante entro il termine di scadenza,
ma recapitate a questa Azienda oltre 10 giorni dal termine di
scadenza stesso.

Il termine fissato per la presentazione delle domande è
perentorio.

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.

Il ritardo nella presentazione o nell’arrivo della domanda alla
sede sopra indicata, quale ne sia la causa, anche se non impu-
tabile al candidato, comporta la non ammissibilità di quest’ulti-
mo al Bando stesso.

DOMANDA DI AMMISSIONE
Nella domanda dovranno essere indicati:

a)  la data, il luogo di nascita e la residenza;
b)  il possesso della cittadinanza italiana o equivalente, ovve-

ro di essere cittadini di uno degli stati membri dell’Unione
Europea;

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;
e)  i titoli di studio posseduti;
f)  la posizione nei riguardi degli obblighi militari;
g)  gli eventuali servizi prestati presso pubbliche amministrazio-

ni e le cause di risoluzione dei precedenti rapporti di pub-
blico impiego;

h)  Il consenso al trattamento dei dati personali (d.lgs. 30  giu-
gno 2003 n. 196).

I candidati di cittadinanza diversa da quella italiana dovran-
no dichiarare, inoltre, di godere dei diritti civili e politici anche
nello Stato di appartenenza o di provenienza, ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata cono-
scenza della lingua italiana.

Nella domanda di ammissione al presente Bando l’aspirante
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’Azienda, la quale non assume alcuna responsabilità nel ca-
so di loro irreperibilità presso l’indirizzo comunicato.

Nella domanda di ammissione l’aspirante deve indicare altre-
sì di sottostare a tutte le condizioni stabilite nel presente Bando
nonché alle norme tutte di legge e dei regolamenti interni ed
eventuali successive modificazioni degli stessi.

L’Aspirante deve apporre la propria sottoscrizione in calce al-
la domanda.

REQUISITI GENERALI E SPECIFICI DI AMMISSIONE
Possono partecipare al Bando coloro che risultano in posses-

so dei seguenti requisiti:
a)  cittadinanza italiana o equivalente, ovvero di essere cittadi-

ni di uno degli stati membri dell’Unione Europea;

b)  idoneità fisica all’impiego. L’accertamento dell’idoneità fisi-
ca all’impiego – intesa come senza limitazioni e con l’osser-
vanza delle norme in tema di categorie protette - sarà effet-
tuato, ai sensi di quanto previsto dalle normative vigenti, a
cura dell’Azienda Ospedaliera. Il personale dipendente da
Pubbliche Amministrazioni ed il personale dipendente dagli
Istituti, Ospedali ed Enti di cui agli artt. 25 e 26, primo com-
ma, del d.p.r. 20 dicembre 1979 n. 761 è dispensato dalla
visita medica.

c)  Laurea in Scienze Biologiche;
d)  Specializzazione nella Disciplina di Patologia clinica ovvero

in disciplina equipollente o affine. Il candidato dovrà speci-
ficare se la specializzazione è stata conseguita ai sensi del
d.lgs. 8  agosto 1991 n. 257, come pure la durata del Corso
di specializzazione, ai fini di una adeguata valutazione del-
la stessa;

e)  iscrizione all’albo dell’Ordine dei Biologi, attestata da cer-
tificato rilasciato in data non anteriore a sei mesi rispetto a
quella di scadenza del presente Bando, ovvero autocertifi-
cata ai sensi del d.p.r. 28  dicembre 2000 n. 445. L’iscrizione
al corrispondente albo professionale di uno dei Paesi dell’U-
nione europea consente la partecipazione al Bando, fer-
mo restando l’obbligo dell’iscrizione all’albo in Italia prima
dell’assunzione in servizio.

Non possono accedere all’incarico coloro che siano stati
esclusi dell’elettorato attivo nonché coloro che siano stati desti-
tuiti o dispensati dall’impiego presso una pubblica amministra-
zione per aver conseguito l’impiego stesso mediante la produ-
zione di documenti falsi o viziati da invalidità non sanabile.

I requisiti di ammissione dovranno essere posseduti alla data
di scadenza del termine stabilito nel presente Bando per la pre-
sentazione delle domande di ammissione.

DOCUMENTAZIONE DA ALLEGARE ALLA DOMANDA
Alla domanda devono essere allegati, in originale o copia au-

tenticata ai sensi di Legge, i seguenti documenti:
a)  Diploma di Laurea in Scienze Biologiche;
b)  Diploma di Specializzazione nella Disciplina di Patologia cli-

nica ovvero in disciplina equipollente o affine;
c)  Certificato d’iscrizione all’albo dell’Ordine dei Biologi rila-

sciato in data non anteriore a sei mesi rispetto a quella di
scadenza del presente Bando;

d)  Certificazioni relative ai titoli che il concorrente ritenga op-
portuno presentare agli effetti della valutazione di merito e
della formulazione della graduatoria;

e)  I titoli che conferiscono diritti e preferenze nella graduatoria;
f)  Eventuali pubblicazioni edite a stampa;
g)  Curriculum formativo e professionale, datato e firmato e

formalmente documentato; il curriculum formativo e pro-
fessionale, qualora non formalmente documentato, ha
unicamente uno scopo informativo e non costituisce
autocertificazione.

h)  Un elenco dattiloscritto in carta semplice ed in triplice co-
pia, datato e firmato, analiticamente descrittivo di tutti i titoli
e documenti presentati, in specie delle pubblicazioni, delle
partecipazioni a corsi, convegni, seminari ecc…

La documentazione relativa ai punti a), b), c), d), e) e ad
eventuali attività formative e professionali indicate nel curricu-
lum, potrà essere sostituita dalla dichiarazione resa ai sensi del
d.p.r. 28  dicembre 2000 n. 445, precisando che in tal caso è fa-
coltà di questa Amministrazione, ai sensi dell’art. 71 del suddetto
d.p.r., procedere ad eventuali controlli sulla veridicità delle di-
chiarazioni sostitutive rese dall’interessato.

I documenti e i titoli devono essere allegati in unico esemplare.
VALUTAZIONE TITOLI

Per la valutazione dei titoli, se documentati o debitamente
dichiarati, si osserveranno i criteri previsti dagli artt.11 e 43 del
d.p.r. n. 483 del 10 dicembre 1997 e si precisa che non saranno
valutate attestazioni non idonee, inesatte o incomplete.

In particolare:
−− Non è valutata la specializzazione fatta valere come requi-
sito di ammissione. La specializzazione conseguita ai sensi
del d.lgs. 8  agosto 1991 n. 257 o del d.lgs. 17  agosto 1999
n. 368, anche se fatta valere come requisito di ammissio-
ne, è valutata tra i titoli di carriera come servizio prestato
nel livello iniziale del profilo stesso nel limite massimo della
durata del corso di studi, così come previsto dall’art. 45 del
d.lgs. n. 368/99 e come chiarito in merito dal Ministero del-

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 52 – Bollettino Ufficiale

la Salute e delle Politiche Sociali con nota n. 0017806 – P
dell’11 marzo 2009 – DGRUPS. Pertanto è necessario che
il candidato che intenda usufruire di tali punteggi, docu-
menti o dichiari, con esplicita autocertificazione, di aver
conseguito la propria specialità ai sensi del d.lgs. n. 257/91
ovvero ai sensi del d.lgs. n. 368/99, specificando anche la
durata del corso. In mancanza di tali indicazioni non verrà
attribuito alcun punteggio.

−− Nei certificati di servizio devono essere indicate 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 periodi di attività e deve essere at-
testato se ricorrano 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. In caso positivo, l’attestazione deve precisare la mi-
sura della riduzione di punteggio.

Relativamente ai servizi prestati si sottolinea quanto segue:
−− Il Servizio militare dovrà essere certificato mediante la pre-
sentazione del foglio matricolare o autocertificato ai sensi
dell’art. 46 del d.p.r. 445/00: al fine di consentirne una cor-
retta valutazione dovranno essere indicati a) l’esatto pe-
riodo di svolgimento b) la qualifica rivestita c) la struttura
presso la quale è stato prestato;

−− Il certificato di servizio rilasciato dalle case di cura priva-
te dovrà indicare specificatamente se la casa di cura sia
convenzionata o accreditata; in assenza di tale indicazio-
ne il servizio non sarà valutato nei titoli di carriera ma nel
curriculum formativo e professionale;

−− Il certificato di servizio rilasciato dalle case di riposo dovrà
indicare se la casa di riposo sia un ente del Comparto Sa-
nità o, comunque, un ente della Pubblica Amministrazione.

Sono considerati privi di efficacia i documenti e le certifica-
zioni che perverranno dopo la scadenza del termine perentorio
per la presentazione delle domande.

PROVE D’ESAME
Per la valutazione dei titoli si osserveranno i criteri previsti dagli

artt. 11 e 43 del d.p.r. n.483 del 10 dicembre 1997 e si precisa
che non saranno valutate attestazioni non idonee, inesatte o
incomplete.

Le prove d’esame, ai sensi dell’art. 42 del suddetto d.p.r.,
saranno:

a)  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 alla disciplina stessa;

b)  PROVA PRATICA: esecuzione di misure strumentali o di prove
di Laboratorio o soluzione di un test su tecniche e manuali-
tà peculiari della disciplina messa a concorso, con relazio-
ne scritta sul procedimento seguito;

c)  PROVA ORALE: sulle materie inerenti alla disciplina messa
a concorso nonché sui compiti connessi alla funzione da
conferire.

A parità di punteggio si applicheranno le disposizioni di cui
all’art. 5 del d.p.r. n. 487/1994 e all’art. 2 della Legge n. 191/1998.

La graduatoria dei candidati sarà approvata con delibera-
zione del Direttore Generale dell’Azienda Ospedaliera e sarà
pubblicata, ai sensi dell’art. 18, comma 6, del d.p.r. n. 483/1997,
sul Bollettino Ufficiale della Regione Lombardia: tale pubblica-
zione varrà quale comunicazione agli interessati dell’esito del
concorso.

Il presente Bando viene emanato tenendo conto dei benefici
in materia di assunzioni riservate agli Invalidi di Guerra e catego-
rie assimilate (Legge 12  marzo 1999 n.68).

Ai sensi del d.lgs. 30  giugno 2003 n. 196 i dati personali forniti
dai candidati saranno raccolti presso l’Ufficio del personale per
le finalità di gestione dell’avviso e saranno trattati presso la me-
desima Unità Operativa anche successivamente all’eventuale
instaurazione del rapporto di lavoro, per finalità inerenti alla ge-
stione del rapporto medesimo.

La presentazione della domanda da parte dei candidati
implica il consenso al trattamento dei propri dati personali, ivi
compresi quelli «sensibili», nel rispetto del d.lgs. 30  giugno 2003
n. 196.

A norma della Legge 10  aprile 1991 n. 125 e degli artt. 7 e 57
del d.lgs. 30  marzo 2001 n. 165, è garantita parità e pari oppor-

tunità tra uomini e donne per l’accesso al lavoro e il trattamento
sul lavoro.

Per quanto non previsto dal presente Bando, si rimanda alla
normativa vigente in materia.

L’Azienda si riserva la facoltà di prorogare, sospendere o revo-
care il presente Bando per eventuali motivate ragioni.

Ai fini dell’art. 6 ultimo comma del d.p.r. 483 del 10  dicembre
1997, si rende noto che i sorteggi dei Componenti della Com-
missione Esaminatrice relativa al suddetto Concorso avranno
luogo presso la Sala Riunioni dell’Azienda Ospedaliera «Ospe-
dale Treviglio Caravaggio» – P.le Ospedale n. 1 – Treviglio, con
inizio alle ore 9,30 del decimo giorno successivo alla scadenza
del termine per la presentazione delle domande. Qualora detto
giorno dovesse essere di Sabato o festivo, la data del sorteggio
è spostata al primo giorno successivo non festivo.

Per qualsiasi informazione rivolgersi all’Ufficio Concorsi dell’A-
zienda – orario di apertura al pubblico: dalle ore 10,30 alle ore
12,30 e dalle ore 14,00 alle ore 15,00 dal lunedì al venerdì -
(tel. 0363/424533) Piazzale Ospedale, n. 1 – 24047 Treviglio (BG).
Treviglio, 23  novembre 2011

Il direttore amministrativo
Ciamponi Vincenzo
Il direttore generale

Cesare Ercole

——— • ———

(esente da bollo art.19 DPR 24/4.1954 n.342 all.b)

Al Direttore Generale dell’Azienda Ospedaliera
“Ospedale Treviglio – Caravaggio” di Treviglio

U.O. Amministrazione Personale
P.le Ospedale, 1 - 24047 TREVIGLIO (BG)

Il/La sottoscritto/a ____________________________________ chiede di essere

ammesso/a al Concorso pubblico per la copertura a tempo indeterminato di n.

____ posto/i di _____________________________________ (G.U. n. ________

del _____________).

Consapevole delle pene previste dagli artt. 75 e 76 del D.P.R. 28/12/2000 n.445

per mendaci dichiarazioni e falsità in atti, ai sensi dell’art.46 del suddetto DPR

DICHIARA

(barrare con una crocetta e cancellare la voce che non interessa)

 di essere nato/a a ____________________________________il

_____________;

 di essere residente a _______________________ in via ________________

n. ____;

 di essere in possesso della cittadinanza italiana;

 di essere (per i cittadini di uno degli Stati membri dell’Unione Europea)

cittadino dello Stato ____________________________;

 di avere adeguata conoscenza della lingua italiana (solo per chi non è in

possesso della cittadinanza italiana);

 di essere iscritto/a nelle liste elettorali del Comune di

________________________- Stato _______________ ovvero di non essere

iscritto/a nelle liste elettorali per il seguente motivo:

__;

 di non avere riportato condanne penali ovvero di aver riportato le seguenti

condanne penali __

(indicare la data del provvedimento di condanna e l’autorità giudiziaria che lo ha

emesso nonché i procedimenti penali eventualmente pendenti);

 di essere in possesso dei seguenti titoli di studio:

 Diploma/Laurea in ________________________________ conseguito il

__________ presso _______________________ durata del corso anni ________

 Abilitazione ________________________ conseguita il ________________

presso _______________________________________

 Specializzazione in ______________________ conseguita il ____________

presso _________________________ durata del corso anni

_________________conseguita ai sensi del

O D.Lgs. N.257/91 O D.Lgs. N.368/99

 di essere iscritto all’Albo/Ordine ____________________ della Provincia di

______________________ dal ____________ n. posizione ________________;

 di essere nei riguardi degli obblighi militari nella seguente posizione:

__;

 di non avere prestato servizio presso Pubbliche Amministrazioni;

 di prestare/ aver prestato i seguenti servizi alle dipendenze di Pubbliche

Amministrazioni:

Ente_______________________________periodo_________________________

Profilo _____________________disciplina ______________________________

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 53 –

O Ruolo O incarico a tempo determinato O supplenza O tempo pieno O tempo

definito O tempo parziale (n.ore sett.li)_________

 Ente_______________________________periodo___________________

Profilo ___________________________disciplina ________________________

O Ruolo O incarico a tempo determinato O supplenza O tempo pieno O tempo

definito O tempo parziale (n.ore sett.li)_________

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. 20/12.1979, n. 761;

 di non essere incorso nella destituzione, dispensa o decadenza da

impieghi presso Pubbliche Amministrazioni;

 di aver fruito dei seguenti periodi di aspettativa senza assegni:

dal __________________ al ____________________ per i seguenti

motivi__

dal __________________ al ____________________ per i seguenti

motivi__

 di essere in possesso dei seguenti titoli che danno diritto alla riserva,

preferenza o precedenza (vedi art. 5 del D.P.R. 487/1994):

 di dare il consenso al trattamento dei dati personali, anche di quelli cosiddetti

“sensibili” in ordine alla comunicazione ed alla diffusione degli stessi, nell’ambito

delle finalità della L.31/12/96 n.675 e s.m.i., sulla privacy;

 di accettare, in caso di assunzione, tutte le disposizioni che regolano lo stato

giuridico ed economico del personale dipendente del S.S.N.

 di segnalare il seguente indirizzo al quale dovrà essere inviata ogni

comunicazione relativa al presente bando:

Via ________________________ n._______ cap __________

(città)_____________________el._______________________

Distinti saluti.

DATA __________________ FIRMA

__

Informativa ai sensi del D.Lgs. n.196/2003: i dati acquisiti sono utilizzati

dall’Azienda Ospedaliera di Treviglio esclusivamente per le finalità connesse

all’istanza dell’interessato, al quale competono tutti i diritti previsti dal Decreto

stesso.

MODULO DI DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONI

Il/La sottoscritto/a ___________________________ nato/a

il__________________a________________e residente __________________in

via ___________________________________ n. ______

consapevole delle sanzioni penali cui va incontro nel caso di dichiarazioni non

veritiere, di uso o formazione di atti falsi richiamate dall’art.76 del D.P.R.

28/12/2000 n.445

DICHIARA

1) di aver conseguito la laurea in ________________il giorno

________________all’Università di ____________________________________

2) (ove prevista) di essere in possesso dell’abilitazione all’esercizio della

professione avendo superato l’esame di stato nella sessione di

________________________all’Università di _____________________________

3) di aver conseguito il diploma di specializzazione nella disciplina di

_____________________________ il giorno _______________ all’Università di

4) che la durata del corso di studi per il conseguimento del diploma di

specializzazione è stata di anni ________

5) che il diploma suddetto è stato/non è stato conseguito ai sensi del:

 D.Lgs. n.257/91;

 D.Lgs n.368/99;

6) di essere iscritto all’Albo dell’Ordine dei ________________________

della provincia di _____________________ a decorrere dal _________________

n. posizione _____________________.

Data ____________________________

FIRMA ___

N.B.: Allegare fotocopia documento di identità valido

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 54 – Bollettino Ufficiale

Azienda Ospedaliera Ospedale Luigi Sacco – Milano
Graduatoria concorso pubblico per la stipula di n.1 contratto
di lavoro in qualità di collaboratore tecnico professionale
tecnico di scienze e tecnologie alimentari

Con delibera n. 726 del 4  novembre 2011 l’Azienda Ospeda-
liera Luigi Sacco ha approvato gli atti ed il verbale relativi all’esi-
to del concorso pubblico, per titoli ed esami, per la stipula di n. 1
contratto individuale di lavoro a tempo indeterminato in qualità
di C.T.P. Tecnico di Scienze e Tecnologie Alimentari– cat. D dai
quali risulta la seguente graduatoria generale:

Nominativo... Punteggio
1° BIFFI CHIARA ..66,300
2° TASCA SILVIA ..59,900
3° DI ROSARIO DOMENICO ...53,000

Milano, 16 novembre 2011
Il direttore U.O. personale

Silvana De Zan

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 55 –

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico
- Milano
Avviso di concorso pubblico per titoli ed esami per la
copertura di n. 1 posto di collaboratore tecnico professionale
- ingegnere (categoria D) a tempo pieno da asseganre
all’UOC funzioni tecniche

In esecuzione alla determinazione n. 2158 del 19  agosto 2011
è indetto concorso pubblico per titoli ed esami per la copertura
di:

•	n. 1 posto di collaboratore tecnico professionale – ingegne-
re (cat. D) a tempo pieno da assegnare all’U.O.C. funzioni
tecniche.

Gli aspiranti devono essere in possesso dei seguenti requisiti
generali e specifici di ammissione:

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 fisica all’impiego - con l’osser-
vanza delle norme in tema di categorie protette - è effettua-
to, a cura della Fondazione IRCCS, prima dell’immissione in
servizio.

c)  diploma di laurea magistrale in Ingegneria Civile o Inge-
gneria dei Sistemi Edilizi appartenenti rispettivamente alla
classe LM-23 e alla classe LM-24 ovvero
diploma di laurea specialistica in Ingegneria Civile appar-
tenente alla classe 28/S

ovvero

diploma di laurea in Ingegneria Edile secondo il vecchio
ordinamento

ovvero

diploma di laurea triennale in Ingegneria Civile e Ambien-
tale classe L-08 equiparato al diploma di laurea triennale in
Ingegneria Civile e Ambientale classe L-7.

Il certificato o l’autocertificazione dovrà specificare la clas-
se di appartenenza del titolo di studio posseduto;

d)  abilitazione professionale.
I cittadini degli Stati membri dell’Unione Europea devono
possedere i seguenti requisiti:
1)  godere dei diritti civili e politici anche negli Stati di ap-

partenenza o di provenienza;
2) essere in possesso, fatta eccezione della titolarità della

cittadinanza italiana, di tutti gli altri requisiti previsti per i
cittadini della Repubblica;

3)  avere adeguata conoscenza della lingua italiana.
Non possono accedere ai posti a concorso coloro che siano

esclusi dall’elettorato attivo e coloro che siano stati destituiti o
dispensati dall’impiego presso pubbliche amministrazioni, ovve-
ro licenziati a decorrere dalla data del 2  settembre 1995.

I requisiti di cui sopra devono essere posseduti alla data di
scadenza del termine stabilito dal presente bando per la pre-
sentazione delle domande di ammissione.

Le domande di ammissione al concorso, redatte in carta sem-
plice, ed i titoli eventuali dovranno pervenire all’Ufficio Protocollo
della Fondazione I.R.C.C.S. Ca’ Granda - Ospedale Maggiore
Policlinico - Via F. Sforza, 28 -20122 Milano - tramite raccomanda-
ta con avviso di ricevimento entro e non oltre il trentesimo giorno
successivo alla data di pubblicazione dell’estratto del presente
bando sulla gazzetta ufficiale della repubblica. qualora detto
giorno sia festivo, il termine è prorogato al primo giorno succes-
sivo non festivo.

Si considerano prodotte in tempo utile le domande di ammis-
sione al concorso spedite entro il suddetto termine. A tal fine farà
fede il timbro a data dell’ufficio postale accettante.

E’ consentita, in luogo della spedizione, la presentazione a
mani della domanda di ammissione al concorso presso il me-
desimo Ufficio Protocollo della Fondazione I.R.C.C.S Ca’ Gran-
da - Ospedale Maggiore Policlinico tutti i giorni feriali dal lune-
dì al venerdì dalle ore 9 alle ore 12, entro e non oltre il termine
sopraindicato.

E’ consentito inoltre l’invio della domanda e dei relativi allegati,
in un unico file in formato PDF, tramite l’utilizzo della posta elettro-
nica certificata (PEC) personale del candidato,esclusivamente
all’indirizzo mail: protocollo@pec.policlinico.mi.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.  sottoscrizione con firma digitale del candidato, con certifi-
cato rilasciato da un certificatore accreditato;

oppure
2.  sottoscrizione della domanda con firma autografa del

candidato e scansione della documentazione (compresa
scansione di un valido documento di identità).

Le domande inviate ad altra casella di posta elettronica del-
la Fondazione IRCCS, anche certificata, non verranno prese in
considerazione.

La validità dell’invio telematico è subordinata all’utilizzo da
parte del candidato di una casella di posta elettronica certifi-
cata (PEC)personale; non sarà pertanto ritenuta ammissibile la
domanda inviata da casella di posta elettronica semplice/ordi-
naria ovvero certificata non personale anche se indirizzata alla
PEC della Fondazione IRCCS.

Nella PEC di trasmissione della domanda l’oggetto dovrà
chiaramente indicare il concorso pubblico al quale si chiede di
partecipare, nonché nome e cognome del candidato.

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, il termine ultimo di invio da parte
dello stesso, a pena di esclusione, resta comunque fissato entro
il termine di scadenza del presente bando come sopra indicato.
In caso di utilizzo del servizio di PEC per l’invio dell’istanza, questo
equivale automaticamente ad elezione di domicilio informatico
per eventuali future comunicazioni relative al concorso di cui al
presente bando da parte della Fondazione IRCCS nei confron-
ti del candidato. In altri termini l’indirizzo di PEC diventa il solo
indirizzo valido ad ogni effetto giuridico ai fini della procedura
concorsuale relativa al presente bando. Le anzidette modalità
di trasmissione elettronica della domanda e della documenta-
zione di ammissione al concorso, per il candidato che intenda
avvalersene, si intendono tassative.

Il termine di scadenza del presente bando come sopra pre-
cisato è perentorio e non si terrà conto delle domande, dei
documenti e dei titoli che perverranno, qualunque ne sia la
causa,successivamente al suddetto termine. Il mancato rispetto,
da parte dei candidati, del termine sopra indicato per la presen-
tazione delle domande comporterà la non ammissione al con-
corso pubblico.

Non si terrà conto delle domande inviate prima della pubbli-
cazione dell’estratto del presente bando sulla Gazzetta Ufficiale.

L’Amministrazione declina ogni responsabilità per dispersione
di comunicazioni dipendenti da inesatta indicazione del recapi-
to da parte dell’aspirante o da mancata oppure tardiva comu-
nicazione del cambiamento di indirizzo indicato nella doman-
da, o per eventuali disguidi postali o telegrafici non imputabili a
colpa dell’Amministrazione stessa.

Nella domanda di ammissione, di cui viene allegato uno
schema esemplificativo, i candidati, oltre al proprio nome e co-
gnome, dovranno indicare quanto segue:

1)  la data, il luogo di nascita e la residenza;
2)  il possesso della cittadinanza italiana o equivalente, ovve-

ro di essere cittadini di uno degli Stati membri dell’Unione
Europea;

3)  il comune nelle cui liste elettorali sono iscritti, ovvero i moti-
vi della loro non iscrizione o della cancellazione dalle liste
medesime;

4)  le eventuali condanne penali riportate;
5)  i titoli di studio posseduti ed il possesso dei requisiti specifici

di ammissione elencandoli singolarmente;per i candidati
che hanno conseguito il titolo di studio presso Istituti Este-
ri deve essere dichiarato il possesso del provvedimento di
equipollenza al titolo di studio italiano richiesto dal presen-
te bando ed allegata copia dell’atto di riconoscimento di
equipollenza;

6)  la posizione nei riguardi degli obblighi militari;
7)  i servizi prestati presso Pubbliche Amministrazioni e le even-

tuali cause di risoluzione di precedenti rapporti di pubblico
impiego;

8)  i titoli che danno diritto a riserva, a precedenza o preferen-
za nell’assunzione;

mailto:protocollo@pec.policlinico.mi.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 56 – Bollettino Ufficiale

9)  il diritto all’applicazione dell’art. 20 della Legge 5  febbraio
1992, n. 104 specificando l’ausilio necessario in relazione al
proprio handicap, nonchè l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame;

10)il domicilio(in stampatello) con il numero di codice postale
presso il quale deve ad ogni effetto essergli fatta ogni ne-
cessaria comunicazione, nonchè l’eventuale recapito tele-
fonico. In caso di mancata indicazione vale, ad ogni effetto,
la residenza di cui al predetto punto 1). Ogni comunicazio-
ne relativa al presente concorso verrà quindi inoltrata a tale
recapito e si intenderà ad ogni effetto operante, ancorchè
la notifica venga restituita a questa Fondazione I.R.C.C.S.
per qualunque causa. Per le domande inoltrate tramite l’u-
tilizzo di posta elettronica certificata (PEC) valgono le preci-
sazioni più sopra indicate.

I candidati di cittadinanza diversa da quella italiana dovran-
no dichiarare, inoltre, di godere dei diritti civili e politici anche
nello Stato di appartenenza o di provenienza, ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata cono-
scenza della lingua italiana.

L’omissione di taluna delle suddette dichiarazioni e la manca-
ta sottoscrizione della domanda di partecipazione comportano
l’esclusione dal concorso. A’ sensi dell’art. 39 del d.p.r. 28  dicem-
bre 2000, n. 445, la sottoscrizione della domanda non è soggetta
ad autenticazione.

Alla domanda devono essere allegati:
1)  certificati comprovanti il possesso dei requisiti speci- fici di

ammissione indicati nei punti c e d);
2)  le certificazioni relative ai titoli che il candidato ritenga op-

portuno presentare nel proprio interesse agli effetti della
valutazione di merito, ivi compreso un curriculum formativo
e professionale datato e firmato; il curriculum formativo e
professionale,anche se redatto in forma di autocertificazio-
ne, ha unicamente uno scopo informativo e le attività e i titoli
in esso indicati non potranno formare oggetto di valutazione
se non formalmente documentati nelle forme e nei modi
come indicati nel presente bando;

3)  eventuali titoli che conferiscono diritto a riserva, a prece-
denza o a preferenza nell’assunzione;

4)  ricevuta comprovante l’avvenuto versamento dell’importo
di Euro 10,33 non rimborsabili quale contributo di parte-
cipazione alle spese postali da effettuarsi, con indicazio-
ne della causale, sul c/c postale intestato a «Fondazione
IRCCS Ca’ Granda - Ospedale Maggiore Policlinico – Servi-
zio tesoreria» n. 63434237;

5)  elenco in carta semplice dei documenti e dei titoli presenta-
ti, numerati progressivamente in relazione al corrispondente
titolo e con l’indicazione delle modalità di presentazione.

Le pubblicazioni dovranno essere edite a stampa, numerate
progressivamente e descritte in un apposito elenco dattiloscritto
in triplice copia, da cui risulti il titolo e la data di pubblicazione,
la rivista che l’ha pubblicata o la Casa Editrice e, se fatta in col-
laborazione, il nome dei collaboratori. Ove le pubblicazioni non
fossero prodotte in originale, le stesse dovranno essere in copia
autenticata a’ sensi di legge o in fotocopia semplice accompa-
gnate da dichiarazione sostitutiva di atto di notorietà che attesti
la conformità all’originale unitamente a copia fotostatica di un
documento di identità del candidato. Saranno oggetto di valu-
tazione solamente le pubblicazioni prodotte dal candidato.

I documenti allegati alla domanda di partecipazione al con-
corso, in un unico esemplare, possono essere prodotti: in origi-
nale o in copia autenticata ai sensi di legge ovvero autocer-
tificati ai sensi del d.p.r. 28  dicembre 2000, n. 445, secondo le
seguenti modalità:

•	in fotocopia semplice unitamente ad una dichiarazione
sostitutiva di atto di notorietà - esente da bollo - con cui si
attesta che gli stessi sono conformi all'originale. La sottoscri-
zione di tale dichiarazione non è soggetta ad autenticazio-
ne ove sia accompagnata da copia fotostatica, non au-
tenticata, di un documento di identità; non saranno prese
in considerazione le dichiarazioni sostitutive che non siano
accompagnate dalle copie dei documenti dichiarati con-
formi all'originale;

•	autocertificati nei casi e nei limiti previsti dalla vigente nor-
mativa. L'autocertificazione dei titoli deve contenere tutti gli
elementi necessari per una valutazione di merito. In partico-
lare per i servizi prestati deve essere attestato l'Ente presso
il quale il servizio è stato prestato, le posizioni funzionali o le
qualifiche e l'eventuale disciplina ricoperte, le date iniziali e
finali del servizio con l'indicazione del tipo di rapporto (de-

terminato/indeterminato, tempo parziale con relativa per-
centuale), eventuali periodi di sospensione del rapporto,
nonchè se ricorrono o meno le condizioni di cui all'ultimo
comma dell'art. 46 del d.p.r. n. 761/1979. In caso positivo, il
candidato deve precisare la misura della riduzione del pun-
teggio. La suddetta autocertificazione deve essere accom-
pagnata da copia fotostatica di un documento di identità
del sottoscrittore.

A tal fine possono essere usati gli schemi di dichiarazione al-
legati al bando.

Qualora le autocertificazioni e le dichiarazioni sostitutive
dell'atto di notorietà risulteranno incomplete o imprecise e non
siano redatte secondo le modalità sopra indicate, non saranno
valutate.

I documenti allegati alla domanda non sono soggetti all'im-
posta di bollo. Non si terrà conto dei titoli che non siano chia-
ramente identificabili, nonchè dei titoli che il candidato abbia
solo dichiarato di possedere senza produrli secondo le modalità
sopra precisate entro la data di scadenza del presente bando.

Non è ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione, nonché il riferimento a documenta-
zione presentata per la partecipazione ad altro concorso bandi-
to da questa Fondazione I.R.C.C.S.

L'Amministrazione di questa Fondazione I.R.C.C.S si riserva - ai
sensi dell'art. 71 del d.p.r. 445/2000 - di verificare la veridicità e
l'autenticità delle attestazioni prodotte.

Qualora dal controllo effettuato dall'Amministrazione emerga
la non veridicità del contenuto delle dichiarazioni, il dichiarante
decade dai benefici eventualmente conseguenti al provvedi-
mento emanato sulla base della dichiarazione non veritiera.

Al fine di accelerare il procedimento, il candidato è invitato
ad allegare i certificati di servizio in originale o copia autentica-
ta a' sensi di legge o in fotocopia semplice unitamente ad una
dichiarazione sostitutiva di atto di notorietà con cui si attesta la
conformità all'originale accompagnata da copia fotostatica di
un documento di identità.

Nella certificazione relativa ai servizi deve essere attestato se
ricorrano 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. In caso positivo, l'atte-
stazione deve precisare la misura della riduzione del punteggio.

Per i servizi prestati presso gli Istituti di Ricovero e Cura a Carat-
tere Scientifico di diritto privato, ai fini della relativa valutazione,
nella certificazione ovvero nell’autocertificazione deve essere
attestato se detti Istituti abbiano provveduto o meno all’ade-
guamento dei propri ordinamenti del personale come previsto
dall’art. 25 del d.p.r. 20  dicembre 1979, n. 761; in caso contrario i
suddetti servizi saranno valutati per il 25% della rispettiva durata.

I certificati ovvero le autocertificazioni attestanti il servizio pre-
stato presso Case di Cura private devono espressamente con-
tenere l’indicazione del regime di accreditamento con il SSN;
in assenza di tale indicazione il servizio non sarà considerato,
qualora di dipendenza, nei titoli di carriera ma nel curriculum
formativo e professionale.

Nel caso in cui il candidato abbia dichiarato nella doman-
da di partecipazione di aver prestato servizio con rapporto di
lavoro subordinato presso questa Fondazione I.R.C.C.S., lo stes-
so verrà rilevato d’ufficio al fine dell’attribuzione del relativo pun-
teggio. Eventuali altri servizi prestati presso questa Fondazione
IRCCS, ai fini della valutazione, dovranno essere formalmente
documentati.

Le prove di esame saranno le seguenti:
a)  PROVA SCRITTA: vertente su argomenti scelti dalla commis-
sione attinenti al profilo a concorso, nonché sulla normativa
relativa alla esecuzione di lavori pubblici mediante lo svolgi-
mento di un tema o soluzione di quesiti a risposta sintetica;
b)  PROVA PRATICA: consistente nella esecuzione di tecniche
specifiche relative al profilo a concorso o nella predisposizio-
ne di atti connessi alla qualificazione professionale richiesta;
c)  PROVA ORALE: vertente su argomenti attinenti al profilo a
concorso; la prova comprenderà altresì, oltre che elementi di
informatica, anche la verifica della conoscenza, almeno a li-
vello iniziale, di una lingua straniera a scelta del candidato
tra la lingua inglese e francese. Per quanto riguarda la cono-
scenza di elementi di informatica e della lingua straniera la
Commissione Esaminatrice, se necessario, potrà essere inte-
grata da membri aggiunti.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 57 –

Nella domanda di ammissione il candidato deve indicare
preventivamente in quale delle lingue intende essere esamina-
to; in caso di omessa indicazione si intende che la lingua pre-
scelta è l’inglese.

Lo svolgimento delle prove è previsto presso la sede della Fon-
dazione IRCCS; l’Amministrazione si riserva comunque la facoltà
di stabilire una sede diversa per ragioni di carattere organizzati-
vo, anche in relazione al numero delle domande di partecipa-
zione che dovessero pervenire.

Il giorno, l’ora e la sede di svolgimento della prova scritta verrà
comunicato ai candidati mediante pubblicazione nella Gazzet-
ta Ufficiale della Repubblica Italiana – IV Serie Speciale «Con-
corsi ed Esami» – non meno di quindici giorni prima dell’inizio
della prova ovvero, al domicilio o alla casella di posta certificata
secondo quanto indicato al precedente punto 10.

L’avviso per la presentazione alla prova pratica ed orale ver-
rà comunicato ai singoli candidati che ne avranno conseguito
l’ammissione, almeno venti giorni prima della data fissata per
l’espletamento.

Nel caso in cui lo svolgimento di tutte le prove avverrà nello
stesso giorno, l’avviso per la presentazione secondo le modalità
di cui sopra, verrà comunicato ai singoli candidati almeno venti
giorni prima.

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, di almeno 14/20.

Il punteggio attribuibile a ciascun candidato ammonta, com-
plessivamente, a 100 punti così ripartiti:

a)  30 punti per i titoli;
b)  70 punti per le prove di esame.

I punti per le prove d’esame sono così ripartiti:
a)  30 punti per la prova scritta
b)  20 punti per la prova pratica
c)  20 punti per la prova orale.

I punti per la valutazione dei titoli sono così ripartiti:
a)  titoli di carriera: ... 10 punti;
b)  titoli accademici e di studio: 5 punti;
c)  pubblicazioni e titoli scientifici: 5 punti;
d)  curriculum formativo e professionale: 10 punti.
I concorrenti dovranno presentarsi agli esami muniti di idoneo

documento di riconoscimento. La mancata presentazione agli
esami, nei giorni ed ore stabiliti, qualunque sia la causa, equivar-
ra’ a rinuncia al concorso.

La graduatoria di merito dei candidati è formata secondo
l’ordine del punteggio complessivo riportato da ciascun can-
didato, con l’osservanza, a parità di punti, delle preferenze pre-
viste dall’art. 5 del d.p.r. 9  maggio 1994, n. 487, e successive
modificazioni.

Soddisfatta la suddetta condizione a parità di punteggio
verrà preferito il candidato più giovane di età, come previsto
dall’art. 2, co. 9, della Legge 16  giugno 1998, n. 191.

A’ sensi dell’art. 1014 del d.lgs 15  marzo 2010, n. 66, si deter-
mina una frazione di riserva a favore dei militari delle tre Forze
Armate, congedati senza demerito dalla ferma breve o dalla
ferma prefissata quadriennale che si sommerà con altre frazioni
già verificatesi o che si verificheranno nei prossimi provvedimenti
di assunzione.

Si terrà conto dei benefici in materia di assunzioni obbligatorie
riservati alle categorie di cui alla Legge 12  marzo 1999, n. 68,
nonché dei benefici previsti in favore di particolari categorie di
cittadini.

Il concorrente vincitore del concorso sarà invitato a presenta-
re, entro 30 giorni dalla data di ricevimento della relativa comu-
nicazione, i documenti che gli verranno richiesti per l’assunzione.

A’ sensi dell’art. 11 del d.lgs. 288/03 il rapporto di lavoro sa-
rà di natura privatistica. Al rapporto di lavoro verrà applicato il
contratto collettivo nazionale di lavoro vigente di comparto del
Servizio Sanitario Nazionale.

La graduatoria degli idonei del concorso di cui al presente
bando verrà pubblicata sul sito internet aziendale indirizzo:
www.policlinico.mi.it, sezione «Gare e Concorsi». La suddetta

pubblicazione varrà ad ogni effetto quale notifica ai candidati
della posizione ottenuta in graduatoria.

L’Istituto garantisce parità e pari opportunità tra uomini e don-
ne per l’accesso al lavoro ed il trattamento sul lavoro, a’ sensi
dell’art. 57 del d.lgs. 30  marzo 2001, n. 165.

La presentazione della domanda di partecipazione costitui-
sce autorizzazione al trattamento dei dati nella medesima indi-
cati, per le finalità di gestione della procedura, ai sensi di quanto
previsto dal d.lgs. 30  giugno 2003, n. 196.

I candidati dovranno provvedere, a loro spese, al ritiro dei do-
cumenti e delle pubblicazioni allegati alle domande, non prima
che siano trascorsi 120 giorni dalla data di pubblicazione della
suddetta graduatoria finale e non oltre un anno dalla data della
pubblicazione di cui sopra. Trascorso tale termine senza che vi
abbiano provveduto, documenti e pubblicazioni non saranno
più disponibili.

L’Amministrazione si riserva infine la facoltà di modificare, pro-
rogare, sospendere o revocare il presente concorso, dandone
tempestivamente notizia agli interessati senza l’obbligo di co-
municarne i motivi e senza che gli stessi possano avanzare pre-
tese e diritti di sorta.

Per quanto non previsto nel presente bando, si fa riferimento
alle disposizioni normative e regolamentari in vigore.

Per eventuali chiarimenti gli aspiranti potranno rivolger-
si all’U.O.C. Risorse Umane della Fondazione I.R.C.C.S. dal-
le ore 10 alle ore 12 di tutti i giorni feriali escluso il sabato - tel.
02/5503.8287 - 8254 - 8316 - 6572.

Il testo integrale del presente bando è disponibile sul sito in-
ternet aziendale all’indirizzo: www.policlinico.mi.it, sezione «Gare
e Concorsi». Tale procedura di pubblicità assolve gli obblighi di
pubblicazione di atti e provvedimenti amministrativi aventi effet-
to di pubblicità legale, a’ sensi dell’art. 32, comma 1, della Legge
18  giugno 2009, n. 69.
Milano, 17  novembre 2011

Il direttore amministrativo
Osvaldo Basilico

 Il direttore generale
Luigi Macchi

——— • ———

SCHEMA DELLA DOMANDA DI AMMISSIONE AL CONCORSO

All'Amministrazione

 Fondazione I.R.C.C.S. Ca’ Granda
 Ospedale Maggiore Policlinico
 Via Francesco Sforza, 28
 20122 M I L A N O

Il/la sottoscritto/a ...
chiede di essere ammesso/a a partecipare al concorso pubblico per
titoli ed esami per la copertura di:

A tal fine, sotto la propria responsabilità, dichiara:

- di essere nato/a ail
- di essere residente ain Via
- di essere in possesso della cittadinanza italiana; (1)
- di essere iscritto/a nelle liste elettorali del Comune di
.................(in caso di mancata iscrizione, indicare il
motivo); (2)

- di non aver riportato condanne penali (in caso affermativo,
indicare le condanne penali riportate);
- di essere in possesso dei seguenti titoli di studio:
............. conseguito presso il (per i
titoli di studio conseguiti all’estero indicare gli estremi del
provvedimento di riconoscimento di equipollenza allegandone
copia);

- di essere in possesso dell’abilitazione professionale di
. ;

- di essere iscritto all'albo professionale (ove richiesto) della
provincia di..................dal........... al n.;

- di essere nella seguente posizione nei riguardi degli obblighi
militari:;

- di avere/non aver prestato i seguenti servizi presso pubbliche
amministrazioni (indicare le eventuali cause di cessazione di
precedenti rapporti di pubblico impiego);

- di aver diritto a riserva, a precedenza o preferenza in caso di
parità di punteggio per i seguenti motivi:

- di richiedere il seguente ausilio per sostenere le prove
previste dal concorso in quanto riconosciuto portatore di
handicap, a' sensi dell'art. 20 della legge 104/92 (compilare
solo in presenza di handicap riconosciuto)
..

- che l'indirizzo al quale dovrà essere fatta ogni necessaria
comunicazione è il seguente:

Data,
 Firma
 (non autenticata)

(1) I cittadini degli Stati membri dell'Unione Europea devono

indicare la cittadinanza posseduta.

(2) I cittadini degli Stati membri dell'Unione Europea devono

dichiarare di essere in possesso dei diritti civili e
politici anche nello Stato di appartenenza o di provenienza e
di aver adeguata conoscenza della lingua italiana.

http://www.policlinico.mi.it
http://www.policlinico.mi.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 58 – Bollettino Ufficiale

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47, co. 1 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a nato/a
il..............a.................residente a
consapevole delle sanzioni penali previste per il caso di
dichiarazione mendace, così come stabilito dall'art. 76 del D.P.R.
28.12.2000, n. 445,

D I C H I A R A

..
..
..

Milano, li............... IL/LA DICHIARANTE (1)

(1 Allegare fotocopia non autenticata di un documento di identità

in corso di validità.

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47, co. 1 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a nato/a il
.............a.......................residente a
consapevole delle sanzioni penali previste per il caso di
dichiarazione mendace, così come stabilito dall'art. 76 del D.P.R.
28.12.2000, n. 445,

D I C H I A R A

che le copie dei documenti sottoelencati e allegati alla presente
sono conformi all'originale:

1) .

2) .

3) .

Milano, li............... IL/LA DICHIARANTE (1)

(1) Allegare fotocopia non autenticata di un documento di identità

in corso di validità.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 59 –

Fondazione IRCCS San Matteo - Pavia
Concorso pubblico per titoli ed esami per n. 4 posti personale
non dirigenziale del comparto

In esecuzione della determina n. 2/D.G./1275 in data 21  no-
vembre 2011 è indetto concorso pubblico per titoli ed esami per
la copertura a tempo indeterminato di complessivi n. 4 posti di
personale non dirigenziale del Comparto rispettivamente nei
profili di:

•	n. 1 posto nel profilo di «Collaboratore professionale sa-
nitario – tecnico di neurofisiopatologia, categoria D»
(P- 20110042972);

•	n. 1 posto nel profilo di «Collaboratore professionale sani-
tario – infermiere pediatrico, categoria D» (P-20110042973);

•	n. 1 posto nel profilo di «Collaboratore professionale sanita-
rio – logopedista, categoria D» (P-20110042974);

•	n. 1 posto nel profilo di «Operatore tecnico specializzato
di magazzino, categoria B – livello economico B super Bs»
(P- 20110042971);

Lo stato giuridico ed economico inerente ai posti oggetto del
presente bando è stabilito dalle norme legislative contrattuali vi-
genti (C.C.N.L. Dipendenti Comparto Sanità Pubblica).

Per tutto quanto non previsto dal presente bando si fa riferi-
mento alle vigenti normative in materia ed in particolare al d.p.r.
27 marzo 2001, n. 220, «Regolamento recante disciplina con-
corsuale del personale non dirigenziale del Servizio sanitario
nazionale».

Ferme restando le percentuali da riservare, nei termini previsti
dall’art. 3, comma 3, del d.p.r. n. 220/2001, alle categorie di cui
alla Legge 12 marzo 1999, n. 68, nonché ad ogni altra vigente
disposizione di legge in materia, ai sensi del d. lgs. n. 66/2010
art. 1014, tenuto conto delle frazioni di riserva cumulate, i posti
banditi per ciascun profilo sono riservati ai volontari delle FF.AA.
(volontari in ferma breve di 3 o più anni, volontari in ferma prefis-
sata di 1 o 4 anni, ufficiali di complemento in ferma biennale o
in ferma prefissata), che risultino idonei nelle prove concorsuali.
Si precisa che nel caso non ci siano candidati idonei apparte-
nenti alle anzidette categorie, i posti saranno assegnati ad altri
candidati utilmente collocati nella graduatoria. Tale enunciazio-
ne di riserva effettiva soddisfa pienamente l’obbligo di riserva a
carico della Fondazione, anche qualora non vi siano candidati
volontari idonei a cui destinare il posto riservato.

In caso di utilizzo della graduatoria degli idonei alle prove con-
corsuali per ulteriori assunzioni a tempo indeterminato e in as-
senza di candidati idonei appartenenti alle anzidette categorie:

−− ai sensi dell’art. 52, comma 1-bis, del d.lgs. n. 165/2001, co-
me introdotto dall’art. 62 del d.lgs. n. 150/2009, il 30% dei
posti è riservato al personale dipendente a tempo indeter-
minato presso la Fondazione che sia in possesso dei requi-
siti previsti dal presente bando e risulti idoneo alle prove
concorsuali;

−− il 30% dei posti è riservato ai dipendenti a tempo determi-
nato rientranti nella fattispecie di cui all’art. 17, commi 10,
11,e 13 del D.L. n. 78/2009, convertito con modificazioni nel-
la legge 3 agosto 2009 n. 102, così come recepita a livello
regionale nella preintesa regionale sul personale precario
in data 4  febbraio 2010.

Per l’ammissione al concorso, in applicazione degli artt. 2, 26
e 30 del d.p.r. n. 220/2001, gli aspiranti devono essere in posses-
so dei requisiti generali e specifici di seguito elencati.

REQUISITI GENERALI:
A)  cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione eu-
ropea; per i cittadini degli Stati membri dell’Unione Europea
sono richiamate le disposizioni di cui all’art. 38 del d.lgs. n.
165/01;

B)  idoneità fisica all’impiego:
1.  l’accertamento dell’idoneità fisica all’impiego - con la

osservanza delle norme in tema di categorie protette - è
effettuato a cura della Fondazione prima della immissio-
ne in servizio;

2.  il personale dipendente da pubbliche amministrazioni e
il personale dipendente dagli istituti, ospedali ed enti di
cui agli artt. 25 e 26, comma 1, del Decreto del Presiden-
te della Repubblica 20 dicembre 1979 n. 761, è dispen-
sato dalla visita medica;

C)  assenza di provvedimenti a proprio carico di dispensa o
destituzione dal pubblico impiego;

D)  iscrizione nelle liste dell’elettorato attivo;
I requisiti specifici di ammissione al concorso sono
rispettivamente:

−− per il posto bandito nel profilo di «Collaboratore professio-
nale sanitario – tecnico di neurofisiopatologia, categoria D»

E)  diploma di laurea triennale in «Tecniche di neurofisiopato-
logia» o diploma universitario di «Tecnico di neurofisiopato-
logia» conseguito ai sensi dell’art. 6, comma 3, del decreto
legislativo 30 dicembre 1992, n. 502, e successive modifica-
zioni, ovvero i diplomi e attestati conseguiti in base al prece-
dente ordinamento, riconosciuti equipollenti, ai sensi delle
vigenti disposizioni, al diploma universitario ai fini dell’eserci-
zio dell’attività professionale e dell’accesso ai pubblici uffici;

−− per il posto bandito nel profilo di «Collaboratore professio-
nale sanitario – infermiere pediatrico, categoria D»

F)  diploma di laurea triennale in «Infermieristica pediatrica» o
diploma universitario di «Infermiere pediatrico» consegui-
to ai sensi dell’art. 6, comma 3, del decreto legislativo 30
dicembre 1992, n. 502, e successive modificazioni, ovvero i
diplomi e attestati conseguiti in base al precedente ordina-
mento, riconosciuti equipollenti, ai sensi delle vigenti dispo-
sizioni, al diploma universitario ai fini dell’esercizio dell’attivi-
tà professionale e dell’accesso ai pubblici uffici;

G)  iscrizione all’albo professionale degli infermieri pediatrici,
attestato da certificato rilasciato in data non anteriore a sei
mesi dalla data di scadenza del presente bando. L’iscrizio-
ne al corrispondente albo di uno dei paesi dell’Unione eu-
ropea, ove prevista, consente la partecipazione ai concorsi,
fermo restando l’obbligo dell’iscrizione all’albo in Italia pri-
ma dell’assunzione in servizio.

−− per il posto bandito nel profilo di «Collaboratore professio-
nale sanitario – logopedista, categoria D»

H)  diploma di laurea triennale in «Logopedia» o diploma uni-
versitario di «Logopedista» conseguito ai sensi dell’art. 6,
comma 3, del decreto legislativo 30 dicembre 1992, n. 502,
e successive modificazioni, ovvero i diplomi e attestati con-
seguiti in base al precedente ordinamento, riconosciuti
equipollenti, ai sensi delle vigenti disposizioni, al diploma
universitario ai fini dell’esercizio dell’attività professionale e
dell’accesso ai pubblici concorsi;

−− per il posto bandito nel profilo di «Operatore tecnico spe-
cializzato di magazzino, categoria B - livello economico B
super Bs»

I)  diploma di istruzione secondaria di primo grado o assolvi-
mento dell’obbligo scolastico, unitamente a:

J)  cinque anni di esperienza professionale acquisita nel corri-
spondente profilo professionale presso pubbliche ammini-
strazioni o imprese private.

Non può accedere all’impiego chi sia stato escluso dall’elet-
torato attivo, e chi sia stato dispensato o destituito dall’impiego
presso una pubblica amministrazione per avere conseguito l’im-
piego stesso mediante la produzione di documenti falsi o viziati
da invalidità non sanabile.

Tutti i requisiti di ammissione devono essere posseduti alla da-
ta di scadenza del bando.

DOMANDA DI AMMISSIONE
La domanda di partecipazione al concorso deve essere re-

datta come da fac-simile allegato.
È fatto obbligo agli aspiranti – come previsto dall’art. 4 del

d.p.r. n. 220/01, di dichiarare nella domanda, sotto la loro perso-
nale responsabilità, oltre il proprio cognome e nome:

1)  la data, il luogo di nascita, la residenza e il codice fiscale;
2)  il profilo per il quale ci si intende candidare;
3)  il possesso della cittadinanza italiana, o equivalente;
4)  il Comune d’iscrizione nelle liste elettorali, ovvero i motivi

della loro non iscrizione o della cancellazione dalle liste
medesime;

5)  le eventuali condanne penali riportate e i procedimenti pe-
nali a proprio carico in corso; in caso negativo dovrà esser-
ne dichiarata l’assenza;

6)  i titoli di studio posseduti;
7)  la loro posizione nei riguardi degli obblighi militari;
8)  i servizi prestati presso pubbliche amministrazioni e le even-

tuali cause di risoluzione di precedenti rapporti di pubblico
impiego;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 60 – Bollettino Ufficiale

9)  i titoli che conferiscono diritti a precedenza e/o preferenze
nella graduatoria, di cui d.p.r. n. 487/94 art. 5 e successive
modificazioni ed integrazioni;

10)  il diritto all’applicazione dell’art. 20 della legge 5 febbraio
1992 n. 104 specificando l’ausilio necessario in relazione al
proprio handicap nonché l’eventuale necessità di tempi
aggiuntivi per sostenere le prove d’esame;

11)  il domicilio, con preciso indirizzo, cui dovrà a ogni effetto
essere inviata ogni comunicazione relativa al concorso, uni-
tamente ad un recapito telefonico e ad un indirizzo e-mail;

12)  l’accettazione di tutte le disposizioni di cui al presente
bando.

I candidati hanno l’obbligo di comunicare gli eventuali cam-
biamenti di indirizzo alla Fondazione, la quale non assume alcu-
na responsabilità nel caso di loro irreperibilità presso l’indirizzo
comunicato.

La domanda deve essere datata e sottoscritta in calce in ori-
ginale, pena l’inamissibilità dell’aspirante. La firma della doman-
da non necessita di alcuna autentica (art. 39 d.p.r. n. 445/2000).

ALLA DOMANDA DEVONO ESSERE ALLEGATI:
−− la ricevuta comprovante l’avvenuto pagamento della
tassa di concorso, non rimborsabile, di € 15,00=. Il versa-
mento della tassa può essere eseguito presso il Tesoriere
della Fondazione - Banca Popolare di Sondrio – succursa-
le di Pavia, oppure mediante bollettino di versamento sul
c.c. postale n. 12226270 intestato alla Fondazione I.R.C.C.S.
Policlinico San Matteo, V.le Golgi n. 19, 27100 Pavia, con in-
dicazione obbligatoria, nello spazio riservato alla causale
di versamento, della dicitura «tassa di concorso pubblico».
La mancata presentazione della ricevuta comprovante
il pagamento della tassa di concorso non permetterà al
candidato di sostenere le prove d’esame;

−− la fotocopia di un valido documento d’identità;
−− la certificazione di cui ai punti E), F), G), H), I), e J) limita-
tamente ai requisiti richiesti per il profilo per il quale ci si
intende candidare;

−− tutte le certificazioni relative ai titoli che i candidati creda-
no opportuno presentare nel proprio interesse agli effetti
della valutazione di merito e della formazione della gra-
duatoria. I titoli presentati possono essere prodotti in origi-
nale o in copia legale o autenticata ai sensi di legge ovve-
ro autocertificati ai sensi del d.p.r. n. 445/2000;

−− il curriculum formativo e professionale, redatto in carta
semplice, datato e firmato. Il curriculum ha unicamente
uno scopo informativo e non costituisce autocertificazione
dei titoli ivi elencati;

−− i titoli o le certificazioni che conferiscano eventuali diritti
ai fini delle assunzioni obbligatorie e delle riserve, prece-
denze e preferenze stabilite dalle norme di legge vigenti
nell’Amministrazione dello Stato;

−−   l’elenco dei documenti e titoli presentati.
I titoli presentati possono essere prodotti in originale o in copia

legale o autenticata ai sensi di legge, ovvero autocertificati ai
sensi del d.p.r. n. 445/2000.

Nel caso di titoli autocertificati, la certificazione resa dal can-
didato – in quanto sostitutiva a tutti gli effetti della certificazio-
ne – deve contenere tutti gli elementi necessari alla valutazione
del titolo che il candidato intende produrre; l’omissione anche
di un solo elemento comporta la non valutazione del titolo
autocertificato.

In particolare, con riferimento al servizio prestato, l’autocer-
tificazione deve contenere l’esatta denominazione dell’Ente
presso il quale il servizio è stato prestato, la qualifica/profilo di
appartenenza, il tipo di rapporto di lavoro (determinato/inde-
terminato, tempo pieno/part - time e relativo regime orario), le
date di inizio e di conclusione del servizio prestato nonché le
eventuali interruzioni (aspettativa senza assegni, sospensione
cautelare, etc…) e quant’altro necessario per valutare il servizio
stesso. Anche nel caso di autocertificazione di periodi di attività
svolta in qualità di borsista, di docente, di incarichi libero - profes-
sionali etc., occorre indicare con precisione tutti gli elementi in-
dispensabili alla valutazione (Ente conferente, tipologia dell’atti-
vità e degli accessi, data di inizio e di fine, sede di svolgimento
della stessa).

Nella certificazione relativa ai servizi deve essere attestato se
ricorrano o meno le condizioni di cui all’ultimo comma dell’art.
46 del d.p.r. n. 761/1979, in presenza delle quali il punteggio di

anzianità deve essere ridotto. In caso positivo, l’attestazione de-
ve precisare la misura della riduzione del punteggio.

Le pubblicazioni devono essere edite a stampa e prodotte
per esteso, in originale o in copia dichiarata conforme ai sensi
della normativa vigente. Dovranno inoltre essere riepilogate in
un apposito elenco dettagliato, riportante per ciascuna pubbli-
cazione titolo, autori, rivista di pubblicazione, giorno, mese, anno
di pubblicazione.

Gli attestati di partecipazione ai corsi, convegni, congressi,
seminari, incontri, giornate di studio, dovranno indicarne le ca-
ratteristiche (ente organizzatore, argomento, durata, periodo di
svolgimento, caratteristiche della partecipazione: uditore, relato-
re, docente).

MODALITÀ DI PRESENTAZIONE DELLE DOMANDE
Verranno espletate procedure concorsuali specifiche per cia-

scun profilo bandito.
Le domande di ammissione alle singole procedure dovranno

pervenire all’Ufficio Archivio della Fondazione I.R.C.C.S. Policlini-
co San Matteo - Pavia, P.le Golgi n. 5 franche di ogni spesa entro
e non oltre le ore 12,00 del 30° giorno successivo a quello della
data di pubblicazione del presente bando sulla Gazzetta Ufficia-
le della Repubblica.

Le domande di ammissione che contenessero condizioni o
riserve saranno senz’altro respinte.

Il termine sopra stabilito per la presentazione presso l’Archivio-
Protocollo della Fondazione delle domande, documenti e titoli,
è perentorio; le domande saranno considerate presentate in
tempo utile solo se pervenute alla Fondazione entro il termine
medesimo. Le domande si considerano prodotte in tempo utile
anche se spedite tramite il servizio postale. In tal caso il rispet-
to del termine di scadenza è comprovato dal timbro apposto
dall’ufficio postale accettante.

Non verranno comunque considerate le domande invia-
te mezzo posta entro il termine sopra fissato, ma pervenute
all’Ufficio Archivio della Fondazione oltre 7 giorni dal termine
medesimo.

La Fondazione si riserva la facoltà di richiedere agli aspiranti,
nei termini e modi che essa riterrà di fissare, quelle eventuali in-
tegrazioni o rettifiche o regolarizzazioni di documenti che fossero
ritenute legittimamente attuabili e necessarie a giudizio della
Fondazione stessa.

La documentazione presentata per la partecipazione al con-
corso potrà essere ritirata personalmente dal candidato o da un
suo incaricato munito di delega, previo riconoscimento tramite
valido documento di identità, oppure spedita, a fronte di richie-
sta scritta, con tassa a carico del destinatario, a decorrere dalla
data di pubblicazione della graduatoria del concorso sul Bol-
lettino Ufficiale della Regione Lombardia. La restituzione dei do-
cumenti presentati potrà avvenire anche prima della scadenza
del suddetto termine per il candidato non presentatosi alle pro-
ve d’esame ovvero per chi, prima dell’insediamento della Com-
missione esaminatrice, dichiari espressamente di rinunciare alla
partecipazione al concorso.

All’ammissione dei candidati alle procedure concorsuali o al-
la loro esclusione si provvederà con atto motivato, adottato dal
Direttore Generale della Fondazione.

VALUTAZIONE DEI TITOLI E DELLE PROVE
Per i profili di:
1)  «Collaboratore professionale sanitario – tecnico di neurofi-

siopatologia, categoria D»,
2)  «Collaboratore professionale sanitario – infermiere pediatri-

co, categoria D»,
3)  «Collaboratore professionale sanitario – logopedista, cate-

goria D»,
ciascuna Commissione Esaminatrice, composta come previsto
dall’art. 38 del d.p.r.220/01, dispone, ai sensi dell’art. 8 del d.p.r.
220/01, di complessivi 100 punti così suddivisi:

30 per i titoli
70 per le prove d’esame

I titoli presentati verranno ripartiti secondo i seguenti criteri:
fino a massimo punti 10 per i titoli di carriera;
fino a massimo punti 5 per i titoli accademici e di studio;
fino a massimo punti 5 per le pubblicazioni e titoli scientifici
fino a massimo punti 10 per il curriculum formativo e
professionale.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 61 –

La determinazione dei criteri per la valutazione dei titoli deve
essere effettuata prima delle prove di esame.

Le prove d’esame per i profili di:
1)  «Collaboratore professionale sanitario – tecnico di neurofi-

siopatologia, categoria D»,
2)  «Collaboratore professionale sanitario – infermiere pediatri-

co, categoria D»,
3)  «Collaboratore professionale sanitario – logopedista, ca-

tegoria D», come all’art. 37 del d.p.r. n. 220/01, sono le
seguenti:
a)  PROVA SCRITTA: vertente su argomento, scelto dalla

Commissione esaminatrice, attinente alla funzione spe-
cifica del profilo professionale bandito. La prova scritta
potrà consistere anche nella soluzione di quesiti a rispo-
sta sintetica;

b)  PROVA PRATICA: consistente nell’esecuzione di tecniche
specifiche o nella predisposizione di atti connessi alle
funzioni relative al profilo professionale bandito;

c)  PROVA ORALE: vertente sulle materie oggetto della prova
scritta e della prova pratica, nonché su elementi di infor-
matica e di conoscenza, almeno a livello iniziale, di una
lingua straniera a scelta tra inglese e francese.

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, di almeno 14/20.

Per il profilo di «Operatore tecnico specializzato di magazzino,
categoria B – livello economico B super Bs» la Commissione Esa-
minatrice, composta come previsto dall’art. 28 del d.p.r. 220/01,
dispone, ai sensi dell’art. 8 del d.p.r. 220/01, di complessivi 100
punti così suddivisi:

40 per i titoli
60 per le prove d’esame

I titoli presentati verranno ripartiti secondo i seguenti criteri:
fino a massimo punti 15 per i titoli di carriera;
fino a massimo punti 5 per i titoli accademici e di studio;
fino a massimo punti 5 per le pubblicazioni e titoli scientifici;
fino a massimo punti 15 per il curriculum formativo e
professionale.
Saranno oggetto di particolare valutazione da parte della

Commissione Esaminatrice i titoli attestanti una documentata e
comprovata esperienza nell’ambito dell’attività di gestione del
magazzino e della logistica, conoscenza degli applicativi ge-
stionali di uso comune maturata preferibilmente presso impor-
tanti realtà ospedaliere.

Le prove d’esame, ai sensi dell’art. 29 del d.p.r. n. 220/2001
sono le seguenti:

a)  PROVA PRATICA: consistente nell’esecuzione di tecniche
specifiche connesse alla qualificazione professionale
richiesta;

b)  PROVA ORALE: vertente sulle materie della prova pratica;
Il superamento della prova pratica e orale è subordinato al

raggiungimento di una valutazione di sufficienza, espressa in ter-
mini numerici, di almeno 21/30.

Verranno ammessi in graduatoria i candidati che superano
tutte le prove d’esame.

Ciascun concorso sarà espletato in conformità del più volte
ripetuto d.p.r. n. 220/01, con le modalità dal medesimo previste,
anche per quanto ai compiti delle Commissioni Esaminatrici, al-
lo svolgimento delle prove d’esame, alle comunicazioni ai can-
didati in ordine alle prove medesime, etc.

I candidati ammessi, muniti di idoneo legale documento di
identificazione, dovranno presentarsi a sostenere le prove come
di seguito specificato:

−− per n. 1 posto nel profilo di «Collaboratore professiona-
le sanitario – tecnico di neurofisiopatologia, categoria D»
(P-20110042972):

il giorno 15  febbraio 2012 alle ore 9.00
presso l’Aula Magna della S.C. Ortopedia

Padiglione 29 – della Fondazione;

−− per n. 1 posto nel profilo di «Collaboratore professio-
nale sanitario – infermiere pediatrico, categoria D»
(P-20110042973):

il giorno 8  febbraio 2012 alle ore 9.00
presso l’Aula Burgio della S.C. Pediatria

Padiglione 31 – della Fondazione;
−− per n. 1 posto nel profilo di «Collaboratore professionale sa-
nitario – logopedista, categoria D» (P-20110042974):

il giorno 1  febbraio 2012 alle ore 9.00
presso l’Aula Magna della S.C. Ortopedia

Padiglione 29 – della Fondazione;
−− per n. 1 posto nel profilo di «Operatore tecnico specializza-
to di magazzino, categoria B – livello economico B super
Bs» (P-20110042971):

il giorno 22  febbraio 2012 alle ore 9.00
presso l’Aula Burgio della S.C. Pediatria – Padiglione 31

 della Fondazione;
la mancata presenza anche ad una soltanto delle prove, qua-
lunque ne sia la causa, comporterà l’esclusione dal concorso.

L’ammissione o esclusione dalle prove medesime verrà forma-
lizzata con provvedimento del Direttore Generale. L’elenco dei
candidati ammessi alle prove verrà pubblicato sul sito aziendale
della Fondazione www.sanmatteo.org – Sezione Concorsi alme-
no 10 giorni prima dell’espletamento delle prove stesse, unita-
mente ad eventuali informazioni aggiuntive o variazioni inerenti
le modalità di espletamento delle prove medesime.

I provvedimenti di nomina dei vincitori saranno disposti se-
condo la graduatoria formata dalle singole Commissioni Esa-
minatrici, osservate le riserve, precedenze e preferenze di legge,
in prova per un periodo di mesi sei, salvo conferma o meno in
base all’esito della prova stessa. A parità di punteggio nella gra-
duatoria sarà data applicazione all’art. 2 comma 9 della legge
n. 191/98, con l’osservanza, a parità di punti, delle preferenze
previste dall’art. 5 del d.p.r. 9 maggio 1994, n. 487, e successive
modificazioni.

I concorrenti vincitori e comunque coloro che saranno chia-
mati in servizio a qualsiasi titolo saranno tenuti a presentare pri-
ma della sottoscrizione del contratto individuale di lavoro tutti
i documenti corrispondenti alle dichiarazioni contenute nella
domanda di partecipazione al concorso.

L’accertamento di eventuali precedenti penali a carico dei
vincitori chiamati in servizio sarà effettuato d’ufficio a cura della
Fondazione, ai sensi della normativa vigente.

I vincitori dovranno assumere servizio entro e non oltre la data
del 29  febbraio 2012.

I nominati che non risultino fisicamente idonei o non presen-
tino nel termine stabilito la documentazione richiesta o, senza
giustificato motivo, non assumano servizio entro il termine sopra
indicato, saranno dichiarati decaduti.

Nel caso di decadenza o di rinuncia dei vincitori la Fondazio-
ne ha la facoltà - nel periodo di validità della graduatoria - di
nominare nei posti altro concorrente secondo l’ordine della gra-
duatoria stessa.

La graduatoria dei vincitori rimane efficace per un termine
di 36 mesi dalla data della pubblicazione nel Bollettino Ufficia-
le della Regione Lombardia per eventuali coperture di posti nel
medesimo profilo per il quale il concorso è stato bandito e che
successivamente entro tale data dovessero rendersi disponibili.
Potrà essere altresì utilizzata per il conferimento di eventuali inca-
richi a tempo determinato o di supplenza nel profilo medesimo.

In applicazione dell’art. 21 del CCNL Comparto Sanità 2002-
2005, in caso di perdurante situazione di carenza di organico
il personale neoassunto non può accedere alla mobilità se
non siano trascorsi due anni dall’assunzione, comprensivi del
preavviso.

La Fondazione, verificata la sussistenza dei requisiti, procede
alla stipula del contratto nel quale sarà indicata la data di presa
di servizio. Scaduto inutilmente il termine assegnato per la pre-
sentazione della documentazione, la Fondazione comunica di
non dar luogo alla stipulazione del contratto.

In caso di perdurante situazione di carenza di organico il per-
sonale neoassunto non può accedere alla mobilità se non sia-
no trascorsi due anni dall’assunzione, comprensivi del preavviso.

Il trattamento economico sarà conforme a quanto al riguar-
do disposto dai relativi articoli del vigente C.C.N.L. Dipendenti
Sanità Pubblica e successive integrazioni e modificazioni. Gli ef-
fetti giuridici ed economici della nomina decorrono dalla data
di effettiva presa di servizio.

http://www.sanmatteo.org

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 62 – Bollettino Ufficiale

Col solo fatto della presentazione della domanda di ammis-
sione al concorso gli aspiranti accettano senza riserve tutte le
precisazioni e prescrizioni del presente bando, nonché le di-
sposizioni tutte in materia di stato giuridico ed economico dei
Dipendenti Sanità Pubblica e successive integrazioni e modi-
ficazioni., come pure quelle altre disposizioni di ordine interno
adottate o adottande dalla Fondazione.

La Fondazione si riserva infine la facoltà di modificare, pro-
rogare, sospendere o revocare la presente procedura concor-
suale, dandone tempestiva notizia agli interessati senza obbligo
però di comunicarne i motivi e senza che gli interessati stessi
possano avanzare pretese o diritti di sorta.

Il presente bando è stato emanato tenendo conto dei benefi-
ci in materia di assunzione riservati agli invalidi e altre categorie
aventi diritto per legge 12  marzo 1999 n. 68; sono pertanto fatti
salvi i diritti degli appartenenti alle categorie privilegiate richia-
mate dalle citate norme di legge.

I titoli che danno luogo a precedenza o a preferenza a parità
di punteggio, i termini e le modalità della loro presentazione, so-
no indicati dagli artt. 5 e 16 del d.p.r. n. 487/1994.

Le prove del concorso sia scritte che orali non avranno luo-
go nei giorni festivi né, ai sensi della legge 8 marzo 1989, n.101,
nei giorni di festività religiose ebraiche rese note con decreto del
Ministro dell’Interno mediante pubblicazione nella Gazzetta Uf-
ficiale della Repubblica, nonché nei giorni di festività religiose
valdesi.

Ai sensi dell’art. 7 del d.lgs. 30 marzo 2001, n. 165, è garantita
parità e pari opportunità tra uomini e donne per l’accesso al
lavoro ed il trattamento sul lavoro.

TRATTAMENTO DEI DATI PERSONALI.
Ai sensi del d.lgs. 30 giugno 2003 n. 196, i dati personali forni-

ti dal candidato saranno raccolti presso la Fondazione per le
finalità di gestione del concorso e saranno trattati presso una
banca dati automatizzata successivamente all’eventuale istitu-
zione del rapporto di lavoro, per finalità 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 con-
corso. Le medesime informazioni potranno essere comunicate
unicamente alle amministrazioni pubbliche direttamente inte-
ressate allo svolgimento del concorso o alla posizione giuridico-
economica del candidato.

L’interessato gode del diritto di accesso ai dati che lo riguar-
dano, nonché di alcuni diritti complementari tra cui il diritto di
far rettificare, aggiornare, completare o cancellare i dati erronei,
incompleti o raccolti in termini non conformi alla legge, nonché
il diritto di opporsi al loro trattamento per motivi legittimi.

Tali diritti potranno essere fatti valere nei confronti della Fon-
dazione IRCCS Policlinico San Matteo di Pavia – Struttura Risorse
Umane.

Il presente bando è stato emanato con le procedure e le mo-
dalità di cui all’art. 3, comma 2, del d.p.r. 9 maggio 1994, n. 487 e
successive modificazioni ed integrazioni; per quanto non espres-
samente indicato si rimanda alla normativa vigente in materia.

La Fondazione si riserva il diritto di riaprire i termini di presen-
tazione delle domande di partecipazione qualora motivi di eco-
nomicità e/o opportunità lo dovessero richiedere (per es. per
numero insufficiente di candidati).

Per lo svolgimento delle modalità concorsuali previste per il
reclutamento di personale, la Commissione Esaminatrice potrà
avvalersi dell’ausilio di sistemi automatizzati diretti a realizzare
forme di preselezione mediante supporto informatico, anche for-
nito da terzi (art. 6, comma 3, lettera a) del d.lgs. 29/93 e art. 1,
comma 2 del d.p.r. 9 maggio 1994 n. 487).

Per eventuali ulteriori informazioni gli aspiranti, potranno ri-
volgersi all’Ufficio Concorsi - Struttura Risorse Umane - V.le Golgi
n. 19, Pavia – tel. 0382.50.3024; 3373; 3021 - Sito internet: http://
www.sanmatteo.org
Pavia, 22  novembre 2011

Il responsabile della struttura risorse umane
Elena Galati

——— • ———

 1

FAC-SIMILE DI DOMANDA DA TRASCRIVERE IN CARTA SEMPLICE

PROCEDIMENTO N. 2011______________________
(Indicare il n. del procedimento riferito al profilo per il quale si intende partecipare)

 AL SIG. DIRETTORE GENERALE
FONDAZIONE I.R.C.C.S. POLICLINICO SAN MATTEO

V.LE GOLGI N. 19 – 27100 PAVIA
Il sottoscritto __
nato a __il ________________________
residente a __
In via __
Telefono ___ codice fiscale ______________________
e-mail ___

CHIEDE

di poter partecipare al concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato
di n. 1 posto nel profilo di:

“__”

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:
⁭ di essere in possesso della cittadinanza italiana;
⁭ di essere (per i cittadini appartenenti a uno dei paesi dell’Unione Europea) cittadino/a dello Stato di

_________________;
⁭ di essere iscritto/a nelle liste elettorali del Comune di ________________________;
⁭ di non avere subito condanne penali, né di avere procedimenti penali in corso (oppure: di aver riportato

le seguenti condanne penali:____________);
⁭ di non essere mai stato destituito o dispensato dall’impiego presso una pubblica amministrazione;
⁭ di essere fisicamente idoneo/a allo svolgimento delle mansioni relative al posto messo a concorso;
⁭ di possedere i seguenti titoli di studio: (dettagliare) _______ conseguiti in data ______ presso _________
⁭ (ove richiesto) di essere iscritto all’albo __________ della provincia di _________ nella posizione

numero _____ a decorrere dal ___________;
⁭ (solo per operatore tecnico specializzato di magazzino) di possedere un’anzianità di servizio di

_____________ anni, maturata presso _____________ dal ________ al ___________;
⁭ di aver prestato i seguenti servizi (da descrivere dettagliatamente) alle dipendenze di pubbliche

amministrazioni:
⁭ P.A.: ______ periodo (giorno, mese, anno) ______ profilo/livello ______ tipo di rapporto di lavoro:

determinato/ indeterminato; tempo pieno/part-time (con percentuale lavorativa) _________ (indicare
eventuali periodi di aspettativa senza assegni con motivi) dal ___ al _____ (precisare la motivazione di
eventuali cessazioni);

⁭ di essere nei riguardi degli obblighi militari nella seguente posizione: assolto / riformato / esonerato _______;

 2

⁭ di avere / non avere diritto alla riserva ai sensi del D.Lgs. n. 66/2010 art.1014;
⁭ di avere/non avere diritto a precedenza o preferenza all’assunzione (D.P.R. 487/94, L.127/97 art. 3 c.7);
⁭ di richiedere il seguente ausilio per sostenere le prove previste dal concorso in quanto portatore di

handicap ai sensi dell’art. 20 della legge n. 104/92;
⁭ di accettare tutte le condizioni previste dal bando, pena l’esclusione dal concorso.

Chiede che ogni comunicazione relativa al presente concorso sia fatta al seguente indirizzo:
Cognome e nome ___
Via __ n. ____________
Città ___
Prov._______ c.a.p. ___________ telefono ______________________ e-mail ______________________
e si impegna a comunicare tempestivamente le eventuali successive variazioni.

⁭ Esprime il proprio consenso, ai sensi del D. Lgs. n. 196/2003, al trattamento dei dati personali contenuti

nella presente dichiarazione per tutte le fasi del procedimento concorsuale.

Data, ___________________

 Firma ___

http://www.sanmatteo.org
http://www.sanmatteo.org

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 63 –

Azienda Speciale Comunale Cremona Solidale - Cremona
Concorso pubblico, per esami, per la copertura di n. 1 posto
a tempo indeterminato e ad orario pieno di ausiliario socio
assistenziale

E’ indetto concorso pubblico, per esami, per la copertura di

•	n. 1 posto a tempo indeterminato e ad orario pieno di «Au-
siliario Socio Assistenziale» (Categoria B - posizione econo-
mica B.1 CCNL EE.LL.).

Titolo di studio richiesto:
−− licenza scuola dell’obbligo. Se conseguita all’estero certifi-
cazione di equipollenza;

−− attestato professionale di A.S.A. o O.T.A. riconosciuto dalla
Regione Lombardia. In alternativa attestato di O.S.S.

Scadenza presentazione domande: ore 12.00 del trentesimo
giorno successivo alla data di pubblicazione BURL.

Copia integrale del bando e fac-simile domanda di parteci-
pazione sono disponibili presso l’Ufficio Personale dell’Azienda
(tel. 0372/533511) e scaricabili dal sito Internet: www.cremona-
solidale.it
Cremona, 30 novembre 2011

Presidente
Fabrizio Ruggeri

Direttore generale
Angelo Gipponi

Azienda di Servizi alla Persona (ASP) Valsasino - San
Colombano al Lambro (MI)
Avviso per la presentazione delle candidature per la nomina
di n. 6 componenti il consiglio di amministrazione della
«Azienda di servizi alla persona Valsasino» per il quadriennio
2012/2016

IL PRESIDENTE
Visti: l’art. 18 – comma 10 - della legge regionale n. 1/2003,

come modificato dall’art. 2 della legge regionale n. 11/2003; gli
artt. 14, 15, 16 del regolamento regionale n. 11/2003; l’art. 8 dello
Statuto dell’Azienda di Servizi alla Persona Valsasino;

RENDE NOTO
che il giorno 7 aprile 2012 scadrà il Consiglio di Amministra-

zione dell’Azienda di Servizi alla Persona Valsasino (ASP), inse-
diatosi in data 7 aprile 2008 (deliberazione C.A. n. 9 del 7  aprile
2008) e che entro tale termine deve essere nominato il nuovo
Consiglio di Amministrazione, nella seguente composizione:

a)  tre consiglieri nominati dalla Giunta regionale su proposta
dell’Assessore competente per materia;

b)  tre consiglieri nominati dal Comune di San Colombano al
Lambro (MI) ove l’A.S.P. ha la propria sede legale;

c)  un consigliere nominato dal Sindaco del Comune di San
Colombano al Lambro (MI), scelto fra nominativi designa-
ti dalle Organizzazioni di volontariato sociale operanti in
ambito comunale che risultino iscritte nel «Registro Gene-
rale Regionale del Volontariato»; ciascuna Organizzazione
dovrà formulare all’Amministrazione Comunale una terna
di nominativi (art. 8 – comma 1, lettera c) – dello Statuto
dell’A.S.P.).

Ai sensi dell’art. 14, comma 4, del regolamento regionale
n 11/2003, coloro che risultino in possesso dei requisiti prescritti
dall’art. 15 del Regolamento medesimo possono presentare la
propria candidatura per le nomine di cui ai sopra indicati punti
a) e b), direttamente alle Amministrazioni competenti per la no-
mina, entro e non oltre il giorno 5 gennaio 2012 – giovedì, esclu-
sivamente ai seguenti indirizzi:

−− per le nomine di cui ai sopra indicato punto a) - Regione
Lombardia – Direzione generale Famiglia, conciliazione, In-
tegrazione e Solidarietà Sociale - Palazzo Lombardia - Piaz-
za Città di Lombardia, 1 – 20124 Milano;

−− per le nomine di cui ai sopra indicato punto b) - Comune
di San Colombano al Lambro – via Monti n. 47 – 20078 S.
Colombano al Lambro (MI)

Ai sensi dell’art. 14, comma 3, del regolamento regionale
n. 11/2003, si informa che lo Statuto ed il Regolamento di Or-
ganizzazione e Contabilità dell’Azienda sono visionabili sul sito
Web dell’A.S.P. (www.aspvalsasino.it) nelle Sezioni «Statuto vigen-
te» e «I Regolamenti aziendali».

Per qualsiasi ulteriore informazione, gli interessati possono ri-
volgersi alla Direzione Generale dell’A.S.P. - tel. 0371.2900231 –
fax 0371.200342 – posta elettronica: direzione.amministrativa@
aspvalsasino.it - posta elettronica certificata (PEC): aspvalsasi-
no@pacertificata.it
San Colombano al Lambro, 30 novembre 2011

Il presidente
Vittorio Poggi

http://www.cremonasolidale.it
http://www.cremonasolidale.it
http://www.aspvalsasino.it
mailto:direzione.amministrativa@aspvalsasino.it
mailto:direzione.amministrativa@aspvalsasino.it
mailto:aspvalsasino@pacertificata.it
mailto:aspvalsasino@pacertificata.it

D)  ESPROPRI

Province
Provincia di Brescia
Decreto n. 11/11 del 10 novembre 2011. Provincia di Brescia. SP 64 «Borgo San Giacomo-Pontevico-Gambara». Costruzione della
deviante all’abitato di Gambara. I Lotto. Espropriazione per pubblica utilità. Pronuncia del trasferimento coatto degli immobili
espropriati

IL DIRIGENTE DELL’UFFICIO ESPROPRIAZIONI
PREMESSO che, essendo la dichiarazione di pubblica utilità indifferibilità ed urgenza del progetto di cui si tratta, intervenuta con de-

liberazione della Giunta provinciale n. 459 R.V. del 25 maggio 1999, è da applicarsi al procedimento de quo la normativa precedente
all’entrata in vigore del t.u. sulle espropriazioni.

VISTO l’art. 57 del d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni ed entrato in vigore il 30 giugno 2003, il quale prevede che le disposizioni in esso contenute non si applicano ai progetti
per i quali, alla data di entrata in vigore dello stesso decreto, sia intervenuta la dichiarazione di pubblica utilità, indifferibilità ed urgen-
za; che, in tale caso, continuano ad applicarsi le normative vigenti a tale data.

RICHIAMATI:
−− il decreto n. 01/00/ESPR del 7 febbraio 2000, in esecuzione del quale in data 21 marzo 2000 e 22 marzo 2000, previa compilazio-
ne del relativo verbale di stato di consistenza, la Provincia di Brescia è stata immessa nel possesso degli immobili necessari alla
realizzazione dei lavori in oggetto indicati;

−− i decreti n. 38/00/ESPR e n. 39/00/ESPR entrambi del 2 novembre 2000 di indicazione della misura dell’indennità a titolo provvisorio.
DATO ATTO che, con frazionamenti tipo n. 8916/07 del 20 febbraio 2007 e n. 8954/07 del 21 febbraio 2007, sono state determinate

le superfici effettive necessarie per la realizzazione dei lavori in oggetto ed attribuiti i nuovi numeri catastali identificativi dei mappali
risultanti dai medesimi frazionamenti.

ACCERTATO che il pagamento delle indennità spettanti alle ditte proprietarie come di seguito specificate: OMISSIS, OMISSIS, OMISSIS,
OMISSIS, OMISSIS, OMISSIS, OMISSIS, OMISSIS, OMISSIS è stato disposto con determinazione dirigenziale n. 1467 R.V. del 24 maggio 2007.

CONSIDERATO che le indennità di competenza delle ditte sopracitate sono state liquidate con i mandati n. 6166-6167-6168 del
8  giugno 2007.

VISTO il d.p.r. 8 giugno 2001 n. 327 (Testo Unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed integrazioni.
VISTA la l.r. 4 marzo 2009 n. 3 (Norme regionali in materia di espropriazioni per pubblica utilità).

DECRETA
ART. 1 - Sono definitivamente espropriati a favore della Provincia di Brescia gli immobili, siti in Comune di Gambara, necessari sulla

S.P. 64 «Borgo San Giacomo-Pontevico-Gambara» per la costruzione della deviante all’abitato di Gambara, I lotto, come identificati di
seguito:

Identificazione catastale
Comune di Gambara

N. Ditta
proprietaria Fg. Mappale Qualità Superficie

(ha)
Superficie

di esproprio
(mq)

Coerenze
(da nord in senso orario)

1 OMISSIS

26
26
26
26
26
26
26
26

473 (ex 17)
474 (ex 17)
475 (ex 17)
476 (ex 17)
478 (ex 18)
479 (ex 18)
481 (ex 30)
482 (ex 30)

sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.

00.08.40
00.21.20
00.00.70
00.03.00
00.07.70
00.03.00
00.00.90
00.09.80

840
2.120

70
300
770
300
90
980

Come da T.F.
n.  8954/07

2 OMISSIS 26 470 (ex 11) sem.irr. 00.33.50 3.350 Come da T.F.
n.  8954/07

3 OMISSIS
18
18
26

213 (ex 201)
244 (ex 211)
467 (ex 431)

sem.irr.
prato.irr.
sem.irr.

00.39.40
00.16.35
00.10.50

3.940
1.635
1.050

Come da T.F.
n.  8916/07
n.  8654/07

4 OMISSIS 26 466 (ex 430) sem.irr. 00.05.80 580 Come da T.F.
n.  8954/07

5 OMISSIS 18 229 (ex 73) prato.irr. 00.00.05 5 Come da T.F.
n.  8916/07

6 OMISSIS 18 235 (ex 135) prato.irr. 00.03.50 350 Come da T.F.
n.  8916/07

7 OMISSIS 18 242 (ex 200) sem.irr. 00.09.00 900 Come da T.F.
n.  8916/07

8 OMISSIS
18
18
18

231 (ex 77)
237 (ex 196)
246 (ex 214)

prato.irr.
sem.irr.
sem.irr.

00.05.60
00.00.65
00.03.05

560
65
305

Come da T.F.
n.  8916/07

9 OMISSIS 18 233 (ex 103) sem.irr. 00.26.90 2.690 Come da T.F.
n.  8916/07

10 OMISSIS 26 460 (ex 100) inc.prod. 00.01.50 150 Come da T.F.
n.  8954/07

11 OMISSIS

1826
26
26
26
26

239 (ex 197)
416 (ex 43)
463 (ex 120)
485 (ex 363)
489 (ex 372)
492 (ex 376)

sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.
sem.irr.

00.00.05
00.14.00
00.02.90
00.15.00
00.00.45
00.22.00

5
1.400
290

1.500
45

2.200

Come da T.F.
n.  8916/07
n.  8954/07

12 OMISSIS 26 487 (ex 369) sem.irr. 00.00.20 20 Come da T.F.
n.  8954/07

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 64 – Bollettino Ufficiale

ART. 2 - Il presente decreto, a cura e spese dell’ente espropriante suddetto, sarà registrato e notificato ai relativi proprietari nelle forme
degli atti processuali civili, nonché trascritto, in termini d’urgenza, presso il competente Ufficio dei Registri Immobiliari e pubblicato d’uf-
ficio nel Bollettino Ufficiale della Regione Lombardia.

ART. 3 - Dalla data di esecutività del presente decreto e dalla trascrizione dello stesso, tutti i diritti relativi agli immobili espropriati pos-
sono essere fatti valere esclusivamente sull’indennità.

ART. 4 - Contro il presente provvedimento può essere presentato ricorso giurisdizionale al T.A.R. competente entro 60 giorni dalla data
della sua piena conoscenza, ovvero ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla stessa data.

Il dirigente
Carlo Faccin

Provincia di Brescia
Decreto n. 12/11 del 10 novembre 2011. Provincia di Brescia. SP 46 «Rodengo-Ome»/SP 47 «Bettole di Camignone-Ome».
Adeguamento dell’interconnessione in comune di Ome e costruzione di un tratto di marciapiede. Espropriazione per pubblica
utilità. Pronuncia del trasferimento coatto degli immobili espropriati

IL DIRIGENTE DELL’UFFICIO ESPROPRIAZIONI
PREMESSO che, essendo la dichiarazione di pubblica utilità indifferibilità ed urgenza del progetto di cui si tratta, intervenuta con deli-

berazione della Giunta provinciale n. 602 R.V. del 28 novembre 2000, è da applicarsi al procedimento de quo la normativa precedente
all’entrata in vigore del t.u. sulle espropriazioni.

VISTO l’art. 57 del d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni ed entrato in vigore il 30 giugno 2003, il quale prevede che le disposizioni in esso contenute non si applicano ai progetti
per i quali, alla data di entrata in vigore dello stesso decreto, sia intervenuta la dichiarazione di pubblica utilità, indifferibilità ed urgen-
za; che, in tale caso, continuano ad applicarsi le normative vigenti a tale data.

RICHIAMATI:
−− il decreto n. 19a/01/ESPR del 26 novembre 2001, in esecuzione del quale in data 24 dicembre 2001, previa compilazione del rela-
tivo verbale di stato di consistenza, la Provincia di Brescia è stata immessa nel possesso degli immobili necessari alla realizzazione
dei lavori in oggetto indicati;

−− il decreto n. 35/02/ESPR del 9 ottobre 2002 di indicazione della misura dell’indennità a titolo provvisorio.
DATO ATTO che, con frazionamenti tipo n. 124329/05 del 20 aprile 2005 e n. 169883/05 del 25 maggio 2005, sono state determinate

le superfici effettive necessarie per la realizzazione dei lavori in oggetto ed attribuiti i nuovi numeri catastali identificativi dei mappali
risultanti dai medesimi frazionamenti.

ACCERTATO che il pagamento delle indennità spettanti alle ditte proprietarie come di seguito specificate: OMISSIS, OMISSIS, OMISSIS
è stato disposto con determinazioni dirigenziali n. 3230 R.V. del 13 settembre 2004 e n. 849 R.V. del 2 aprile 2007.

CONSIDERATO che le indennità di competenza delle ditte sopracitate sono state liquidate con i mandati n. 2628 del 1  marzo 2005 e
n. 4085-4086 del 27 aprile 2007.

PRESO ATTO CHE:
−− le ditte OMISSIS e OMISSIS non hanno accettato, entro i termini di legge, l’indennità provvisoria di espropriazione determinata con
il sopracitato decreto n. 35/02/ESPR del 9 ottobre 2002, che pertanto si intende rifiutata;

−− con ordinanze n. 10/03/ESPR e n. 11/03/ESPR entrambe del 15 luglio 2003, seguite dalla determinazione dirigenziale n. 2656 R.V.
del 8 agosto 2003, è stato disposto il deposito, c/o la Direzione Provinciale del Tesoro – Servizio della Cassa DD.PP. di Brescia, delle
indennità di competenza delle ditte OMISSIS e OMISSIS, come attestato dalle quietanze n. 241 n. 244 entrambe del 7 ottobre 2003;

−− con provvedimento n. 65/04 del 16 febbraio 2005 e del 11 maggio 2005, ritualmente notificato, la Commissione Provinciale Espro-
pri ha determinato l’indennità definitiva di espropriazione e di occupazione spettante alle ditte OMISSIS e OMISSIS.

VISTO il d.p.r. 8 giugno 2001 n. 327 (Testo Unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni.

VISTA la l.r. 4 marzo 2009 n. 3 (Norme regionali in materia di espropriazioni per pubblica utilità).

DECRETA
ART. 1 - Sono definitivamente espropriati a favore della Provincia di Brescia gli immobili, siti in comune di Ome, necessari sulla S.P. 46

«Rodengo-Ome»/S.P. 47 «Bettole di Camignone-Ome» per l’adeguamento dell’interconnessione e costruzione di un tratto di marcia-
piede, come identificati di seguito:

Identificazione catastale
Comune di Ome

N. Ditta
proprietaria Fg. Mappale Qualità Superficie

(ha)
Superficie

di esproprio
(mq)

Coerenze
(da nord in senso orario)

1 OMISSIS 24 344 (ex 167) prato 00.00.45 45 Come da T.F.
n. 124329/05

2 OMISSIS 24
24

346 (ex 169)
347 (ex 169)

prato
prato

00.00.75
00.00.95

75
95

Come da T.F.
n. 124329/05

3 OMISSIS 24
24

349 (ex 192)
351 (ex 193)

vigneto
bosco ced.

00.01.50
00.00.03

150
3

Come da T.F.
n. 124329/05

4 OMISSIS 24 342 (ex 164)
catasto

fabbr. NCT
area urb.

00.00.17 17 Come da T.F.
n. 124329/05

5 OMISSIS 23 610 (ex 145) vigneto 00.00.11 11 Come da T.F.
n. 169883/05

ART. 2 - Il presente decreto, a cura e spese dell’ente espropriante suddetto, sarà registrato e notificato ai relativi proprietari nelle forme
degli atti processuali civili, nonché trascritto, in termini d’urgenza, presso il competente Ufficio dei Registri Immobiliari e pubblicato d’uf-
ficio nel Bollettino Ufficiale della Regione Lombardia.

ART. 3 - Dalla data di esecutività del presente decreto e dalla trascrizione dello stesso, tutti i diritti relativi agli immobili espropriati pos-
sono essere fatti valere esclusivamente sull’indennità.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 65 –

ART. 4 - Contro il presente provvedimento può essere presentato ricorso giurisdizionale al TAR competente entro 60 giorni dalla data
della sua piena conoscenza, ovvero ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla stessa data.

Il dirigente
Carlo Faccin

Provincia di Brescia
Decreto n. 13/11 del 10 novembre 2011. Provincia di Brescia. SP VII «Bagnolo Mella-Seniga». Riqualificazione con intersezione a
circolazione rotatoria tra la SP 64 e la SP VII all’ingresso dell’abitato di Pralboino. Espropriazione per pubblica utilità. Pronuncia del
trasferimento coatto degli immobili espropriati

IL DIRIGENTE DELL’UFFICIO ESPROPRIAZIONI
PREMESSO che, essendo la dichiarazione di pubblica utilità indifferibilità ed urgenza del progetto di cui si tratta, intervenuta con de-

liberazione della Giunta provinciale n. 265 R.V. del 27 giugno 2003, è da applicarsi al procedimento de quo la normativa precedente
all’entrata in vigore del t.u. sulle espropriazioni.

VISTO l’art. 57 del d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni ed entrato in vigore il 30 giugno 2003, il quale prevede che le disposizioni in esso contenute non si applicano ai progetti
per i quali, alla data di entrata in vigore dello stesso decreto, sia intervenuta la dichiarazione di pubblica utilità, indifferibilità ed urgen-
za; che, in tale caso, continuano ad applicarsi le normative vigenti a tale data.

RICHIAMATI:
−− il decreto n. 44/03/ESPR del 2 settembre 2009, in esecuzione del quale in data 9 ottobre 2003, previa compilazione del relativo
verbale di stato di consistenza, la Provincia di Brescia è stata immessa nel possesso degli immobili necessari alla realizzazione dei
lavori in oggetto indicati;

−− i decreti n. 45/03/ESPR e n. 46/03/ESPR entrambi del 2 settembre 2009 di indicazione della misura dell’indennità a titolo provvisorio.
DATO ATTO che, con frazionamenti tipo n. 83751/05 del 10 marzo 2005 e n. 83729/05 del 5 aprile 2005, sono state determinate le

superfici effettive necessarie per la realizzazione dei lavori in oggetto ed attribuiti i nuovi numeri catastali identificativi dei mappali risul-
tanti dai medesimi frazionamenti.

ACCERTATO che il pagamento delle indennità spettanti alle ditte proprietarie interessate dalla realizzazione dei lavori in oggetto è
stato disposto con determinazioni dirigenziali n. 4112 R.V. del 1 dicembre 2003 e n. 555 R.V. del 15 marzo 2006.

CONSIDERATO che le indennità di competenza delle ditte sopracitate sono state liquidate con i mandati n. 15179-15180 del 12 di-
cembre 2003 e n. 3232-3340 del 4 aprile 2006.

VISTO il d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni.

VISTA la l.r. 4 marzo 2009 n. 3 (Norme regionali in materia di espropriazioni per pubblica utilità).

DECRETA
ART. 1 - Sono definitivamente espropriati a favore della Provincia di Brescia gli immobili, siti in comune di Pralboino, necessari sulla S.P.

VII «Bagnolo Mella-Seniga» per la riqualificazione con intersezione a circolazione rotatoria tra la S.P. 64 e la S.P. VII all’ingresso dell’abita-
to di Pralboino, come identificati di seguito:

Identificazione catastale
Comune di Pralboino

N. Ditta
proprietaria Fg. Mappale Qualità Superficie

(ha)
Superficie

di esproprio
(mq)

Coerenze
(da nord in senso orario)

1 OMISSIS 3 603 (ex 128) sem.irr. 00.05.10 510 Come da T.F.
n. 83729/05

2 OMISSIS 3 605 (ex 442) sem.irr. 00.15.50 1.550 Come da T.F.
n. 83729/05

3 OMISSIS 3 443 sem.irr. 00.22.60 2.260

N: map. 445
E: map. 132

S: strada prov.le
W: map. 604-605

4 OMISSIS 6 702 (ex 174)
catasto

fabbr. NCT
area urb.

00.00.05 5 Come da T.F.
n. 83751/05

ART. 2 - Il presente decreto, a cura e spese dell’ente espropriante suddetto, sarà registrato e notificato ai relativi proprietari nelle forme
degli atti processuali civili, nonché trascritto, in termini d’urgenza, presso il competente Ufficio dei Registri Immobiliari e pubblicato d’uf-
ficio nel Bollettino Ufficiale della Regione Lombardia.

ART. 3 - Dalla data di esecutività del presente decreto e dalla trascrizione dello stesso, tutti i diritti relativi agli immobili espropriati pos-
sono essere fatti valere esclusivamente sull’indennità.

ART. 4 - Contro il presente provvedimento può essere presentato ricorso giurisdizionale al TAR competente entro 60 giorni dalla data
della sua piena conoscenza, ovvero ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla stessa data.

Il dirigente
Carlo Faccin

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 66 – Bollettino Ufficiale

Provincia di Brescia
Decreto n. 14/11 del 10 novembre 2011. Provincia di Brescia. SP ex SS 668 «Lenese». Messa in sicurezza e razionalizzazione dei flussi
di traffico sulla stessa transitanti: interventi n. 27-29 in comune di Orzivecchi. Espropriazione per pubblica utilità. Pronuncia del
trasferimento coatto degli immobili espropriati

IL DIRIGENTE DELL’UFFICIO ESPROPRIAZIONI
PREMESSO che, essendo la dichiarazione di pubblica utilità indifferibilità ed urgenza del progetto di cui si tratta, intervenuta con de-

liberazione della Giunta provinciale n. 260 R.V. del 27 giugno 2003, è da applicarsi al procedimento de quo la normativa precedente
all’entrata in vigore del t.u. sulle espropriazioni.

VISTO l’art. 57 del d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni ed entrato in vigore il 30 giugno 2003, il quale prevede che le disposizioni in esso contenute non si applicano ai progetti
per i quali, alla data di entrata in vigore dello stesso decreto, sia intervenuta la dichiarazione di pubblica utilità, indifferibilità ed urgen-
za; che, in tale caso, continuano ad applicarsi le normative vigenti a tale data.

RICHIAMATI:
−− il decreto n. 17/04/ESPR del 14 aprile 2004, in esecuzione del quale in data 26 maggio 2004, previa compilazione del relativo
verbale di stato di consistenza, la Provincia di Brescia è stata immessa nel possesso degli immobili necessari alla realizzazione dei
lavori in oggetto indicati;

−− il decreto n. 18/04/ESPR del 14 aprile 2004 di indicazione della misura dell’indennità a titolo provvisorio.
DATO ATTO che, con frazionamento tipo n. 50964/06 del 23 febbraio 2006 e n. 123377/06 del 5 maggio 2006, sono state determinate

le superfici effettive necessarie per la realizzazione dei lavori in oggetto ed attribuiti i nuovi numeri catastali identificativi dei mappali
risultanti dai medesimi frazionamenti.

ACCERTATO che il pagamento delle indennità spettanti alle ditte proprietarie come di seguito specificate: OMISSIS, OMISSIS, OMISSIS,
OMISSIS, OMISSIS, è stato disposto con determinazioni dirigenziali n. 3866 R.V. del 15 novembre 2004, n. 171 R.V. del 7 febbraio 2005, n.
770 R.V. del 20 aprile 2010.

CONSIDERATO che le indennità di competenza delle ditte sopracitate sono state liquidate con i mandati n. 2254 del 22 febbraio
2005, n. 3092-3093-3104 del 14 marzo 2005, n. 4283-4284 del 10 maggio 2010, n. 4353 del 12 maggio 2010.

VISTO il d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni.

VISTA la l.r. 4 marzo 2009 n. 3 (Norme regionali in materia di espropriazioni per pubblica utilità).

DECRETA
ART. 1 - Sono definitivamente espropriati a favore della Provincia di Brescia gli immobili, siti in comune di Orzivecchi, necessari sulla

S.P. ex S.S. 668 «Lenese» per la messa in sicurezza e razionalizzazione dei flussi di traffico sulla stessa transitanti: interventi n. 27-29, come
identificati di seguito:

Identificazione catastale
Comune di Orzivecchi

N. Ditta
proprietaria Fg. Mappale Qualità Superficie

(ha)
Superficie

di esproprio
(mq)

Coerenze
(da nord in senso orario)

1 OMISSIS

11
11
11
11
11

123 (ex 45)
124 (ex 45)
126 (ex 47)
128 (ex 67)
140 (ex 114)

b.co misto
b.co misto
b.co misto

sem.irr.
sem.irr.

00.01.45
00.00.25
00.00.23
00.03.50
00.72.30

145
25
23
350

7.230

Come da T.F.
n.  123377/06

2 OMISSIS

11
11
11
11
11
11

130 (ex 84)
132 (ex 89)
134 (ex 93)
136 (ex 97)
137 (ex 100)
138 (ex 100)

b.co misto
sem.irr.
sem.irr.
sem.irr.

b.co misto
b.co misto

00.00.09
00.09.60
00.12.25
00.04.35
00.03.05
00.00.40

9
960

1.225
435
305
40

Come da T.F.
n.  123377/06

3 OMISSIS 10 91 (ex 44) sem.irr. 00.00.25 25 Come da T.F.
n.  50964/06

4 OMISSIS

10
10
10
10

51
93 (ex 46)
94 (ex 46)
96 (ex 50)

sem.irr.
sem.irr.
sem.irr.
sem.irr.

00.00.06
00.00.63
00.10.97
00.12.45

6
63

1.097
1.245

Come da T.F.
n.  50964/06

5 OMISSIS

10
10
10
10

42
43

88 (ex 41)
89 (ex 41)

sem.irr.
sem.irr.
sem.irr.
sem.irr.

00.01.95
00.05.45
00.00.59
00.04.51

195
545
59
451

Come da T.F.
n.  50964/06

ART. 2 - Il presente decreto, a cura e spese dell’ente espropriante suddetto, sarà registrato e notificato ai relativi proprietari nelle forme
degli atti processuali civili, nonché trascritto, in termini d’urgenza, presso il competente Ufficio dei Registri Immobiliari e pubblicato d’uf-
ficio nel Bollettino Ufficiale della Regione Lombardia.

ART. 3 - Dalla data di esecutività del presente decreto e dalla trascrizione dello stesso, tutti i diritti relativi agli immobili espropriati pos-
sono essere fatti valere esclusivamente sull’indennità.

ART. 4 - Contro il presente provvedimento può essere presentato ricorso giurisdizionale al TAR competente entro 60 giorni dalla data
della sua piena conoscenza, ovvero ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla stessa data.

Il dirigente
Carlo Faccin

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 67 –

Provincia di Brescia
Decreto n. 15/11 del 10 novembre 2011. Provincia di Brescia. SP 39 «Cima Zette-Moniga»/SP 26 «Gavardo-Crociale di Manerba».
Riqualificazione di tratti saltuari della SP 39 «Cima Zette-Moniga» e della SP 26 «Gavardo-Crociale di Manerba». Interventi volti alla
dismissione di tratte di arterie di competenza territoriale dei comuni di San Felice del Benaco, di Manerba del Garda e di Moniga
del Garda. Espropriazione per pubblica utilità. Pronuncia del trasferimento coatto degli immobili espropriati

IL DIRIGENTE DELL’UFFICIO ESPROPRIAZIONI
RICHIAMATI:

−− il decreto n. 01/03/ESPR del 10 febbraio 2003, in esecuzione del quale in data 2 aprile 2003, previa compilazione del relativo ver-
bale di stato di consistenza, la Provincia di Brescia è stata immessa nel possesso degli immobili necessari alla realizzazione dei
lavori in oggetto indicati;

−− il decreto n. 69/03/ESPR del 6 ottobre 2003 di indicazione della misura dell’indennità a titolo provvisorio.
PRESO ATTO che:

−− la ditta OMISSIS non ha accettato, entro i termini di legge, l’indennità provvisoria di espropriazione, che pertanto si intende rifiuta-
ta, determinata con il sopracitato decreto n. 69/03/ESPR del 6 ottobre 2003;

−− con provvedimento n. 41/04 del 13 ottobre 2004, ritualmente notificato, la Commissione Provinciale Espropri ha determinato l’in-
dennità definitiva di espropriazione e di occupazione spettante alla ditta Cortesi Silvia.

PREMESSO CHE, essendo la dichiarazione di pubblica utilità indifferibilità ed urgenza del progetto di cui si tratta, intervenuta con de-
liberazione della Giunta provinciale n. 98 R.V. del 18 aprile 2002, è da applicarsi al procedimento la normativa precedente all’entrata
in vigore del t.u. sulle espropriazioni.

VISTO l’art. 57 del d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni ed entrato in vigore il 30 giugno 2003, il quale prevede che le disposizioni in esso contenute non si applicano ai progetti
per i quali, alla data di entrata in vigore dello stesso decreto, sia intervenuta la dichiarazione di pubblica utilità, indifferibilità ed urgen-
za; che, in tale caso, continuano ad applicarsi le normative vigenti a tale data.

DATO ATTO che, con frazionamenti tipo BS0247809/06, sono state determinate le superfici effettive necessarie per la realizzazione dei
lavori in oggetto ed attribuiti i nuovi numeri catastali identificativi dei mappali risultanti dai medesimi frazionamenti.

VISTO il d.p.r. 8 giugno 2001 n. 327 (Testo unico in materia di espropriazioni per pubblica utilità), e successive modifiche ed
integrazioni.

VISTA la l.r. 4 marzo 2009 n. 3 (Norme regionali in materia di espropriazioni per pubblica utilità).
DECRETA

ART.1 - Sono definitivamente espropriati a favore della Provincia di Brescia gli immobili, siti in comune di San Felice del Benaco,
necessari sulla S.P. 39 «Cima Zette-Moniga» e S.P. 26 «Gavardo-Crociale di Manerba» per la riqualificazione di tratti saltuari della S.P. 39
«Cima Zette-Moniga» e della S.P. 26 «Gavardo-Crociale di Manerba»; interventi volti alla dismissione di tratte di arterie di competenza
territoriale dei comuni di San Felice del Benaco, di Manerba del Garda e di Moniga del Garda, come identificati di seguito:

Identificazione catastale
Comune di San Felice del Benaco

N. Ditta
proprietaria Fg. Mappale Qualità Superficie

(ha)

Superficie
di

esproprio
(mq)

Coerenze
(da nord in senso orario)

1 OMISSIS 9 2322 (ex
2089)

SFE
area urb. 00.00.85 85 Come da T.F.

BS0247809/06

ART. 2 - Il presente decreto, a cura e spese dell’ente espropriante suddetto, sarà registrato e notificato ai relativi proprietari nelle forme
degli atti processuali civili, nonché trascritto, in termini d’urgenza, presso il competente Ufficio dei Registri Immobiliari e pubblicato d’uf-
ficio nel Bollettino Ufficiale della Regione Lombardia.

ART. 3 - Dalla data di esecutività del presente decreto e dalla trascrizione dello stesso, tutti i diritti relativi agli immobili espropriati pos-
sono essere fatti valere esclusivamente sull’indennità.

ART. 4 - Contro il presente provvedimento può essere presentato ricorso giurisdizionale al TAR competente entro 60 giorni dalla data
della sua piena conoscenza, ovvero ricorso straordinario al Presidente della Repubblica entro 120 giorni dalla stessa data.

Il dirigente
Carlo Faccin

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 68 – Bollettino Ufficiale

Comuni
Comune di Carnate (MB)
Decreto di 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 dpr 8 giugno 2001 n. 327). Opere: programma di riqualificazione urbana per
alloggi a canone sostenibile. Alloggi a canone sostenibile via Galilei/Buonarroti e relative opere di urbanizzazione a favore del
Comune di Carnate, per l’espropriazione dei beni immobili ubicati nel comune di Carnate, necessari per dar luogo ai lavori in
epigrafe

IL SOTTOSCRITTO DIRIGENTE
CONSIDERATO che l’area ove devesi realizzare l’opera in oggetto risulta essere regolarmente sottoposta al relativo vincolo preordina-

to all’esproprio in forza dell’ art. 9 del t.u.;
VISTO il progetto definitivo dei lavori in titolo, redatto dal tecnico incaricato: arch. Franco Oggioni dello Studio Oggioni e associati,

per conto di questo ente, approvato con delibera di G.C. del 14 gennaio 2011 n. 6;
VISTO il piano particellare di esproprio, con accluso l’elenco delle ditte espropriande, approvato unitamente al progetto dell’opera

pubblica con la predetta delibera n. 6 del 14  gennaio 2011;
VISTI gli atti di notifica (prot. n. 0012479 e prot. n. 0012476 del 12  agosto 2011) delle indennità provvisorie di esproprio offerte agli

aventi diritto nella misura iscritta nel piano particellare di esproprio;
VISTO che le ditte espropriande riportate nell’allegato «A» elenco «Ditte non concordatarie» non hanno provveduto all’invio, nei

termini prescritti, della documentazione di rito richiesta, con particolare riferimento alla dichiarazione attestante l’accettazione dell’in-
dennità offerta e l’assunzione di ogni responsabilità da parte del proprietario in ordine ai diritti dei terzi e della relativa garanzia richie-
sta nei modi di legge;

DATO ATTO che le suddette ditte risultano quindi non concordatarie;
CONSIDERATO che per i predetti motivi l’Autorità espropriante è in diritto di emettere il decreto di esproprio senza alcuna altra

formalità;
VISTO il Provvedimento di deposito n. 71 del 10 novembre 2011 con il quale questa Autorità ha disposto l’accredito, presso la Cassa

depositi e prestiti, delle somme dovute a titolo di indennità provvisoria di esproprio in favore delle ditte non concordatarie;
RICONOSCIUTA la regolarità degli atti innanzi indicati, in ottemperanza 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 e con particolare riferimento al Titolo II –
Capo IV – Sezione II del citato testo unico.

DECRETA
ART.  1 – È pronunciata a favore del Comune di Carnate, con sede in Carnate in via Pace n. 16, Autorità espropriante, per la cau-

sale di cui in narrativa, l’espropriazione degli immobili di seguito descritti nell’elenco allegato «A»: Immobili espropriati, siti nel comu-
ne di Carnate, autorizzandone l’occupazione permanente con trasferimento del diritto di proprietà in capo alla predetta Autorità
espropriante;

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 d.p.r. 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
d.p.r. 327/2001;

ART.  3 – Il funzionario delegato dal Comune di Carnate – autorità espropriante - accompagnato dal personale d’aiuto strettamente
necessario è incaricato ed autorizzato all’accesso alla proprietà privata al fine di accertare e redigere gli stati di consistenza e i verbali
di immissione in possesso degli immobili identificati nell’allegato «B» ed evidenziati in colore giallo con contorno rosso nell’allegata
planimetria catastale , allegato «C», che fa parte integrante del presente provvedimento (omissis).

L’immissione in possesso si intende effettuata «anche quando, malgrado la redazione del relativo verbale, il bene continua ad esse-
re utilizzato, per qualsiasi ragione, da chi in precedenza ne aveva la disponibilità», art. 24 comma 4 d.p.r. 327/01 e s.m.

ART.  4 – Questa Autorità provvederà senza indugio, a sua cura e spese, ex art. 23 comma 4 del d.p.r. 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.  5 – Il presente decreto sarà pubblicato per estratto nel Boll. Uff. della Regione Lombardia, ex art. 23 comma 5 del d.p.r. 327/2001.
Il terzo interessato potrà proporre, nei modi di legge, opposizione contro l’indennità di esproprio entro 30 giorni successivi alla pubbli-
cazione 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.  6 – Il presente decreto costituisce provvedimento definitivo.
Avverso di esso è ammesso ricorso straordinario al Presidente della Repubblica o al Tribunale Amministrativo Regionale competente,

rispettivamente entro 120 o 60 giorni dalla notifica, comunicazione o piena conoscenza dello stesso.
Il responsabile dell’ufficio espropri del Comune di Carnate
Il responsabile dell’ufficio LLPP, manutenzione e patrimonio

Pia Romagnano

ALLEGATO A
Ditte non concordatarie

Intestatari catastali

Dati identificativi Dati classamento Superficie in
esproprio

Indennità
provvisoria

Foglio Particella Qualità
Classe

Superficie
Ha Euro

Ha are ca

Geoimmobli Srl con sede in viale delle Rose
n. 2/D, 24050 Calcinate 6 374 Seminativo

2 0 3 81 0.0381 1.729,74

Immobiliare Europa Srl con sede in via
Gaetano Crespi n. 9/11, 20134 Milano 6 524 Seminativo

2 0 9 97 0.067 3.041,80

Il responsabile dell’ufficio espropri del comune di Carnate
Il responsabile dell’ufficio LLPP, manutenzione e patrimonio

Pia Romagnano

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 69 –

ALLEGATO B
Immobili espropriati, siti nel comune di Carnate

Intestatari catastali

Dati identificativi Dati classamento Superficie in
esproprio

Foglio Particella Qualità Classe
Superficie

Ha
Ha are ca

Geoimmobli Srl con sede in viale delle Rose
n. 2/D, 24050 Calcinate 6 374 Seminativo

2 0 3 81 0.0381

Immobiliare Europa Srl con sede in via Gae-
tano Crespi n. 9/11, 20134 Milano 6 524 Seminativo

2 0 9 97 0.067

Il responsabile dell’ufficio espropri del comune di Carnate
Il responsabile dell’ufficio LLPP, manutenzione e patrimonio

Pia Romagnano

Comune di Valle Lomellina (PV)
Ordinanza n. 3/2011 del 12 novembre 2011. Interventi di bonifica area S.I.F. sita in Valle Lomellina (PV), via Stazione - 3^ fase – 1°
lotto - occupazione temporanea aree non soggette a procedimento espropriativo. Decreto di occupazione temporanea. Ex art.
49 del Testo unico delle disposizioni legislative e regolamentari in materia di espropriazione per la pubblica utilità approvato
con dpr 8 giugno 2001 n. 327 a favore del Comune di Valle Lomellina, per l’occupazione temporanea delle aree non soggette a
procedimento espropriativo, ubicate nel comune di Valle Lomellina occorrenti per la corretta esecuzione degli interventi in oggetto

IL RESPONSABILE DEL SERVIZIO TECNICO
OMISSIS

Ai sensi e per gli effetti dell’art. 49 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, «occupazione temporanea di aree non soggette ad esproprio»

DECRETA
ART.  1 – È pronunciata a favore del Comune di Valle Lomellina, per la causale di cui in narrativa, l’occupazione temporanea degli

immobili censiti a Catasto Terreni al Foglio 28 mappali 85-778 (ex 86)-90-91-92-347-348-363-364, ricompresi nel piano particellare ap-
provato ed allegato al presente decreto, siti nel Comune di Valle Lomellina, autorizzandone la presa di possesso provvisoria per tutto
il tempo occorrente all’esecuzione degli interventi in oggetto, prevedendo comunque un termine massimo di mesi 12 dalla data di
effettiva occupazione.

ART.  2 – Ai proprietari delle aree occupate è dovuta un’indennità pari a un dodicesimo di quella che sarebbe dovuta in caso di
esproprio per ogni anno di occupazione e di un dodicesimo di quella annua per ogni mese o frazione di mese.

L’ indennità è stata provvisoriamente quantificata dall’Ufficio Tecnico Comunale in totali € 3.404,18, relazione allegata al presente
decreto un unito piano particellare.

Se manca l’accordo sulla misura delle indennità gli aventi titolo potranno avanzare istanza di determinazione in via definitiva dell’in-
dennità di occupazione alla Commissione provinciale espropri prevista dall’art. 41 d.p.r. 327/2001.

L’indennità come quantificata, in rifermento alla causa civile in corso tra il Comune e la proprietà S.I.F. in merito al risarcimento delle
spese sostenute per la bonifica, verrà depositata presso la Tesoreria Comunale a titolo cauzionale, dandone comunicazione al legale
ai fini della tutela giudiziale dell’ente.

ART.  3 – L’Ufficio Tecnico del Comune di Valle Lomellina provvederà a notificare, nelle forme degli atti processuali civili e nei termini di
legge, il presente decreto di occupazione temporanea alla proprietà S.I.F. Società Italiana del Furfurolo Srl in liquidazione con sede le-
gale in Milano, piazza Velasca n. 6, nonché al liquidatore Sieli Renato Giuseppe in Milano, via Pisacane n. 34, decreto congiuntamente
all’avviso di esecuzione del decreto stesso contenente l’indicazione del luogo, del giorno e dell’ora in cui è stabilita l’esecuzione del
decreto medesimo.

Dell’avvenuta esecuzione del presente ne sarà dato atto con apposito verbale di occupazione temporanea descrittivo dello stato
di consistenza dei luoghi, da redigere in contraddittorio con il proprietario o, nel caso di sua assenza o di rifiuto, con la presenza di
almeno due testimoni che non siano lavoratori dipendenti dell’Amministrazione Comunale. Potranno partecipare alle operazioni il
possessore e i titolari di diritti reali o personali sul bene da occupare.

La mancata notificazione ed esecuzione del decreto di occupazione nei modi e termini di legge comporterà la sospensione degli
effetti prodotti dal decreto medesimo.

OMISSIS
Il responsabile del servizio tecnico

Piovan Simona
Allegati: relazione di quantificazione indennità e piano particellare. (omissis)

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 70 – Bollettino Ufficiale

Altri
Agenzia Interregionale per il fiume Po (AIPO) - Parma
Lavori di adeguamento della sagoma argine maestro fiume Po, sponda destra, con realizzazione della banca e ripristino della
sommità arginale in loc.tà Cascina Musanta e ripristino della sezione di deflusso del torrente Scuropasso nei Comuni di Mezzanino,
Verrua Po e Rea (PV)

IL DIRIGENTE UFFICIO ESPROPRI
COMUNICATO

Pagamento dell’acconto dell’ottanta percento delle indennità accettate - ai sensi dell’art.20 comma 6 del d.p.r. 8 giugno 2001,
n.327 e ss.mm.ii - alle Ditte dei terreni interessati dai lavori di adeguamento della sagoma argine maestro fiume Po, sponda destra,
con realizzazione della banca e ripristino della sommità arginale in località Cascina Musanta e ripristino della sezione di deflusso del
torrente Scuropasso nei Comuni di Mezzanino, Verrua Po e Rea (PV) - (PV-E-230).

Con determinazione dirigenziale n.1233 in data 8 novembre 2011, è stato disposto il pagamento dell’acconto delle indennità ac-
cettate dalle ditte proprietarie dei terreni interessati dai predetti lavori, come di seguito specificate:

•	Boiocchi Giuseppe: comune censuario di Verrua Po (PV), foglio 12 particelle nn.9 e 2, importo euro 20.798,19.
Il dirigente ufficio espropri

Il direttore
Luigi Fortunato

Agenzia Interregionale per il fiume Po (AIPO) - Parma
Lavori di realizzazione di sagoma arginale definitiva mediante rialzo e ringrosso dell’argine maestro in destra Po - Tronchi di
custodia di Tabellano e Villa Saviola - Tratto da Rampa Crema di San Benedetto Po a Camatta

IL DIRIGENTE UFFICIO ESPROPRI
COMUNICATO

Pagamento diretto e deposito alla Cassa Depositi e Prestiti delle indennità - ai sensi dell’art.20 comma 6 del d.p.r. 8 giugno 2001,
n. 327 e ss.mm.ii - alle Ditte dei terreni interessati dai lavori di realizzazione di sagoma arginale definitiva mediante rialzo e ringrosso
dell’argine maestro in destra Po – Tronchi di custodia di Tabellano e Villa Saviola – Tratto da Rampa Crema di San Benedetto Po e Ca-
matta (MN) - (MN-E-1114).

Con determinazione dirigenziale n. 1232 in data 8 novembre 2011, è stato disposto il pagamento e deposito dell’indennità dalla dit-
ta proprietaria dei terreni, interessati dai predetti lavori, censiti nel comune di San Benedetto Po (MN), foglio 14 particella n. 189, come
di seguito specificate:

Indennità da depositare:
Cavicchini Maria, Cavicchini Gino, Cavicchini Iole, Toni Carlo, Toni Chiara, Toni Giovanni, Toni Giuseppina, Toni Giuseppe, Toni Flora,

Toni Ernestina e Toni Olga: importo complessivo euro 2.205,00.
Indennità da corrispondere:

Sarzi Braga Bianca euro 220,50;

Toni Cristina euro 220,50;

Toni Marta euro 220,50;

Zanini Benvenuta euro 165,38;

Toni Carlo euro 165,38;

Toni Lorenzo euro 165,38;

Toni Alessandro euro 165,38;
Il dirigente ufficio espropri

Il direttore
Luigi Fortunato

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla
Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 102 dell’ 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
d.p.r. 327/2001) Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Limido Comasco

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA SPA, CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL Spa e la Società Auto-

strada Pedemontana Lombarda Spa, in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29 marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 d.lgs. 190/2002
e dell’art. 10 d.p.r. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26 agosto 2008 mediante il quale Autostrada Pedemontana Lombarda Spa ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 71 –

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda Spa – ai sensi dell’articolo 6, comma 8, del d.p.r.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al DPR 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO il Decreto di Occupazione d’Urgenza n. 25 del 11 giugno 2010 emesso ai sensi dell’art. 22 bis del d.p.r. 327/2001 e s.m.i., con
il quale sono state determinate in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati nel
Comune di Limido Comasco, necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del d.p.r. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7086/11 del 19 ottobre 2011, con la quale Pedelombarda S.c.p.a. ha richiesto alla Società Auto-
strada Pedemontana Lombarda Spa di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Limido Comasco e indicate nell’allegato Elenco Ditte, che, debitamen-
te vistato, costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Limido Comasco
Comune: LIMIDO COMASCO

•	N. P. 1, Impresa Agricola Allevamento delle Ire Nere di Guzzetti Renzo Antonio e C Snc con sede a Limido Comasco prop. 1/1
c.f. 01677270132, Foglio 906, Mappale 1049, 969, totale sup. da asservire mq. 245, Indennità provvisoria di asservimento € 353,99;

•	N. P. 2, Pagani Angela n. a Limido Comasco il 12 gennaio 1946 prop. 1/1 c.f. PGNNGL46A52E593X, Foglio 906, Mappale 1154, totale
sup. da espropriare mq. 25, Indennità provvisoria di esproprio € 146,75;

•	N. P. 11, Pagani Bruna n. a Saronno il 18 novembre 1954 prop. 1/2 c.f. PGNBRN54S58I441V, Pagani Petronilla n. a Fenegrò il 08  apri-
le 1925 prop. 1/2 c.f. PGNPRN25D48D531U, Foglio 906,Mappale 1580, 867, 870, totale sup. da espropriare mq. 510, totale sup. da
asservire mq. 115, Indennità provvisoria di esproprio € 2.633,06, Indennità provvisoria di asservimento € 168,76;

•	N. P. 16, Beretta Maria Antonia n. a Seprio il 12 agosto 1938 prop. 1/2 c.f. BRTMNT38M52I620V, Pagani Andrea n. a Limido Coma-
sco il 21  dicembre 1930 prop. 1/2 c.f. PGNNDR30T21E593S, Foglio 906, Mappale 3242, totale sup. da asservire mq. 33, Indennità
provvisoria di asservimento € 48,43;

•	N. P. 17, Pagani Gian Luca n. a Tradate il 29 agosto 1971 prop. 1/1 Fg 6 mapp. 3244 sub 1 e 2 c.f. PGNGLC71M29L319K, Foglio 906,
Mappale 3244, totale sup. da asservire mq. 29, Indennità provvisoria di asservimento € 42,56;

•	N. P. 18, Cristaldi Concetta n. a Como il 21 marzo 1978 prop. 1/2 c.f. CRSCCT78C61C933Z, Cristaldi Marco n. a Catania il 2 mag-
gio 1971 prop. 1/2 c.f. CRSMRC71E02C351Y, Foglio 906, Mappale 3654, totale sup. da asservire mq. 96, Indennità provvisoria di
asservimento € 135,60;

•	N. P. 19, Guarda Esmeralda n. a Como il 28 maggio 1965 prop. 1/1 c.f. GRDSRL65E65C933B, Foglio 906, Mappale 3655, totale sup.
da espropriare mq. 213, totale sup. da asservire mq. 72, Indennità provvisoria di esproprio € 1.250,31, Indennità provvisoria di
asservimento € 105,66;

•	N. P. 21, Pagani Andrea n. a Limido Comasco il 21 dicembre 1930 usufr. 1/1 c.f. PGNNDR30T21E593S Fg. 6 mapp. 449 sub 701-702,
Pagani Angelo Emilio n. a Tradate il 15 aprile 1966 nuda prop. 1/1 c.f. PGNNLM66D15L319K Fg. 6 mapp. 449 sub 701-702, Foglio
906, Mappale 449, totale sup. da asservire mq. 98, Indennità provvisoria di asservimento € 143,82;

•	N. P. 23, Pagani Gianpaolo n. a Limido Comasco il 27 dicembre 1954 prop. 1/2 c.f. PGNGPL54T27E593C, Pagani Marinella n. a
Limido Comasco il 22 novembre 1950 prop. 1/2 c.f. PGNMNL50S62E593L, Foglio 906, Mappale 489, totale sup. da asservire mq. 23,
Indennità provvisoria di asservimento € 33,75;

•	N. P. 24, Uboldi Alcise n. a Limido Comasco il 21 dicembre 1934 prop. 1/2 c.f. PGNGPL54T27E593C, Foglio 906, Mappale 482, 967,
totale sup. da asservire mq. 284, Indennità provvisoria di asservimento € 138,45;

•	N. P. 25, Consorzio per lo smaltimento e la depurazione dei rifiuti liquidi con sede in Appiano Gentile prop. 1/1, Foglio 906, Map-
pale 485, totale sup. da asservire mq. 229, Indennità provvisoria di asservimento € 336,06;

•	N. P. 26 - 27 - 61, Morandi Paola Silvia n. a Seprio il 12 marzo 1947 prop. 1/2 c.f. MRNPSL47C52I620U, Pagani Elena n. a Tradate il
11  gennaio 1973 prop. 1/2 c.f. PGNLNE73A51L319A, Foglio 906,Mappale 493, 494, 426, totale sup. da espropriare mq. 175, totale
sup. da occupare temporaneamente mq. 545, totale sup. da asservire mq. 14, Indennità provvisoria di esproprio € 1.024,83, Inden-
nità provvisoria annua di occ. temp. € 266,60, Indennità provvisoria di asservimento € 20,55;

•	N. P. 39, Pagani Gianpiero n. a Saronno il 28  novembre 1955 prop. 1/2 c.f. PGNGPR55S28I441X, Pagani Massimo n. a Turate il
11  agosto 1946 prop. 1/2 c.f. PGNMSM46M11L470X, Foglio 906, Mappale 861, totale sup. da espropriare mq. 2.469, Indennità
provvisoria di esproprio € 14.493,03;

•	N. P. 44, Immobiliare Guia di Ornella Uboldi e C. Sas prop. 1/1 con sede in Milano c.f. 08405390157, Foglio 907, Mappale 1110,
1612, 2597, 2822, 857, totale sup. da espropriare mq. 5.650, totale sup. da asservire mq. 132, Indennità provvisoria di esproprio €
33.165,50,Indennità provvisoria di asservimento € 193,71;

•	N. P. 53, Turconi Lidia n. a Turate il 25 giugno 1934 prop. 1/3 c.f. TRCLDI34H65L470H,Uboldi Felicita n. a Tradate il 30 settembre 1962
prop. 1/3 c.f. BLDFCT62P70L319L, Uboldi Mauro n. a Tradate il 22 dicembre 1970 prop. 1/3 c.f. BLDMRA70T22L319M, Foglio 907,
Mappale 413, totale sup. da espropriare mq. 800, Indennità provvisoria di esproprio € 4.696,00;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 72 – Bollettino Ufficiale

•	N. P. 65, Pagani Liliana n. a Limido Comasco il 25 luglio 1954 c.f. PGNLLN54L65E593A, Foglio 907, Mappale 1638, totale sup. da
occupare temporaneamente mq. 22, Indennità provvisoria annua di occ. temp. € 10,76.

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla
Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  103 del 8 Novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Mozzate

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL S.p.A. e la Società Auto-

strada Pedemontana Lombarda S.p.A., in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29  marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 D.Lgs. 190/2002
e dell’art. 10 D.P.R. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda S.p.A. – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al DPR 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 D.P.R. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO il Decreto di Occupazione d’Urgenza n. 17 del 03 giugno 2010 e l’Ordinanza di Occupazione Temporanea n. 56 del 12 aprile
2011 emessi rispettivamente ai sensi delgli art. 22 bis e art. 49 del D.P.R. 327/2001 e s.m.i., con i quali sono state determinate in via
provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati nel Comune di Mozzate, necessari alla
realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del D.P.R. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7161/11 del 28 ottobre 2011, con la quale Pedelombarda S.c.p.A. ha richiesto alla Società Auto-
strada Pedemontana Lombarda S.p.A di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del D.P.R. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Mozzate e indicate nell’allegato Elenco Ditte, che, debitamente vistato,
costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda S.p.A.
Il direttore tecnico

 Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Mozzate
Comune: MOZZATE

•	N.P. 60, Panzini Antonio n. a Offalengo il 26  marzo 1902 prop. 1/1, Foglio 915,Mappale 2807,totale sup. da espropriare mq. 998,
Indennità provvisoria di esproprio € 5.858,26;

•	N.P. 77, Flacco Mariantonia n. a Castelgrande il 12  settembre 1934 prop. 1/1 in regime di comunione dei beni c.f.
FLCMNT34P52C120F, Scorza Francesco n. a Santa Sofia d’Epiro il 12  novembre 1937 prop. 1/1 in regime di comunione dei beni
c.f. SCRFNC37S12I309N,Foglio 915,Mappale 862, totale sup. da espropriare mq. 60, Indennità provvisoria di esproprio € 352,20;

•	N.P. 94, Ni.Do Immobiliare Srl con sede in Milano prop. 1/1 c.f. 11648110150, Foglio 916,Mappale 2212 ,totale sup. da espropriare
mq. 11.418, Indennità provvisoria di esproprio € 67.023,66,

•	N.P. 98, Impresa A C V Srl con sede in Tradate prop. 1/1 c.f. 01672450127, Foglio 916,Mappale 6695, 6783 , totale sup. da espropria-
re mq. 139, totale sup. da asservire Mq. 84, Indennità provvisoria di esproprio € 5.714,36,Indennità provvisoria di asservimento €
123,27;

•	N.P. 100, Dal Passo Fabio n. a Tradate il 18  marzo 1984 prop. 2/45 c.f. DLPFBA84C18L319K, Dal Passo Maurilio n. a Rovigo il 24  ot-
tobre 1951 prop. 3/45 c.f. DLPMRL51R24H620G, Dal Passo Mauro n. a Tradate il 23  agosto 1980 prop. 2/45 c.f. DLPMRA80M23L319X,
Dal Passo Oscar n. a Tradate il 10  gennaio 1974 prop. 2/45 c.f. DLPSCR74A10L319V, Girola Giuseppe n. a Cislago il 22  ottobre
1946 prop. 9/45 c.f. GRLGPP46R22C732N, Girola Luigia n. a Cislago il 20  marzo 1945 prop. 9/45 c.f. GRLLGU45C60C732F, Girola Pie-
tro n. a Milano il 19  maggio 1952 prop. 9/45 c.f. GRLPTR52E19F205V, Girola Pier Maria n. a Cislago il 01  dicembre 1950 prop. 9/45
c.f. GRLPMR50T41C732O,Foglio 917,Mappale 785,totale sup. da espropriare mq. 883, totale sup. da occupare temporaneamente

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 73 –

mq. 30, Indennità provvisoria di esproprio € 5.183,21, Indennità provvisoria annua di occ. temp. € 14,68;

•	N.P. 100, Ditta: Dal Passo Fabio n. a Tradate il 18  marzo 1984 prop. 2/45 c.f. DLPFBA84C18L319K, Dal Passo Maurilio n. a Rovigo il 24  ot-
tobre 1951 prop. 3/45 c.f. DLPMRL51R24H620G, Dal Passo Mauro n. a Tradate il 23  agosto 1980 prop. 2/45 c.f. DLPMRA80M23L319X,
Dal Passo Oscar n. a Tradate il 10  gennaio 1974 prop. 2/45 c.f. DLPSCR74A10L319V, Girola Giuseppe n. a Cislago il 22  ottobre
1946 prop. 9/45 c.f. GRLGPP46R22C732N, Girola Luigia n. a Cislago il 20  marzo 1945 prop. 9/45 c.f. GRLLGU45C60C732F, Girola
Pietro n. a Milano il 19  maggio 1952 prop. 9/45 c.f. GRLPTR52E19F205V, Girola Pier Maria n. a Cislago il 01  dicembre 1950 prop.
9/45 c.f. GRLPMR50T41C732O, Foglio 917,Mappale 785,totale sup. da occupare temporaneamente mq. 817, Indennità provvisoria
annua di occ. temp. € 399,65;

•	N.P. 106, Annoni Rosa n. a Seprio il 11  ottobre 1936 prop. 1/4 c.f. NNNRSO36R51I620S, Saibene Maurizio n. a Saronno il 14  luglio
1968 prop. 1/4 c.f. SBNMRZ68L14I441G, Saibene Cinzia Giovanna n. a Saronno il 11  giugno 1970 prop. 1/4 c.f. SBNCZG70H51I441U,
Saibene Sabrina n. a Saronno il 29  aprile 1973 prop. 1/4 c.f. SBNSRN73D69I441R, Foglio 913,Mappale 7338,totale sup. da espro-
priare mq. 594, totale sup. da occupare temporaneamente mq. 48, Indennità provvisoria di esproprio € 3.486,78, Indennità prov-
visoria annua di occ. temp. € 23,48;

•	N.P. 108, Alberti Fabrizio n. a Saronno il 23  luglio 1962 prop. 1/1 c.f. LBRFRZ62L23I441Y, Foglio 913,Mappale 1853 ,totale sup. da
espropriare mq. 687,totale sup. da occupare temporaneamente mq. 810, Indennità provvisoria di esproprio € 4.032,69, Indennità
provvisoria annua di occ. temp. € 396,23;

•	N.P. 110, Moiana Amelia n. a Cislago il 15  febbraio 1955 prop. 1/1 c.f. MNOMLA55B55C732R,Foglio 913,Mappale 4262 ,totale sup.
da espropriare mq. 892, totale sup. da occupare temporaneamente mq. 21, Indennità provvisoria di esproprio € 5.236,04, Inden-
nità provvisoria annua di occ. temp. € 10,27;

•	N.P. 120, Ansideri Maria Stella n. a Novara il 11  ottobre 1926 prop. 1/1 c.f. NSDMST26R51F952S, Foglio 916,Mappale 789 ,totale sup.
da occupare temporaneamente mq. 59, Indennità provvisoria annua di occ. temp. € 28,87.

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla
Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12
febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 104 del 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Solbiate Olona

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA SPA, CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL Spa e la Società Auto-

strada Pedemontana Lombarda Spa, in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29 marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 d.lgs. 190/2002
e dell’art. 10 d.p.r. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6 novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL Spa ha delegato alla Società Autostrada Pedemontana Lombarda Spa – ai sensi dell’articolo 6, comma 8, del d.p.r.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al d.p.r. 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTI i Decreti di Occupazione d’Urgenza n. 5 del 24 marzo 2010 e n. 9 del 24 maggio 2010, e le Ordinanze di Occupazione Tempo-
ranea n. 45 del 5 ottobre 2010 e n. 48 del 01 dicembre 2010 emessi rispettivamente ai sensi delgli art. 22 bis e art. 49 del d.p.r. 327/2001
e s.m.i., con i quali sono state determinate in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili
ubicati nel Comune di Solbiate Olona, necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del d.p.r. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7160/11 del 28 ottobre 2011, con la quale Pedelombarda S.c.p.a. ha richiesto alla Società Auto-
strada Pedemontana Lombarda Spa di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Solbiate Olona e indicate nell’allegato Elenco Ditte, che, debitamente
vistato, costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 74 – Bollettino Ufficiale

1.  Elenco Ditte Comune di Solbiate Olona
Comune: SOLBIATE OLONA

•	N.P. 15, Colombo Paola Vittoria n. a Solbiate Olona il 15 giugno 1920 prop. 2/6 c.f. CLMPVT20H55I794F, Galli Carlo n. a Solbiate
Olona il 9 agosto 1946 prop. 1/6 c.f. GLLCRL46M09I794S, Galli Maria Chiara n. a Busto Arsizio il 20 aprile 1955 prop. 1/6 c.f. GL-
LMCH55D60B300R, Galli Ida n. a Solbiate Olona il 18 agosto 1941 prop. 1/6 c.f. GLLDIA41M58I794R, Galli Pietro n. a Solbiate Olona
il 12 luglio 1939 prop. 1/6 c.f. GLLPTR39L12I794P, Foglio 903, Mappale 783, totale sup. da espropriare mq. 303, Indennità provvisoria di
esproprio € 342,39;

•	N.P. 16, Cillis Antonio di Canio prop. 1/1, Foglio 903,Mappale 784, totale sup. da espropriare mq. 310, Indennità provvisoria di espro-
prio € 350,30;

•	N.P. 19, Gallazzi Giam Giampiero o Piero n. a Busto Arsizio il 31 gennaio 1931 prop. 1/1 c.f. GLLGPR31A31B300Z, Foglio 903, Mappale
788, totale sup. da espropriare mq. 5.970, Indennità provvisoria di esproprio € 6.746,10;

•	N.P. 60, Antonelli Alessandra n. a Busto Arsizio il 30 dicembre 1958 nuda prop. 50/1000 c.f. NTNLSN58T70B300R, Antonelli Emanuele
n. a Busto Arsizio il 9 novembre 1960 nuda prop. 50/1000 c.f. NTNMNL60S09B300D, Antonelli Giuseppina n. a Busto Arsizio il 1 settem-
bre 1924 nuda prop. 50/1000 c.f. NTNGPP24P41B300E, Antonelli Roberto n. a Busto Arsizio il 13 marzo 1957 nuda prop. 50/1000 c.f.
NTNRRT57C13B300P, Antonelli Stefano n. a Busto Arsizio il 20 gennaio 1927 usufr. 1/1 c.f. NTNSFN27A20B300Y, Chierichetti Aldo n. a
Busto Arsizio il 4 febbraio 1945 nuda prop. 117/1000 c.f. CHRLDA45B04B300S, Chierichetti Alessandro n. a Busto Arsizio il 22 febbraio
1940 nuda prop. 116/1000 c.f. CHRLSN40B22B300D, Chierichetti Elisabetta n. a Busto Arsizio il 7 ottobre 1955 prop. 58/1000 c.f. CHRLB-
T55R47B300C, Chierichetti Enrico n. a Busto Arsizio il 18 luglio 1942 nuda prop. 117/1000 c.f. CHRNRC42L18B300J, Chierichetti Marco
n. a Busto Arsizio il 28 giugno 1948 prop. 58/1000 c.f. CHRMRC48H28B300C, Chierichetti Massimo n. a Busto Arsizio il 27 novembre
1946 prop. 58/1000 c.f. CHRMSM46S27B300H, Ermenti Giuseppina n. a Busto Arsizio il 26 settembre 1916 nuda prop. 175/1000 c.f.
RMNGPP16P66B300Z, Foglio 903, Mappale 580,totale sup. da occupare temporaneamente mq. 2.143, Indennità provvisoria annua
di occ. temp. € 898,27;

•	N.P. 60, Antonelli Alessandra n. a Busto Arsizio il 30 dicembre 1958 nuda prop. 50/1000 c.f. NTNLSN58T70B300R, Antonelli Emanuele
n. a Busto Arsizio il 9 novembre 1960 nuda prop. 50/1000 c.f. NTNMNL60S09B300D, Antonelli Giuseppina n. a Busto Arsizio il 1 settem-
bre 1924 nuda prop. 50/1000 c.f. NTNGPP24P41B300E, Antonelli Roberto n. a Busto Arsizio il 13 marzo 1957 nuda prop. 50/1000 c.f.
NTNRRT57C13B300P, Antonelli Stefano n. a Busto Arsizio il 20 gennaio 1927 usufr. 1/1 c.f. NTNSFN27A20B300Y, Chierichetti Aldo n. a
Busto Arsizio il 4 febbraio 1945 nuda prop. 117/1000 c.f. CHRLDA45B04B300S, Chierichetti Alessandro n. a Busto Arsizio il 22 febbraio
1940 nuda prop. 116/1000 c.f. CHRLSN40B22B300D, Chierichetti Elisabetta n. a Busto Arsizio il 7 ottobre 1955 prop. 58/1000 c.f. CHRLB-
T55R47B300C, Chierichetti Enrico n. a Busto Arsizio il 18 luglio 1942 nuda prop. 117/1000 c.f. CHRNRC42L18B300J, Chierichetti Marco
n. a Busto Arsizio il 28 giugno 1948 prop. 58/1000 c.f. CHRMRC48H28B300C, Chierichetti Massimo n. a Busto Arsizio il 27 novembre
1946 prop. 58/1000 c.f. CHRMSM46S27B300H, Ermenti Giuseppina n. a Busto Arsizio il 26 settembre 1916 nuda prop. 175/1000 c.f.
RMNGPP16P66B300Z, Foglio 903, Mappale 580, 582, 583, 585, 877, 878, totale sup. da espropriare mq. 5.325, totale sup. da occupare
temporaneamente mq. 2.215, Indennità provvisoria di esproprio € 16.491,82,Indennità provvisoria annua di occ. temp. € 782,75;

•	N.P. 60, Antonelli Alessandra n. a Busto Arsizio il 30 dicembre 1958 nuda prop. 50/1000 c.f. NTNLSN58T70B300R, Antonelli Emanuele
n. a Busto Arsizio il 9 novembre 1960 nuda prop. 50/1000 c.f. NTNMNL60S09B300D, Antonelli Giuseppina n. a Busto Arsizio il 1 settem-
bre 1924 nuda prop. 50/1000 c.f. NTNGPP24P41B300E, Antonelli Roberto n. a Busto Arsizio il 13 marzo 1957 nuda prop. 50/1000 c.f.
NTNRRT57C13B300P, Antonelli Stefano n. a Busto Arsizio il 20 gennaio 1927 usufr. 1/1 c.f. NTNSFN27A20B300Y, Chierichetti Aldo n. a
Busto Arsizio il 4 febbraio 1945 nuda prop. 117/1000 c.f. CHRLDA45B04B300S, Chierichetti Alessandro n. a Busto Arsizio il 22 febbraio
1940 nuda prop. 116/1000 c.f. CHRLSN40B22B300D, Chierichetti Elisabetta n. a Busto Arsizio il 7 ottobre 1955 prop. 58/1000 c.f. CHRLB-
T55R47B300C, Chierichetti Enrico n. a Busto Arsizio il 18 luglio 1942 nuda prop. 117/1000 c.f. CHRNRC42L18B300J, Chierichetti Marco
n. a Busto Arsizio il 28 giugno 1948 prop. 58/1000 c.f. CHRMRC48H28B300C, Chierichetti Massimo n. a Busto Arsizio il 27 novembre
1946 prop. 58/1000 c.f. CHRMSM46S27B300H, Ermenti Giuseppina n. a Busto Arsizio il 26 settembre 1916 nuda prop. 175/1000 c.f.
RMNGPP16P66B300Z, Foglio 903, Mappale 585,totale sup. occupare temporaneamente mq. 903, Indennità provvisoria annua di occ.
temp. € 97,83;

•	N.P. 70, Colombo Natale n. a Solbiate Olona il 25 settembre 1927 prop. 1/1 c.f. CLMNTL27P25I794P, Foglio 901, Mappale 694, totale
sup. da espropriare mq. 734, totale sup. da occupare temporaneamente mq. 142, totale sup. da asservire mq. 12, Indennità provviso-
ria di esproprio € 3.515,86, Indennità provvisoria annua di occ. temp. € 56,68, Indennità provvisoria di asservimento € 14,37;

•	N.P. 73, Marando Rosa n. a Grotteria il 26 gennaio 1953 prop. Reg. com. beni c.f. MRNRSO53A66E212V, Bruzzese Eugenio n. a Grotte-
ria il 25 febbraio 1946 prop. Reg. com. beni c.f. BRZGNE46B25E212L, Foglio 901, Mappale 699, Foglio 903, Mappale 729, 730, totale sup.
da espropriare mq. 6.001, totale sup. da occupare temporaneamente 2.021, totale sup. da asservire mq. 505, Indennità provvisoria
di esproprio € 28.744,79, Indennità provvisoria annua di occ. temp. € 885,35, Indennità provvisoria di asservimento € 604,74;

•	N.P. 76, Antonelli Alessandra n. a Busto Arsizio il 30 dicembre 1958 prop. 2/12 c.f. NTNLSN58T70B300R, Antonelli Alessandro n. a
Busto Arsizio il 2 giugno 1974 prop. 3/12 c.f. NTNLSN58T70B300R, Antonelli Emanuele n. a Busto Arsizio il 9 gennaio 1960 prop. 2/12
c.f. NTNMNL60A09B300S, Antonelli Luisa n. a Busto Arsizio il 15 maggio 1966 prop. 3/12 c.f. NTNLSU66E55B300D, Antonelli Roberto n.
a Busto Arsizio il 13 marzo 1957 prop. 2/12 c.f. NTNRRT57C13B300P, Foglio 901, Mappale 705,709, Foglio 904, Mappale 715, 726, 733,
totale sup. da espropriare mq. 6.864,totale sup. da occupare temporaneamente mq. 6.747, totale sup. da asservire mq. 188, Inden-
nità provvisoria di esproprio € 27.403,20, Indennità provvisoria annua di occ. temp. € 2.693,18, Indennità provvisoria di asservimento
€ 53,11;

•	N.P. 78, Antonelli Stefano n. a Busto Arsizio il 20 gennaio 1927 prop. 1/2 c.f. NTNSFN27A20B300Y, Gallazzi Cesare n. a Busto Arsizio il 9
novembre 1925 prop. 1/2 c.f. GLLCSR25S09B300J, Foglio 901, Mappale 710, totale sup. da espropriare mq. 963, totale sup. da occu-
pare temporaneamente mq. 1.277, Indennità provvisoria di esproprio € 4.612,77, Indennità provvisoria annua di occ. temp. € 509,74,

•	N.P. 81, Saporiti Enrico Gerolamo n. a Solbiate Olona il 13 giugno 1947 prop. 1/2 c.f. SPRNCG47H13I794N, Saporiti Rosa Maria n. a
Olgiate Olona il 4 aprile 1951 prop. 1/2 c.f. SPRRMR51D44G028T, Foglio 901, Mappale 7231,totale sup. da occupare temporanea-
mente mq. 46, Indennità provvisoria annua di occ. temp. € 16,79;

•	N.P. 82, Castelli Giuseppe di Emilio livellario, Prebenda Parrocchiale di Gorla Maggiore diritto del concedente, Foglio 904, Map-
pale 1300, totale sup. da espropriare mq. 121, totale sup. da occupare temporaneamente mq. 436, totale sup. da asservire mq. 10,
Indennità provvisoria di esproprio € 579,59, Indennità provvisoria annua di occ. temp. € 174,04, Indennità provvisoria di asservimento
€ 11,98;

•	N.P. 90-110, Chierichetti Elisabetta n. a Busto Arsizio il 7 ottobre 1955 prop. 1/3 c.f. CHRLBT55R47B300C, Chierichetti Marco n. a Busto
Arsizio il 28 giugno 1948 prop. 1/3 c.f. CHRMRC48H28B300C, Chierichetti Massimo n. a Busto Arsizio il 27 novembre 1946 prop. 1/3 c.f.
CHRMSM46S27B300H, Foglio 904, Mappale 731, 732, 724, 725, totale sup. da espropriare mq. 62, totale sup. da occupare temporane-
amente mq. 1.829, Indennità provvisoria di esproprio € 103,00, Indennità provvisoria annua di occ. temp. € 700,19;

•	N.P. 96-97, Chimitex Spa con sede in Busto Arsizio prop. 1/1 c.f. 01235350129, Foglio 904, Mappale751, 752, totale sup. da occupare
temporaneamente mq. 768, Indennità provvisoria annua di occ. temp. € 286,37;

•	N.P. 99, Caprioli Antonia n. a Solbiate Olona il 6 giugno 1934 prop. 1/3 c.f. CPRNTN34H46I794C, Caprioli Giancarlo n. a Solbiate
Olona il 6 giugno 1941 prop. 1/3 c.f. CPRGCR41P06I794X, Caprioli Leopolda n. a Solbiate Olona il 11 agosto 1929 prop. 1/3 c.f.
CPRLLD29M51I794W, Foglio 904, Mappale 908, totale sup. da occupare temporaneamente mq. 101, Indennità provvisoria annua di
occ. temp. € 9,51;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 75 –

•	N.P. 105, Bruzzese Elena n. a Busto Arsizio il 23 agosto 1983 prop. 1/2 c.f. BRZLNE83M63B300H, Lualdi Marco n. a Busto Arsizio il 20
ottobre 1979 prop. 1/2 c.f. LLDMRC79R20B300M, Foglio 903, Mappale 983 , totale sup. da espropriare mq. 2.724, Indennità provvisoria
di esproprio € 13.047,96;

•	N.P. 106-107, Immobiliare Ronchi Sas di Antonini Emilio e C. con sede in Milano prop. 1/1 c.f. 00183870120, Foglio 904, Mappale
246,247,totale sup. da occupare temporaneamente mq. 496, Indennità provvisoria annua di occ. temp. € 2.066,67;

•	N.P. 109, Immobiliare Ronchi Sas di Antonini Emilio e C. con sede in Milano prop. Per l’area per Fg 4 mapp. 6953 c.f. 00183870120,
Ubi Leasing Spa con sede in Brescia prop. Superficiaria per Fg. 4 mapp. 6953 c.f. 01000500171, Foglio 904, Mappale 6953, totale sup.
da occupare temporaneamente mq. 90, Indennità provvisoria annua di occ. temp. € 375,00;

•	N.P. 119, Ditta: Ghioldi Enrichetta n. a Solbiate Olona il 24 novembre 1940 prop. 1/1 c.f. GHLNCH04S64I794W, Foglio 904, Mappale
1500, totale sup. da espropriare mq. 140, Indennità provvisoria di esproprio € 158,20;

•	N.P. 126, Gagliano Francesca n. a Bagheria il 25 gennaio 1953 prop. 1/36 in regime di comunione dei beni con Paganini Giovanni
c.f. GGLFNC53A65A546Q, Paganini Alberto n. in Argentina il 5 aprile 1952 da verificare c.f. PGNLRT52D05Z600N, Paganini Alberto n.
in Argentina il 5 aprile 1952 prop. 1/36 in regime di comunione dei eni con Torretta Paola c.f. PGNLRT52D05Z600N, Paganini Giovan-
ni n. in Argentina il 15 gennaio 1951 da verificare c.f. PGNGNN51A15Z600I, Paganini Giovanni n. in Argentina il 15 gennaio 1951 prop.
1/36 in regime di comunione dei eni con Gagliano Francesca c.f. PGNGNN51A15Z600I, Paganini Giuseppe n. a Solbiate Olona il
19 luglio 1956 da verificare c.f. PGNGPP56L19I794L, Paganini Giuseppe n. a Solbiate Olona il 19  luglio 1956 prop. 2/36 in regime di
separazione dei beni c.f. PGNGPP56L19I794L, Paganini Luigi n. in Argentina il 5 aprile 1952 da verificare c.f. PGNLGU52D05Z600V, Tor-
retta Paola n. a Campofiorito il 6 ottobre 1952 prop. 1/36 in regime di comunione dei beni con Pagani Alberto c.f. GNGPP56L19I794L,
Bogni Giuseppina n. a Zerapo il 10 settembre 1899 da verificare, Foglio 902, Mappale 1380, totale sup. da occupare temporanea-
mente mq. 58, Indennità provvisoria annua di occ. temp. € 21,17;

•	N.P. 126, Gagliano Francesca n. a Bagheria il 25 gennaio 1953 prop. 1/36 in regime di comunione dei beni con Paganini Giovanni
c.f. GGLFNC53A65A546Q, Paganini Alberto n. in Argentina il 5 aprile 1952 da verificare c.f. PGNLRT52D05Z600N, Paganini Alberto n.
in Argentina il 5 aprile 1952 prop. 1/36 in regime di comunione dei beni con Torretta Paola c.f. GNLRT52D05Z600N, Paganini Giovan-
ni n. in Argentina il 15 gennaio 1951 da verificare c.f. PGNGNN51A15Z600I, Paganini Giovanni n. in Argentina il 15 gennaio 1951 prop.
1/36 in regime di comunione dei eni con Gagliano Francesca c.f. PGNGNN51A15Z600I, Paganini Giuseppe n. a Solbiate Olona il
19 luglio 1956 da verificare c.f. PGNGPP56L19I794L, Paganini Giuseppe n. a Solbiate Olona il 19 luglio 1956 prop. 2/36 in regime di
separazione dei beni c.f. GNGPP56L19I794L, Paganini Luigi n. in Argentina il 5 aprile 1952 da verificare c.f. GNLGU52D05Z600V, Torret-
ta Paola n. a Campofiorito il 6 ottobre 1952 prop. 1/36 in regime di comunione dei beni con Pagani Alberto c.f. PGNGPP56L19I794L,
Bogni Giuseppina n. a Zerapo il 10 settembre 1899 da verificare Foglio 902, Mappale 1380, totale sup. da occupare temporanea-
mente mq. 942, Indennità provvisoria annua di occ. temp. € 394,86;

•	N.P. 136, Paganini Carla n. a Milano il 1 febbraio 1934 prop. 1/1 c.f. PGNCRL34B41F205K, Foglio 902, Mappale 579, totale sup. da
occupare temporaneamente mq. 935, Indennità provvisoria annua di occ. temp. € 391,92;

•	N.P. 136, Paganini Carla n. a Milano il 1 febbraio 1934 prop. 1/1 c.f. PGNCRL34B41F205K, Foglio 902, Mappale 579, totale sup. occu-
pare temporaneamente mq. 65, Indennità provvisoria annua di occ. temp. € 23,73;

•	N.P. 148, Colombo Mario n. a Solbiate Olona il 11 maggio 1945 prop. 1/1 c.f. CLMMRA45E11I794R, Foglio 902, Mappale 2024, totale
sup. da occupare temporaneamente mq. 250, Indennità provvisoria annua di occ. temp. € 27,08.

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  105 dell’8 novembre 2011 Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001) collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Turate

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA SPA., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

 AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL Spa e la Società Auto-

strada Pedemontana Lombarda Spa, in forza della quale la scrivente è concessionaria per la progettazione, costruzione e gestione
del collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29  marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 d.lgs. 190/2002
e dell’art. 10 D.P.R. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda Spa – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al dpr 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO il Decreto di Occupazione d’Urgenza n. 15 del 24 maggio 2010 e le Ordinanze di Occupazione Temporanea n. 02 del 24 marzo
2010 e n. 55 del 12 aprile 2011 emessi rispettivamente ai sensi delgli art. 22 bis e art. 49 del d.p.r. 327/2001 e s.m.i., con i quali sono state
determinate in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati nel Comune di Turate,
necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del D.P.R. 327/2001, di condividere la determinazione delle indennità offerte;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 76 – Bollettino Ufficiale

VISTA l’istanza prot. n. RS/DU/mm/7159/11 del 28 ottobre 2011, con la quale Pedelombarda S.c.p.A. ha richiesto alla Società Auto-
strada Pedemontana Lombarda Spa di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Turate e indicate nell’allegato Elenco Ditte, che, debitamente vistato,
costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Turate.
Comune: TURATE

•	N. P. 23, Rusconi Mirella n. a Fenegrò il 22  aprile 1952 prop. 1/1 c.f. RSCMLL52D62D531G,Foglio 903,Mappale 2061,totale sup. da
asservire mq. 20, Indennità provvisoria di asservimento € 9,75,

•	N. P. 25, Librandi Giuseppe n. a Vibo Valentia il 21  febbraio 1933 prop. 1/1 c.f. LBRGPP33B21F537J, Foglio 903, Mappale 3831, totale
sup. da asservire mq. 174, Indennità provvisoria di asservimento € 83,96;

•	N. P. 31, Turconi Lidia n. a Turate il 25  giugno 1934 prop. 1/3 c.f. TRCLDI34H65L470H, Uboldi Felicita n. a Tradate il 30  settembre
1962 prop. 1/3 c.f. BLDFCT62P70L319L, Uboldi Mauro n. a Tradate il 22  dicembre 1970 prop. 1/3 c.f. BLDMRA70T22L319M, Foglio
903,Mappale 6366, totale sup. da asservire mq. 67, Indennità provvisoria di asservimento € 30,65;

•	N. P. 95 - 96, Volonte’ Barbara n. a Como il 10  agosto 1965 prop. 1/2 c.f. VLNBBR65M50C933G, Volonte’ Gianluca n. a Saronno
il 23  settembre 1961 prop. 1/2 c.f. VLNGLC61P23I441Y, Foglio 903,Mappale 375, 3798, totale sup. da asservire mq. 95, Indennità
provvisoria di asservimento € 139,41;

•	N. P. 102, Marazzi Giuseppe Angelo n. a Turate il 30  agosto 1951 prop. 1/1 c.f. MRZGPP51M30L470Q, Foglio 903,Mappale 6481,
totale sup. da asservire mq. 78, Indennità provvisoria di asservimento € 35,69;

•	N. P. 112, Alberio Gianluisa n. a Giussano il 22  ottobre 1981 prop. 1/6 c.f. LBRGLS81R62E063U, Alberio Giuseppina n. a Rovel-
lo Porro il 25  ottobre 1939 prop. 1/6 c.f. LBRGPP39R65H602P, Alberio Luciano n. a Rovello Porro il 17  agosto 1945 prop. 2/6 c.f.
LBRLCN45M17H602P, Bardi Milena n. a Roncade il 23  gennaio 1941 prop. 1/6 c.f. BRDMLN41A63H523C, Monti Mario n. a Rovello
Porro il 27  agosto 1936 prop. 1/6 c.f. MNTMRA36M27H602M, Foglio 903,Mappale 5182 totale sup. da asservire mq. 422, Indennità
provvisoria di asservimento € 205,73;

•	N. P. 150, Zaffaroni Angelo fu Felice comproprietario, Zaffaroni Antonio fu Felice comproprietario, Zaffaroni Felice fu Felice Com-
proprietario, Zaffaroni Giovannina fu Felice comproprietario, Foglio 903, Mappale 3386 , totale sup. da occupare temporanea-
mente mq. 4.600, Indennità provvisoria annua di occ. temp. € 1.184,50;

•	N. P. 161, Millefanti Angela n. a Limido Comasco il 12  maggio 1924 prop. 1/2 c.f. MLLNGL24E52E593D,Restelli Graziano n. a Sa-
ronno il 24  dicembre 1959 prop. 1/2 c.f. RSTGZN59T24I441U, Foglio 903,Mappale 2272,totale sup. da occupare temporaneamente
mq. 86, Indennità provvisoria annua di occ. temp. € 42,07;

•	N. P. 162, Alfieri Antonio Giulio n. a Turate il 03  gennaio 1925 prop. 1/1 c.f. LFRNNG25A03L470Y,Simonini Angela n. a Turate il 06  di-
cembre 1903 usufr.parz. c.f. SMNNGL03T46L470S, Foglio 903,Mappale 3474,totale sup. da occupare temporaneamente mq. 899,
Indennità provvisoria annua di occ. temp. € 439,76;

•	N. P. 176, Allievi Fiorana n. a Turate il 26  luglio 1943 prop. 1/4 c.f. LLVFRN43L66L470M,ALLIEVI MARIO LUIGI n. a Turate il 03  agosto
1951 prop. 1/4 c.f. LLVMLG51M03L470K, Allievi Vanda Loredana n. a Turate il 07  aprile 1957 prop. 1/4 c.f. LLVVDL57D47L470K, Allievi
Virginia n. a Turate il 30  marzo 1938 prop. 1/4 c.f. LLVVGN38C70L470A, Uboldi Angelina n. a Turate il 30  luglio 1913 usufr. Parz. c.f.
BLDNLN13L70L470N, Foglio 903,Mappale 5943,totale sup. da occupare temporaneamente mq. 4.110, Indennità provvisoria annua
di occ. temp. € 2.010,48.

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla
Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  106 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Morazzone

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

 AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL S.p.A. e la Società Auto-

strada Pedemontana Lombarda S.p.A., in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29  marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 D.Lgs. 190/2002
e dell’art. 10 D.P.R. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 77 –

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda S.p.A. – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al DPR 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 D.P.R. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO il Decreto di Occupazione d’Urgenza n. 32 del 30 agosto 2010 emesso ai sensi dell’art. 22 bis del D.P.R. 327/2001 e s.m.i., con
il quale sono state determinate in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati nel
Comune di Morazzone, necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del D.P.R. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7206/11 del 3 novembre 2011, con la quale Pedelombarda S.c.p.A. ha richiesto alla Società Auto-
strada Pedemontana Lombarda S.p.A di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del D.P.R. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determi-
nate in via provvisoria relative agli immobili ubicati nel Comune di Morazzone e indicate nell’allegato Elenco Ditte, che, debitamente
vistato, costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Morazzone
Comune: MORAZZONE

•	N.P. 6, Giuliani Angelo n. a Varese il 19  novembre 1964 prop. 1000/1000 fg. 3 mapp. 1072 ,sub 502-503 - c.f. GLN NGL 64S19 L682V,
Quadrelli Fernanda n. a Varese il 6  giugno 1938 usuf. 000/1000 fg. 3 mapp. 1072 sub 502-503,c.f. QDR FNN 38H46 L682P, Quadrelli
Giuseppina n. a Gazzada Schianno il 29  agosto 1945 prop. 1/1 fg. 3 mapp. 1072,sub 501-504 - c.f. QDR GPP 45M69 D951Z, Foglio
903, Mappale 1072, totale sup. da occupare temporaneamente mq. 29, totale sup. da asservire 34, Indennità provvisoria annua
di occ. temp.. € 10,51, Indennità provvisoria di asservimento € 36,98;

•	N.P. 7, Giuliani Angelo n. a Varese il 19  novembre 1964 nuda proprietà 1000/1000 - c.f. GLN NGL 64S19 L682V, Quadrelli Fernanda
n. a Varese il 6  giugno 1938 usufr. 1000/1000 c.f. QDR FNN 38H46 L682P, Foglio 903, Mappale 1075, totale sup. da occupare tem-
poraneamente mq. 303, totale sup. da asservire mq. 281 Indennità provvisoria annua di occ. temp. € 34,09, Indennità provvisoria
di asservimento € 94,84;

•	N.P. 8, Falcetti Teresa n. a Morazzone il 4  agosto 1926 prop. 1000/1000 c.f. FLC TRS 26M44 F711J, Foglio 903, Mappale 1077, totale
sup. da occupare temporaneamente mq. 64, totale sup. da asservire mq. 50, Indennità provvisoria annua di occ. temp. € 6,08,
Indennità provvisoria di asservimento € 17,50;

•	N.P. 10, Bellorini Rosa fu Alessandro n. a Morazzone usufr. parz., Bottelli Angela fu Ambrogio n. a Morazzone usufr. parz., Brioschi
Ambrogio n. a Varese il 12  marzo 1964 prop. 3/8 c.f. BRS MRG 64C12 L682U, Brioschi Luigi n. a Varese il 7  luglio 1970 prop. 3/8 c.f.
BRS LGU 70L07 L682W, Brioschi Umberto n. a Morazzone il 17  agosto 1934 prop. 2/8 c.f. BRS MRT 34M17 F711I, Foglio 903, Mappale
2024, totale sup. da occupare temporaneamente mq. 1.024, totale sup. da asservire mq. 730, Indennità provvisoria annua di occ.
temp. € 97,28, Indennità provvisoria di asservimento € 208,05;

•	N.P. 10.1, Brioschi Ambrogio n. a Varese il 12  marzo 1964 prop. 3/8 c.f. BRS MRG 64C12 L682U, Brioschi Luigi n. a Varese il 7  luglio
1970 prop. 3/8 c.f. BRS LGU 70L07 L682W, Brioschi Umberto n. a Morazzone il 17  agosto 1934 prop. 2/8 c.f. BRS MRT 34M17 F711I,
Foglio 903, Mappale 883, 935, totale sup. da occupare temporaneamente mq. 321, totale sup. da asservire mq. 653, Indennità
provvisoria annua di occ. temp. € 30,50;

•	N.P. 11, Giuliani Angelo n. a Varese il 19  novembre 1964 nuda proprietà 1000/1000 - c.f. GLN NGL 64S19 L682V, Quadrelli Fernan-
da n. a Varese il 6  giugno 1938 usufr. 1000/1000 c.f. QDR FNN 38H46 L682P, Foglio 903, Mappale 263, 3051, 3158, 6024, totale sup.
da occupare temporaneamente mq. 918, totale sup. da asservire mq. 864, Indennità provvisoria annua di occ. temp. € 220,63,
Indennità provvisoria di asservimento € 537,16;

•	N.P. 12, Macchi Maria Luigia n. a Varese il 25  marzo 1932 usufr. 1/2 c.f. MCC MLG 32C65 L682P, Montalbetti Giancarlo n. a Crosio
della Valle il 17  giugno 1927 usufr. 1/2 c.f. MNT GCR 27H17 D185O, Montalbetti Giuseppe n. A Varese il 26  febbraio 1961 nuda
prop. 1000/1000 c.f. MNT GPP 61B26 L682L, Foglio 903, Mappale 3057, 5108, totale sup. area da asservire mq. 1.138, Indennità
provvisoria di asservimento € 383,66;

•	N.P. 14, Tacchi Alberto n. a Morazzone il 12  marzo 1949 prop. 1/4 c.f. TCC LRT 49C12 F711H, Tacchi Elena n. a Busto Arsizio il 12  ot-
tobre 1913 prop. 2/4 c.f. TCC LNE 13R52 B300I, Tacchi Giancarlo n. a Morazzone il 21  agosto 1938 prop. 1/4 c.f. TCC GCR 38M21
F711D, Foglio 903, Mappale 3508, totale sup. da espropriare mq. 1.038, totale sup. da occupare temporaneamente mq. 728, totale
sup. da asservire mq. 184, Indennità provvisoria di esproprio € 1.401,30, Indennità provvisoria annua di occ. temp. € 81,90, Inden-
nità provvisoria di asservimento € 62,10;

•	N.P. 17, Quadrelli Giuseppina n. a Gazzada Schianno il 29  agosto 1945 PROP. 1/1 - c.f. ,QDR GPP 45M69 D951Z, Foglio 903, Map-
pale 6022, totale sup.da occupare temporaneamente mq. 515, totale sup. da asservire mq. 647, Indennità provvisoria annua di
occ. temp. € 186,69, Indennità provvisoria di asservimento € 703,61;

•	N.P. 18, Giuliani Angelo n. a Varese il 19  novembre 1964 nuda proprietà 1000/1000 - c.f.,GLN NGL 64S19 L682V, Quadrelli Fernan-
da n. a Varese il 6  giugno 1938 usufr. 1000/1000 c.f. QDR FNN 38H46 L682P, Foglio 903, Mappale 6023 ,totale sup. da occupare
temporaneamente mq. 140, totale sup. da asservire mq. 145, Indennità provvisoria annua di occ. temp. € ,50,75,Indennità provvi-
soria di asservimento € 157,69;

•	N.P. 19, Macchi Maria Luigia n. a Varese il 25  marzo 1932 usufr. 1/2 c.f. MCC MLG 32C65 L682P, Montalbetti Giancarlo n. a Crosio
della Valle il 17  giugno 1927 usufr. 1/2 c.f. MNT GCR 27H17 D185O, Montalbetti Giuseppe n. A Varese il 26  febbraio 1961 nuda
prop. 1/1 Fg. 3 mapp. 6286 sub 1-101-102-103 - c.f. MNT GPP 61B26 L682L, Foglio 903, Mappale 6286, totale sup. da occupare tem-
poraneamente mq. 393, totale sup. da asservire mq. 234, Indennità provvisoria annua di occ. temp. € 142,46, Indennità provvisoria
di asservimento € 254,48;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 78 – Bollettino Ufficiale

•	N.P. 21,Belloni Sergio Adelio n. a Morazzone il 7  marzo 1936 prop. 1000/1000 - c.f. BLL SGD 36C07 F711F,Foglio 905, Mappale 885,
totale sup. da occupare temporaneamente mq. 199, totale sup. da asservire mq. 447, Indennità provvisoria annua di occ. temp.
€ 22,39, Indennità provvisoria di asservimento € 150,86;

•	N.P. 21 ,Belloni Sergio Adelio n. a Morazzone il 7  marzo 1936 prop. 1000/1000 - c.f. BLL SGD 36C07 F711F, Foglio 905, Mappale 3815
Già 3813, totale sup. da espropriare mq. 23, Indennità provvisoria di esproprio € 100,05;

•	N.P. 25, Malneti Antonia Maria detta Maria Mar. Manzoni n. Castiglione Olona il 28  agosto 1952 comp. reg. com. beni c.f. MLN
NNM 52M68 C300G, Manzoni Carlo n. a Morazzone il 22  marzo 1947 compr. In reg. di com. dei beni c.f. MLN NNM 52M68 C300G,
Foglio 903, Mappale 936, totale sup. da occupare temporaneamente mq. 616, totale sup. da asservire mq. 979, Indennità provvi-
soria annua di occ. temp. € 69,30, Indennità provvisoria di asservimento € 330,41;

•	N.P. 30, Maroni Ezio n. a Lozza il 26  marzo 1927 prop. 1/2 c.f. MRN ZEI 27C26 E707N, Maroni Maria n. a Lozza il 16  settembre 1930
prop 1/2 c.f. MRN MRA 30P56 E707N, Martinelli Maria n. A Castiglione Olona il 14  novembre 1899 usufrutto parz. - c.f. MRT MRA
99S54 C300F, Foglio 905, Mappale 2857, 3912, totale sup. da espropriare mq. 136, Indennità provvisoria di esproprio € 258,78;

•	N.P. 32, Maroni Ezio n. a Lozza il 26  marzo 1927 prop. 1/2 c.f. MRN ZEI 27C26 E707N, Maroni Maria n. a Lozza il 16  settembre 1930
prop 1/2 c.f. MRN MRA 30P56 E707N, Martinelli Maria n. a Castiglione Olona il 14  novembre 1899 usufrutto parz. - c.f. MRT MRA
99S54 C300F, Foglio 905, Mappale 3885 già 2885, totale sup. da espropriare mq. 540, Indennità provvisoria di esproprio € 615,60;

•	N.P. 33, Ghiringhelli Giannino n. a Varese il 7  ottobre 1967 prop. per 1/9 bene personale c.f. GHR GNN 67R07 L682Z,, Ghiringhelli
Maria Grazia n. a Castronno il 12  agosto 1940 prop. per 3/9 bene personale,c.f. GHR MGR 40M52 C343B, Ghiringhelli Maura n. a
Varese il 23  novembre 1975 prop. per 3/9 bene personale c.f. GHR MRA 75S63 L682G, Ghiringhelli Nicoletta n. a Varese il 14  no-
vembre 1963 prop. per 1/9 bene personale c.f. GHR NLT 63S54 L682T, Mella Vittorina n. Casale litta il 24  novembre 1939 prop. per
1/9 bene personale c.f. MLL VTR 39S64 B875M, Foglio 905, Mappale 3886 già 2886, sup. totale da espropriare mq. 942, Indennità
provvisoria di esproprio € 3.532,50,

•	N.P. 34, Brianza Dino n. a Lozza il 9  novembre 1929 prop. 1/4 - c.f. BRN DNI 29S09 E707X, Erba Fiorentina n. a Lozza il 24  marzo
1941 prop. 1/4 - c.f. RBE FNT 41C64 E707A, Erba Vittiria; Mar Brianza n. Lozza il 6  giugno 1937 prop. 1/4 - c.f. RBE VTR 37H46 E707C,
Filios Angelo n. a Gragnano Trebbiense il 15  aprile 1938 prop. 1/4 c.f. FLS NGL 38D15 E132T, Foglio 905,Mappale 3300, 3340 3588,
totale sup. da espropriare mq. 4.160, Indennità provvisoria di esproprio € 4.742,40;

•	N.P. 39, Maroni Rita n. il 21  ottobre 1929 propr. 1000/1000, Foglio 905,Mappale 3910,totale sup. da espropriare mq. 7,Indennità
provvisoria di esproprio € 7,98;

•	N.P. 42, Belloni Giovangiuseppe n. a Napoli il 21  luglio 1956 usufr. 1000/1000 - c.f. BLL GNG 56L21 F839Q, Belloni Stefano n. a
Varese il 8  febbraio 1987 prop. 1/1 - c.f. BLL SFN 87B08 L682N, Foglio 905 ,Mappale 3887 già 3987, totale sup. da espropriare mq.
297,Indennità provvisoria di esproprio € 1.291,95;

•	N.P. 45, Merlo Mario n. a Lozza il 24  novembre 1939 prop. 1/3 c.f. MRL MRA 39S24 E707G, Merlo Orietta n. a Varese il 3  febbraio
1971 prop. 1/3 - c.f. MRL RTT 71B43 L682B, Merlo Roberta n. a Varese il 6  maggio 1966 prop. 1/3 - c.f. MRL RRT 66E46 L682P, Foglio
905,Mappale 2524, totale sup. da espropriare mq. 13,Indennità provvisoria di esproprio € 17,55;

•	N.P. 46,Carresi Graziana n. a Milano il 13  ottobre 1942 prop. 1/4 c.f. CRR GZN 42A53 F205P, Carresi Paola Barbara n. a Milano il
7  luglio 1937 prop. 1/4 c.f. CRR PBR 37L47 F205U, Robbio Laura n. a Vedano Olona il 2  ottobre 1914 prop. 1/2 c.f. RBB LRA 14R42
L703G, Foglio 905,Mappale 2525 già 2625, totale sup. da espropriare mq. 56,Indennità provvisoria di esproprio € 75,60;

•	N.P. 47, Moglia Andrea N. A Busto Arsizio il 1  giugno 1971 prop. 500/100 reg. sep. beni c.f.,MGL NDR 71H01 B300F, Moglia Michele
n. a Busto Arsizio il 14  giugno 1972 prop. 1/2 reg. sep. beni c.f. MGL MHL 72H14 B300T,Foglio 905, Mappale 2851, totale sup. da
espropriare mq. 74, Indennità provvisoria di esproprio € 277,50;

•	N.P. 50, Quadrelli Giuseppina n. a Gazzada Schianno il 29  agosto 1945 PROP. 1000/1000 - c.f. QDR GPP 45M69 D951Z,Foglio
903,Mappale 6025, totale sup. da occupare temporaneamente mq. 256, totale sup. da asservire mq. 275, Indennità provvisoria
annua di occ. temp. € 80,00, Indennità provvisoria di asservimento € 257,81;

•	N.P. 51, Cervini Maria n. a Milano il 14  gennaio 1914 prop. 1/1 c.f. CRV MRA 14A54 F205Q, Foglio 903 ,Mappale 927, totale sup.
da occupare temporaneamente mq. 555, totale sup. da asservire mq. 494, Indennità provvisoria annua di occ. temp. € 173,44,
Indennità provvisoria di asservimento € 463,12;

•	N.P. 55, Zucchi Aldo n. a Milano il 26  luglio 1927 prop. 1000/1000 - c.f. ZCC LDA 27L26 F205A, Foglio 903,Mappale 2804, totale sup.
da asservire mq. 312, Indennità provvisoria di asservimento € 105,30;

•	N.P. 56, Brioschi Umberto n. a Morazzone il 7  agosto 1934 prop. 1000/1000 - c.f. BRS MRT 34M07 F711H, Foglio 903,Mappale 3309,
totale sup. da asservire mq. 219, Indennità provvisoria di asservimento € 62,42;

•	N.P. 58, Manzoni Liliana n. a Morazzone il 31  gennaio 1950 prop. del Fg. 3 mple 3316 sub 1-2 - c.f. MNZ LLN 50A71 F711W,Foglio
903,Mappale 3316, totale sup. da asservire mq. 520, Indennità provvisoria di asservimento € 565,50;

•	N.P. 63,Brusa Giovanni n. a Milano il 27  dicembre 1942 prop. 1000/1000 c.f. BRS GNN 42T27 F205F,Foglio 903, Mappale 3778, totale
sup. da asservire mq. 39, Indennità provvisoria di asservimento € 36,56;

•	N.P. 64, Barbieri Alessandro n. a Varese il 23  settembre 1947 prop. 1/2 bene pers. - c.f. BRB LSN 47P23 L682Q, Barbieri Antonio n. a
Varese il 12  settembre 1956 prop. 1/2 bene pers. - c.f. BRB NTN 56P12 L682U, Foglio 903,Mappale 3832, totale sup. da asservire mq.
246, Indennità provvisoria di asservimento € 70,11;

•	N.P. 68, Arte Plastica di Carlo Manzoni & C. Sas con sede in Morazzone prop. 1/1 - c.f. 648310126,Foglio 903, Mappale 4358, totale
sup. da asservire mq. 284, Indennità provvisoria di asservimento € 308,85;

•	N.P. 69, Molla Dina n. a Morazzone il 21  settembre 1933 prop.1/3 c.f. MLL DNI 33P61 F711C, Molla Emilia Rosa n. a Morazzone il
14  ottobre 1942 prop. 1/3 c.f. MLL MRS 42R54 F711X, Molla Maria Teresa n. a Morazzone il 22  settembre 1945 prop. 1/3 c.f. MLL MTR
45P62 F711X, Foglio 903,Mappale 694, totale sup. da asservire 126, Indennità provvisoria di asservimento € 137,03;

•	N.P. 70, Bassani Anna Maria n. a Morazzone i 15  dicembre 1926 prop. 1000/1000 c.f. BSS NMR 26T55 F711O, Foglio 903, Mappale
873, totale sup. da asservire mq. 171, Indennità provvisoria di asservimento € 57,71;

•	N.P. 71, Antonetti Rita n. a Varese il 6  gennaio 1950 prop. 1000/1000 c.f. NTN RTI 50A46 L682O, Foglio 903, Mappale 878, totale sup.
da asservire mq. 184, Indennità provvisoria di asservimento € 52,44;

•	N.P. 72, Martignoni Angelo Renzo n. a Gazzada Schianno il 16  maggio 1940 prop. 1/2 - c.f. MRT NLR 40E16 D951Q, Martignoni
Gianni n. a Gazzada Schianno il 19  luglio 1945 prop. 1/2 c.f. MRT GNN 45L19 D951B, Foglio 903, Mappale 899, totale sup. da oc-
cupare temporaneamente mq. 41, totale sup. da asservire mq. 21, Indennità provvisoria annua di occ. temp. € 14,86, Indennità
provvisoria di asservimento € 22,84;

•	N.P. 73, Baratelli Matteo n. a Varese il 8  giugno 1971 prop. 1000/1000 c.f. BRT MTT 71H08 L682N, Foglio 903,Mappale 903, totale
sup. da asservire mq. 38, Indennità provvisoria di asservimento € 41,33;

•	N.P. 74, Barbieri Maria Vittoria n. a Gazzada Schianno il 19  gennaio 1949 prop. 1/1 c.f. BRB MVT 49A59 D950D,Foglio 903, Map-
pale 904, totale sup. da asservire mq. 43, Indennità provvisoria di asservimento € 46,76;

•	N.P. 75, Talamona Ferruccio n. a Gazzada Schianno il 26  marzo 1927 prop. 1/2 c.f. TLM FRC 27C26 D951R, Talamona Giannina n.
a Gazzada Schianno il 1  gennaio 1922 prop. 1/2 c.f. TLM GNN 22A41 D951T,Foglio 903,Mappale 913 totale sup. da asservire mq.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 79 –

246, Indennità provvisoria di asservimento € 267,53;

•	N.P. 79, Milani Isa Pia n. a Torre de Busi il 02  settembre 1926 prop. 12/18 c.f. MLN SPI 26P42 L257J, Pietragalla Luigi n. a Varese il
28  aprile 1960 prop. 2/18 c.f. PTR LGU 60D28 L682C, Pietragalla Franca n. a Varese il 3  giugno 1965 prop. 2/18 c.f. PTR FNC 65H43
L682O, Pietragalla Vincenzo n. a Varese il 30  aprile 1959 prop. 2/18 c.f. PTR VCN 59D30 L682L, Foglio 903,Mappale 925, totale sup.
da occupare temporaneamente mq. 375, totale sup. da asservire mq. 349, Indennità provvisoria annua di occ. temp. € 42,19,
Indennità provvisoria di asservimento € 117,79;

•	N.P. 81, Manzoni Liliana n. a Morazzone il 31  gennaio 1950 prop. 1/2 c.f. MNZ LLN 50A71 F711W, Manzoni Liliana n. a Morazzone il
31  gennaio 1950 nuda prop. 1/2 c.f. MNZ LLN 50A71 F711W, Vanoni Amalia n. a Morazzone il 24  giugno 1923 - usuf. 1/2 c.f. VNN
MLA 23H64 F711S, Foglio 903,Mappale 942, totale sup. da asservire mq. 15, Indennità provvisoria di asservimento € 5,06;

•	N.P. 83, Arte Plastica Di Carlo Manzoni & C. Sas con sede in Morazzone prop. 1/1 - c.f. 648310126, Foglio 903, Mappale 4485,
totale sup. da asservire mq. 11, Indennità provvisoria di asservimento € 11,96;

•	N.P. 87, Contri Loretta n. a Piove di Sacco il 12  agosto 1952 prop. 1/2 reg. com. dei beni c.f. CNT LTT 52M52 G693A, Xaiz Egidio n.
a Morazzone il 1  dicembre 1950 prop. 1/2 reg. com .dei beni c.f. XZA GDE 50T01 F711O, Foglio 903,Mappale 4863 , totale sup. da
asservire mq. 68, Indennità provvisoria di asservimento € 73,95;

•	N.P. 88, Brusa Eliana n. a Gazzada Schianno il 25  settembre 1952 prop. 1/2 c.f. BRS LNE 52P65 D950B, Brusa Giuliano n. a Gazzada
Schianno il 4  aprile 1946 prop. 1/2 c.f. BRS GLN 46D04 D951I, Foglio 903,Mappale 5170 , totale sup. da asservire mq. 10, Indennità
provvisoria di asservimento € 10,88.

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.’ in base
alla Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008
Ordinanza.  107 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Gazzada Schianno

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
 CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL S.p.A. e la Società Auto-

strada Pedemontana Lombarda S.p.A., in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29  marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 D.Lgs. 190/2002
e dell’art. 10 D.P.R. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda S.p.A. – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al DPR 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 D.P.R. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO i Decreti di Occupazione d’Urgenza n. 44 del 18 ottobre 2010, n. 29 del 15 giugno 2010 e n. 60 del 14 luglio 2011 emessi ai sensi
dell’ art. 22 bis del D.P.R. 327/2001 e s.m.i., con i quali sono state determinate in via provvisoria le indennità ed è stata disposta l’occu-
pazione d’urgenza degli immobili ubicati nel Comune di Gazzada Schianno, necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del D.P.R. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7208/11 del 3 novembre 2011, con la quale Pedelombarda S.c.p.A. ha richiesto alla Società Auto-
strada Pedemontana Lombarda S.p.A di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del D.P.R. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Gazzada Schianno e indicate nell’allegato Elenco Ditte, che, debita-
mente vistato, costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Gazzada Schianno.
Comune: GAZZADA

•	N.P. 24, Guagni Maria Teresa n. a Varese il 9  aprile 1944 usuf. 1/1 c.f. GGN MTR 44D49 L682M, Talamona Barbara n. a Varese il
22  gennaio 1969 nuda prop. 1/1per il fg. 3 p.lla 1928 sub 503,505,cat. fabb.- c.f. TLM BBR 69A62 L682G, Talamona Milena n. a Va-

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 80 – Bollettino Ufficiale

rese il 26  marzo 1965 prop. 1/1 per il fg. 3 p.lla 1928 sub 504 cat. fabb. c.f. TLM MLN 65C66 L682B, Talamona Ermanno n. a Varese il
12  maggio 1967 prop. 1/1 per il fg. 3 p.lla 1928 sub 506 cat. fabb. ,c.f. TLM RNN 67E12 L682N,Foglio 903,Mappale 1928, totale sup.
da espropriare mq. 474,Indennità provvisoria di esproprio € 3.555,00,

•	N.P. 43,Tamborini Giuseppina n. a Gazzada Schianno il 23  luglio 1946 prop. 1/8 in reg. di com. dei beni,c.f. TMB GPP 46L63 D951H,
Vanoni Bruna n. a Gazzada il 18  novembre 1909 prop. 4/8 bene personale - c.f. VNN BRN 09S58 D950L, Vanoni Vincenzo n. a
Gazzada il 23  dicembre 1940 prop. 1/8 in reg. di comun. dei beni con Tamborini Giuseppina - c.f. VNN VCN 40T23 D951N, Vanoni
Vincenzo n. a Gazzada il 23  dicembre 1940 prop. 2/8 bene pers. - c.f. VNN VCN 40T23 D951N, Foglio 903, Mappale 457,totale
sup. da espropriare mq. 96, totale sup. da asservire mq. 197, Indennità provvisoria di esproprio € 417,60, Indennità provvisoria di
asservimento € 214,24;

•	N.P. 63, Barbiero Antonio Snc di Barbiero Antonio e C. con sede in Gazzada Schianno prop. 1/1 c.f. 01273780120,Foglio 903,Map-
pale 681, 682, totale sup. da espropriare mq. 444,totale sup. da occupare temporaneamente mq. 302, totale sup. da asservire
mq. 311, Indennità provvisoria di esproprio € 1.931,40,Indennità provvisoria annua di occ. temp. € 109,48, Indennità provvisoria
di asservimento € 338,22;

•	N.P. 104, Macchi Maria Luigia n. a Varese il 25  marzo 1932 usuf. con diritto di accrescimento, Montalbetti Franco n. a Varese il
12  ottobre 1969 PROP 1/2 c.f. MNT FNC 69R12 L682T, Montalbetti Giancarlo n. a Crosio della Valle il 17  giugno 1927 usuf. con dirit-
to di accrescimento, Montalbetti Giuseppe n. a Varese il 26  febbraio 1961 prop. 1/2 c.f. MNT GPP 61B26 L682L,Foglio 903,Mappale
1118, 1119, 571, 572, totale sup. da occupare temporaneamente mq. 2.641,totale sup. da asservire mq. 329, Indennità provvisoria
annua di occ. temp. € 448,85, Indennità provvisoria di asservimento € 93,77;

•	N.P. 116, Lorenzini Angelo n. a Milano il 24  ottobre 1942 prop. 1/2 c.f. LRN NGL 42R24 F205D, Pelazza Ettorina n. a Moncalvo il
17  luglio 1943 prop. 1/2 c.f. PLZ TRN 43L57 F336P,Foglio 903,Mappale 2544, totale sup. da asservire Mq.  631, Indennità provvisoria
di asservimento € 1.257,27;

•	N.P. 121, Balzarini Luigi proprietà per 3/36, Baratelli Ida proprietà per 3/36, Bonvini Luigi usufrutto parziale, Bonvini Margherita
prop. per 6/36, Campo Anna n. a Burgio il 15  aprile 1932 prop. 3/36 c.f. CMP NNA 32D55 B275J, Cont Ariodante n. a Varese il
24  febbraio 1951 prop. 2/36 c.f. CNT RNT 51B24 L682W, Cont Vladimiro n. a Varese il 6  settembre 1937 prop. 2/36 c.f. CNT VDM
37P06 L982N, Mangano Ada prop. 4/36, Mangano Eva prop. 4/36, Montalbetti Carlo prop. 3/36, Montalbetti Enrico prop. 3/36,Fo-
glio 903,Mappale 575, 812, totale sup. da occupare temporaneamente mq. 1.370, Indennità provvisoria annua di occ. temp. €
354,18;

•	N.P. 126, Martignoni Gianni Antonio n. a Gazzada il 27  gennaio 1951 proprietà c.f. MRT GNN 51A27 D951V, Foglio 905,Mappale
1222 , 1223, totale sup. da espropriare mq. 180, Indennità provvisoria di esproprio € 205,20;

•	N.P. 128, Beretta Giuseppe; n. a Varese il 26  dicembre 1950 prop. 1/12 c.f. BRT GPP 50T26 L682I, Bonfanti Alfredo; fu Filippo com-
proprietario, Bonfanti Ambrogio; fu Giuseppe comproprietario, Bonfanti Angelo; fu Filippo comproprietario, Bonfanti Cesarina; fu
Domenico comproprietario, Bonfanti Costanza; fu Filippo comproprietario, Bonfanti Davide; fu Filippo comproprietario, Bonfanti
Elisa; fu Domenico comproprietario, Bonfanti Ercole n. a Varese il24/4/1961 prop. 8/432, Bonfanti Giovanna; fu Davide compro-
prietario, Bonfanti Guido; fu Filippo comproprietario, Bonfanti Luigia; fu Davide comproprietario, Bonfanti Maria n. a Varese il
3  aprile 1963 prop. 8/432, Bonfanti Maria; fu Domenico comproprietario c.f. BNF MSM 66D19 L682V, Bonfanti Massimo n. a Varese
il 19  aprile 1966 c.f. BNF MSM 66D19 L682V prop. 8/432, Bonfanti Raffaele fu Paolo comproprietario, Broggi Giuseppina n. a Varese
il 5  ottobre 1926 prop. 12/432 c.f. BRG GPP 26R45 L682B, Carabelli Maria fu Giuseppe usufrutto, Ghiringhelli Elisa; fu Domenico
usufrutto, Macchi Emilia n. a Lozza il 17  ottobre 1893 usufrutto, Martignoni Angela usufrutto, Tenconi Maria; fu Carlo usufrutto,
Tenconi Mario; fu Carlo comproprietario, Tibiletti Luigi; fu Luigi usufrutto, Tibiletti Luigia; Di Domenico comproprietario, Foglio 05,
Mappale 1227,totale sup.da espropriare mq. 48, Indennità provvisoria di esproprio € 54,72;

•	N.P. 129, Canale Remiro Bruno n. a Lugo di Vicenza il 11  giugno 1950 prop. - c.f. CNL RRB 50H11 E731Z, Foglio 903, Mappale 2485,
2483, 2487, totale sup. da espropriare mq. 100, totale sup. da occupare temporaneamente mq. 360, Indennità provvisoria di espro-
prio € 435,00,Indennità provvisoria annua di occ. temp. € 127,00;

•	N.P. 129, Biotti Imerio fu Angelo proprietà, Foglio 903,Mappale 1295, totale sup. da espropriare mq. 706, Indennità provvisoria di
esproprio € 3.701,10;

•	N.P. 130, Brugnoni Roberto Massimo n. a Lozza il 26  marzo 1950 c.f. BRG RRT 50C26 E707T, Foglio 906, Mappale 1479, 266, totale
sup. da espropriare mq. 152, Indennità provvisoria di esproprio € 173,28;

•	N.P. 132, Brianza Dante n. a Lozza il 20  novembre 1923 prop. - c.f. BRN DNT 23S20 E7070K, Foglio 906, Mappale 1710, totale sup. da
espropriare mq. 600, Indennità provvisoria di esproprio € 684,00;

•	N.P. 137, Ponti Giovanna Enrica n. a Gazzada Schianno il 19  luglio 1938 prop. 1/1 c.f. PNT GNN 38L59 D951N, Foglio 905, Mappale
755, totale sup. da asservire mq. 18, Indennità provvisoria di asservimento € 5,13;

•	N.P. 140, Necchi Villa Della Silva Alessandro n. a Milano il 7  dicembre 1949 prop. 2/20 c.f. ,NCC LSN 49T07 F205F, Necchi Villa
Della Silva Anna n. a Varese il 28  luglio 1948 prop. 2/20 - c.f. NCC NNA 48L68 L682P, Necchi Villa Della Silva Ariberto n. a Milano
il 16  dicembre 1959 prop. 2/20 - c.f.NCC RRT 59T16 F205Q, Necchi Villa Della Silva Giovanni n. a Milano il 6  luglio 1949 prop.
5/20 - c.f.NCC GNN 49L06 F205W, Necchi Villa Della Silva Maria Ludovica n. a Milano il 1  ottobre 1962 prop.2/20,c.f. NCC MLD
62R41 F205U, Necchi Villa Della Silva Marcella n. a Milano il 20  dicembre 1955 prop. 2/20 c.f.NCC MMR 55T60 F205G, Necchi
Villa Della Silva Maria Vittoria n. a Milano il 17  marzo 1948 prop. 5/20 c.f. NCC MVT 48C57 F205F, Foglio 905,Mappale 767,totale
sup. da espropriare mq. 923, totale sup. da asservire mq. 108, Indennità provvisoria di esproprio € 1.052,22,Indennità provvisoria
di asservimento € 30,78;

•	N.P. 141, Prevosti Maria Luisa n. a Gazzada Schianno il 9  luglio 1929 prop. 1/3 c.f. PRV MLS 29L49 D950H, Prevosti Roberto n. a
Varese 19  settembre 1961 prop. 1/3 c.f. PRV RRT 61P19 L682Y, Prevosti Vittorio n. a Gazzada Schianno il 13  marzo 1933 prop. 1/3
c.f. PRV VTR 33C13 D951E,Foglio 905,Mappale 768 , totale sup. da espropriare mq. 514, Indennità provvisoria di esproprio € 585,96;

•	N.P. 143, Bossi Carlo n. a Gazzada Schianno il 14  maggio 1937 proprietà c.f. BSS CLL 37E14 D951F, Foglio 905, Mappale 770, totale
sup. da espropriare mq. 160, Indennità provvisoria di esproprio € 182,40.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 81 –

Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla
Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12
febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Ordinanza 108 de 15 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP
(F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e della
tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Vedano Olona

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL Spa e la Società Auto-

strada Pedemontana Lombarda Spa, in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29 marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 d.lgs. 190/2002
e dell’art. 10 d.p.r. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26 agosto 2008 mediante il quale Autostrada Pedemontana Lombarda Spa ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6 novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL Spa ha delegato alla Società Autostrada Pedemontana Lombarda Spa – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al d.p.r. 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO il Decreto di Occupazione d’Urgenza n. 38 del 16 settembre 2010 emesso ai sensi dell’art. 22 bis del d.p.r. 327/2001 e s.m.i.,
con il quale sono state determinate in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati
nel Comune di Vedano Olona, necessari alla realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del d.p.r. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7205/11 del 3 novembre 2011, con la quale Pedelombarda S.c.p.a. ha richiesto alla Società Auto-
strada Pedemontana Lombarda Spa di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Vedano Olona e indicate nell’allegato Elenco Ditte, che, debitamente
vistato, costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1.  Elenco Ditte Comune di Vedano Olona
Comune: VEDANO OLONA

•	N.P. 2, Canavesi Giuseppe n. a Tradate il 16 dicembre 1962 prop. 20/60 c.f. CNV GPP 62T16 L319J, Macchi Emanuele n. a Tradate il
13 marzo 1962 prop. 7/60 c.f. MCC MNL 62C13 L319I, Macchi Emilio n. a Tradate il 23 maggio 1947 prop. 6/60 c.f. MCC MLE 47E23
L319P, Macchi Sergio n. a Tradate il 13 marzo 1966 prop. 7/60 c.f. MCC SRG 66C13 L319B, Pigozzi Davide n. a Varese il 20 ottobre
1966 prop. 10/60 c.f. PGZ DVD 66R20 L682P, Pigozzi Maurizio n. Varese il 3 marzo 1963 prop. 10/60 c.f. PGZ MRZ 63C03 L682Q, Foglio
904, Mappale 8556 ex 2059, totale sup. da occupare temporaneamente mq. 153, totale sup. da asservire mq. 9, Indennità provvisoria
annua di occ. temp. € 14,54, Indennità provvisoria di asservimento € 2,57;

•	N.P. 3, La Faraona Srl - c.f. 00576520126 proprietà, Foglio 904, mappale 2015, 8554 ex 2063, 2064, 2215, 2361, totale sup. da espropriare
mq. 879, totale sup. da occupare temporaneamente mq. 715, totale sup. da asservire mq. 1.009, Indennità provvisoria di esproprio €
5.177,31, Indennità provvisoria annua di occ. temp. € 252,23, Indennità provvisoria di asservimento € 1.070,01;

•	N.P. 6, Soc. Accom. Semplice La Faraona di Antonelli Maria e C. con sede in Ternate prop. 1000/1000, Foglio 904, Mappale 8560
ex 7280, 8561 ex 7280, 8562 ex 7280, 7281, 8552 ex 7285, 8553 ex 7285, 7299, 7304 totale sup. da espropriare mq. 2.083, totale sup.
da occupare temporaneamente mq. 203, totale sup. da asservire mq. 183, Indennità provvisoria di esproprio € 5.533,37, Indennità
provvisoria annua di occ. temp. € 49,09, Indennità provvisoria di asservimento € 111,06;

•	N.P. 7, Albini Carlo fu Giuseppe comprop., Albini Carolina fu Giuseppe comprop., Albini Giovanni fu Giuseppe comprop.,Albini
Giuseppa fu Giuseppe comprop., Frascoli Angelina fu Fabio comprop., Conti Maria usuf. parziale, Frascoli Gian Fabio n. a Varese
il 22 ottobre 1927 comprop. C.f. FRS GFB 27R22 L68Y, Frascoli Maria Luisa n. a Varese il 24 gennaio 1924 comprop., Frascoli Rosa fu
Fabio comprop., Frascoli Angelo fu Fabio comprop., Rizzi Maria Giovanna n. a Viggiù il 17 marzo 1982 usuf. parz., Foglio 904, Map-
pale 8550 ex 7289, 8551 ex 7289, 7290, totale sup. da espropriare 454, Indennità provvisoria di esproprio € 517,56;

•	N.P. 11, ERBA VITTORIA n. a Lozza il 6 giugno 1937 proprietà c.f. RBE VTR 37H46E, Foglio 904, Mappale 7297, totale sup. da espropriare
mq. 105, Indennità provvisoria di esproprio € 393,75;

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 82 – Bollettino Ufficiale

Autostrada Pedemontana Lombarda Spa - (MI) - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.‘ in base alla
Convenzione unica di concessione sottoscritta in data 1  agosto 2007 approvata con il decreto interministeriale n. 1667 del
12  febbraio 2008, registrato alla Corte dei Conti in data 18  aprile 2008.
Ordinanza  n. 109 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del
dpr 327/2001). Ordine collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse.
CUP (F11B06000270007). Realizzazione del primo lotto della tangenziale di Como, del primo lotto della tangenziale di Varese e
della tratta A8 – A9 del collegamento autostradale Dalmine – Como – Varese – Valico del Giaggiolo ed opere ad esso connesse.
Ordinanza di deposito delle indennità di espropriazione determinate in via provvisoria, relative agli immobili ubicati nel Comune
di Lozza

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN PIAZZA DELLA REPUBBLICA, 32, MILANO,
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO

AUTOSTRADALE DALMINE, COMO, VARESE, VALICO DEL GAGGIOLO E OPERE CONNESSE
VISTA la Convenzione Unica sottoscritta in data 1 agosto 2007 tra Concessioni Autostradali Lombarde - CAL S.p.A. e la Società Auto-

strada Pedemontana Lombarda S.p.A., in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione
del Collegamento Autostradale Dalmine, Como, Varese, Valico del Gaggiolo e opere ad esso connesse;

VISTA la Delibera CIPE n. 77 del 29  marzo 2006 mediante la quale è stato approvato, ai sensi e per gli effetti dell’art. 3 D.Lgs. 190/2002
e dell’art. 10 D.P.R. 327/2001, il Progetto Preliminare del predetto Collegamento Autostradale;

VISTO il contratto n. 065/2008 sottoscritto in data 26  agosto 2008 mediante il quale Autostrada Pedemontana Lombarda S.pA ha
affidato a Pedelombarda S.c.p.a., in qualità di Contraente Generale ai sensi degli artt. 176 e ss. del Codice dei Contratti Pubblici, «…
le attività di progettazione definitiva ed esecutiva, nonché di realizzazione con qualsiasi mezzo, sulla base del Progetto Preliminare, del
primo lotto della Tangenziale di Como, del primo lotto della Tangenziale di Varese e della Tratta A8 – A9 del collegamento autostradale
Dalmine – Como – Varese – Valico del Gaggiolo ed opere ad esso connesse»;

VISTA la Delibera CIPE n. 97 del 6  novembre 2009, pubblicata sulla Gazzetta Ufficiale Serie Generale n. 40 – Supplemento ordinario n.
34 in data 18 febbraio 2010, con la quale è stato approvato il Progetto Definitivo e dichiarata la pubblica utilità del citato Collegamen-
to Autostradale;

VISTO il provvedimento, prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale la Concedente Concessioni Autostradali
Lombarde - CAL S.p.A ha delegato alla Società Autostrada Pedemontana Lombarda S.p.A. – ai sensi dell’articolo 6, comma 8, del D.P.R.
327/2001 e dell’articolo 23, comma 1, della Convenzione Unica - l’esercizio dei poteri espropriativi di cui al DPR 327/2001, costituendo
la stessa quale autorità espropriante;

DATO ATTO CHE, ai sensi dell’art. 13 D.P.R. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decreto
di esproprio, il decreto definitivo d’esproprio dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto
che dichiara la pubblica utilità;

VISTO i Decreti di Occupazione d’Urgenza n. 13 e n. 14 del 27 maggio 2010 e l’Ordinanza di Occupazione Temporanea n. 18 del 18
maggio 2010 emessi rispettivamente ai sensi degli art. 22 bis e art. 49 del D.P.R. 327/2001 e s.m.i., con i quali sono state determinate
in via provvisoria le indennità ed è stata disposta l’occupazione d’urgenza degli immobili ubicati nel Comune di Lozza, necessari alla
realizzazione dell’Opera;

CONSIDERATO che nei trenta giorni successivi alla notifica del suddetto Decreto, i proprietari indicati nell’Elenco Ditte allegato non
hanno comunicato, ai sensi dell’art. 20, comma 5, del D.P.R. 327/2001, di condividere la determinazione delle indennità offerte;

VISTA l’istanza prot. n. RS/DU/mm/7207/11 del 3 novembre 2011, con la quale Pedelombarda S.c.p.A. ha richiesto alla Società Auto-
strada Pedemontana Lombarda S.p.A di emettere ordinanza di deposito delle indennità non accettate;

VISTI gli artt. 20, comma 14, e 26 del D.P.R. 327/2001 e successive modificazioni e integrazioni;
ORDINA

il deposito presso il Ministero dell’Economia e delle Finanze – Ragioneria Territoriale dello Stato di Varese - delle indennità determina-
te in via provvisoria relative agli immobili ubicati nel Comune di Lozza e indicate nell’allegato Elenco Ditte, che, debitamente vistato,
costituisce parte integrante e sostanziale della presente Ordinanza

DISPONE
che agli eventuali terzi titolari di diritti sia data comunicazione del presente provvedimento e che un estratto venga pubblicato sulla

Gazzetta Ufficiale della Repubblica o nel Bollettino Ufficiale della Regione nel cui territorio si trovano i beni da espropriare.
Decorsi 30 giorni da tale formalità, senza che siano prodotte opposizioni da terzi, la presente ordinanza diventerà esecutiva.

Autostrada Pedemontana Lombarda Spa
Il direttore tecnico

Giuliano Lorenzi

ALLEGATI
1. Elenco Ditte Comune di Lozza.
Comune: LOZZA

•	N.P. 4, Appoloni Emanuele n. a Varese il 9  marzo 1967 prop. 1/1 in comunione dei beni ,c.f. PPL MNL 67C09 L682W, Borsetta Cinzia
n. a Varese il 26  giugno 1968 prop. 1/1 in comunione dei beni, ,c.f. BRS CNZ 68H66 L682U,Foglio 906,Mappale 1032, 480, totale sup.
da espropriare mq. 1.046, Indennità provvisoria di esproprio € 3.512,10;

•	N.P. 7, BLU Cantieri Sas Di Maroni Pietro & C. c.f. 02388320133*, Foglio 906, Mappale 1055, totale sup. da espropriare mq. 1.860,00,
Indennità provvisoria di esproprio € 6.975,00;

•	N.P. 8, Brumana Angelina Noris n. a Costa Valle Imagna il 9  maggio 1948 proprietà - c.f. BRM NLN 48E49 D103W,Foglio 903,Map-
pale 2232 ex 1718, Foglio 906, Mappale 2059, 2225 ex 400, 2230 ex 400, totale sup. da espropriare mq. 6.307, totale sup. da occu-
pare temporaneamente mq. 23.003, Indennità provvisoria di esproprio € 27.435,45, Indennità provvisoria annua di occ. temp. €
8.338,60;

•	N.P. 17, Maroni Pietro n. a Como il 30  dicembre 1963 proprietà 1/1 in regime di separazione dei beni c.f. MRN PTR 63T30 C933O,
Foglio 906,Mappale 1445, totale sup. da espropriare mq. 330, Indennità provvisoria di esproprio € 1.237,50;

•	N.P. 22, Brianza Dante n. a Lozza il 20  novembre 1923 proprietà 1000/1000 c.f. BRN DNT 23S20 E707K, Foglio 906,Mappale 1522,
totale sup. da espropriare mq. 630, Indennità provvisoria di esproprio € 2.740,50;

•	N.P. 24, Castelletti Giovanna n. a Varese il 6  settembre 1921 prop. 3/4 c.f. CST GNN 21P46 L682N,UGOLINI PIETRO n. a Rimini il
10  febbraio 1923 prop. 1/4 c.f. GLN PTR 23B10 H294C, Foglio 906,Mappale 1538, totale sup. da espropriare mq. 7.158, totale sup.
da occupare temporaneamente mq. 97, Indennità provvisoria di esproprio € 31.137,30, Indennità provvisoria annua di occ. temp.
€ 35,16;

•	N.P. 30, Montalbetti Giannino n. a Varese il 17  settembre 1932 prop.1000/1000 c.f. MNT GNN 32P17 L682X, Foglio 903,Mappale
1574, totale sup. da espropriare mq. 1.357, totale sup. da occupare temporaneamente mq. 608, Indennità provvisoria di esproprio

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 83 –

€ 5.088,75, Indennità provvisoria annua di occ. temp. € 190,00;

•	 N.P. 32, Centro Lombardo Immobiliare Spa proprietà - c.f. 00643250129, Foglio 906 ,Mappale 1590, 1698, totale sup. da espropria-
re mq. 402, Indennità provvisoria di esproprio € 9.600,50;

•	 N.P. 33, Brianza Luigi di Alberto n. a Lozza il 21  agosto 1945 prop. 1000/1000 - c.f. BRN LGU 45M21 E707Z,Foglio 906,Mappale 1614,
1618, totale sup. da espropriare mq. 1.655, totale sup. da occupare temporaneamente mq. 36, Indennità provvisoria di esproprio
€ 6.095,85, Indennità provvisoria annua di occ. temp. € 11,25;

•	N.P. 37, Borromeo Federico n. a Milano il 8  gennaio 1954 prop. 1/2 c.f. BRR FRC 54A08 F205W, Borromeo Ugo Maria n. a Milano
il 26  giugno 1956 prop. 1/2 c.f. BRR GRM 56H26 F205M , Foglio 903,Mappale 1688, totale sup. da espropriare mq. 359, Indennità
provvisoria di esproprio € 2.114,51;

•	N.P. 46, Impresa Scavi De Luis Giuseppe di De Luis Carlo Pietro & C. Snc con sede in Varese c.f. 00214530123,Foglio 906,Mappale
2040, 356, 451, 453, totale sup. da espropriare mq. 1.020, Indennità provvisoria di esproprio € 1.162,80;

•	N.P. 48, Albrecht Hedwing Hermina n. in Svizzera il 31  agosto 1901 prop. 6/10 c.f. LBR HWG 01M71 Z133G, Fara Forni Miriam n. a
Napoli il 18  febbraio 1901 prop. 1/10 c.f. FRF MRM 01B5 8F839T, Pollano Augusta n. a Clavesana il 18  febbraio 1901 prop. 1/10 c.f.
PLL GST 00M41 C792H, Pollano Giuditta n. a Clavesana il 29  maggio 1906 prop. 1/10 c.f. PLL GTT 06E69 C792D, Pollano Ines n. a
Niella Tanaro il 28  novembre 1901 prop. 1/10 c.f. PLL NSI 01S68 F895G, Foglio 906, Mappale 2048, totale sup. da espropriare mq. 32,
Indennità provvisoria di esproprio € 120,00;

•	N.P. 56, Brianza Dino n. a Lozza il 9  febbraio 1929 prop. 1000/1000 - c.f. BRN DNI 29B09 E707L, Foglio 903,Mappale 2257, 610, 862,
totale sup. da espropriare mq. 2.603 , Indennità provvisoria di esproprio € 10.976,37;

•	N.P. 60, Premazzi Ezechiele n. a Tradate il 16  giugno 1970 prop. 1/3 c.f. PRM ZHL 70H16 L319Z, Premazzi Fabio Ildefonso Maria n. a
Tradate il 6  luglio 1965 prop. 1/3 c.f. PRM FLD 65L06 L319Z, Premazzi Maria Augusta n. Tradate il 10  aprile 1963 prop. 1/3 c.f. PRM
MGS 63D 50L319Y, Foglio 903,Mappale 2215 ex 1508, 2204 ex 1316, 2206 ex 1316, 2207 ex 290, 2209 ex 290, 789, 2217 ex 793, 2212 ex
798, totale sup. da espropriare mq. 3.606, totale sup. da occupare temporaneamente mq. 775, Indennità provvisoria di esproprio
€ 9.735,54, Indennità provvisoria annua di occ. temp. € 73,62;

•	N.P. 61, C.M.S. Real Estate Spa con sede in Zogno prop. 1/1 c.f. 03481880163, Foglio 906,Mappale 386 ,totale sup. da espropriare
mq. 388, Indennità provvisoria di esproprio € 19.400,00;

•	N.P. 69, Immobiliare Rossana Srl proprietà - c.f. 00755580966,Foglio 903,Mappale 488, 404 , totale sup. da espropriare mq. 58, to-
tale sup. da occupare temporaneamente mq. 230, totale sup. da asservire mq. 207, Indennità provvisoria di esproprio € 2.900,00,
Indennità provvisoria annua di occ. temp. € 958,33, Indennità provvisoria di asservimento € 139,58;

•	N.P. 77,Stevenazzi Giuseppe; fu Gioacchino prop. 1000/1000, Foglio 903,Mappale 2268 ex 724, 2273 ex 725, totale sup. da espro-
priare mq. 190, Indennità provvisoria di esproprio € 477,60;

•	N.P. 95, Stevenazzi Angelo; fu Cesare Romualdo prop. 1000/1000, Foglio 903, Mappale 1124, totale sup. da espropriare mq. 7,
totale sup. da asservire mq. 9, Indennità provvisoria di esproprio € 30,45, Indennità provvisoria di asservimento € 9,79;

•	N.P. 97, Volta Immobiliare Sas di Larghi Andrea, Magni Gabriella & C. proprietà 1/1 - c.f. 01317890125*, Foglio 903,Mappale 1192,
totale sup. da espropriare mq. 27, Indennità provvisoria di esproprio € 117,45;

•	N.P. 98, Volta Immobiliare Sas di Larghi Andrea, Magni Gabriella & C. proprietà 1/1 - c.f. 01317890125*, Foglio 903,Mappale 1320
, totale sup. da espropriare mq. 290, Indennità provvisoria di esproprio € 1.261,50;

•	N.P. 102.1, Brianza Bambina n. a Lozza il 16  giugno 1906 prop. 1000/10000 c.f. BRN BBN 06H56 E707D, Foglio 903, Mappale 1600,
totale sup. da espropriare mq. 4, Indennità provvisoria di esproprio €15,00;

•	N.P. 103,Borromeo Federico n. a Milano il 8  gennaio 1954 prop. 1/2 c.f. BRR FRC 54A08 F205W, Borromeo Ugo Maria n. a Milano
il 26  giugno 1956 prop. 1/2 c.f. BRR GRM 56H26 F205M,Foglio 903, Mappale 1687, totale sup. da espropriare mq. 50, Indennità
provvisoria di esproprio € 57,00;

•	N.P. 113, Brianza Enrica n. a Lozza il 20  luglio 1929 comprop. c.f. BRN NRC 29L60 E707T, Brianza Bruna n. a Lozza il 1  novembre 1921
comprop. c.f. BRN NRC 29L60 E707T, Foglio 906,Mappale 496,totale sup. da espropriare mq. 127, Indennità provvisoria di esproprio
€ 144,78;

•	N.P. 120, Brumana Angelina Noris n. a Costa Valle Imagna il 9  maggio 1948 proprietà - c.f. BRM NLN 48E49 D103W, Foglio 906,Map-
pale 452, 454, totale sup. da occupare temporaneamente mq. 610, Indennità provvisoria annua di occ. temp. € 221,13

Ferrovienord Spa - Milano
Repertorio n. 49. Raccolta n. 5. Decreto di esproprio. Potenziamento della linea ferroviaria “Novara/Seregno” comune di Castano
Primo

IL DIRIGENTE DELL’UFFICIO PER LE ESPROPRIAZIONI
PREMESSO

−− che con decreto di esproprio n. 29/03 del 31  gennaio 2011 si pronunciava l’espropriazione definitiva dei mappali 138-523-525-
527-521-331-332-333-336 fg. 6 in comune di Castano Primo a favore del Consorzio Parco Lombardo della Valle del Ticino, con sede
in via Isonzo n. 1 Fraz. Pontevecchio – Magenta;

−− che in data 03  febbraio 2011 si provvedeva alla registrazione del citato decreto, serie 3V, n. 11, presso l’Agenzia delle Entrate di
Milano (DP I MILANO – UT di Milano 1);

DATO ATTO
−− che nel citato Decreto di Esproprio, veniva erroneamente riportato:
• l’importo relativo all’indennità di esproprio riferito alla particella 521 fg. 6 in comune di Castano Primo, di proprietà Noè Achille
Giovanni;
• la superficie di esproprio pari a mq. 1205 relativa alla particella 336 fg. 6 in comune di Castano Primo di proprietà Castoldi
Luigia;

−− che con il presente atto si provvede alla rettifica del citato Decreto di Esproprio n. 29/03;
DECRETA

ART.  1 - Si pronuncia l’espropriazione definitiva degli immobili sotto indicati, ai sensi degli art. 20 comma 6 ed 8 ed art. 23, disponen-
do il passaggio del diritto di proprietà a favore del «Consorzio Parco Lombardo della Valle del Ticino con sede in via Isonzo n. 1 Fraz.
Pontevecchio – Magenta C.F. 86004850151» per compensazione ambientale in virtù della L.R. 27 del 28/10/04 art. 4, connessa con i
lavori di potenziamento della linea Novara/Seregno» sotto la condizione sospensiva che il presente provvedimento sia notificato alle
seguenti ditte proprietarie espropriate:

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 84 – Bollettino Ufficiale

Ditta proprietaria Confini Fg. Mapp. Superf.
[ha]

Superf.
di

esproprio
[mq.]

Indennità
art.  40

T.U.
[€./mq.]

Totale
[€.]

Indennità
per

cessione
volontaria
art.  45 T.U.

[€.]

Totale
indennità

[€.]

Noè Achille Giovanni
Nato a Castano Primo il
30/03/1947
C.F. NOECLL47C30C052U
Proprietà per 1000/1000

strada - 222 - 523 - 520 6 521 00 41 30 4.130 5,38 22.219,40 44.438,80 66.658,20

Castoldi Luigia
Nata a Castano Primo il
25/11/1957
C.F. CSTLGU57S65C052R
Proprietà per 1/1

strada - 222 - 335 6 336 00 12 50 1.250 4,54 5.675,00 2.837,50 8.512,50

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.

ART.  3 - 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.  4 - Il presente Decreto sarà:

•	registrato e trascritto presso l’Ufficio dei Registri Immobiliari di Milano 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.  5 - 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, il 22  novembre 2011

Ferrovienord Spa
ufficio per le espropriazioni

Il dirigente
Dario Lonardoni

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 85 –

E) VARIE

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 86 – Bollettino Ufficiale

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche -
Domanda di variante alla concessione di derivazione di acqua
ad uso idroelettrico dal fiume Serio nei comuni di Parre (BG) e
di Clusone (BG) presentata dalla società Pozzi Electa Spa di
Milano - Pratica n. 123/11

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. Leopoldo Della Porta,
in qualità di legale rappresentante della società Pozzi Electa Spa,
con sede legale in Milano (MI), via Renato Serra n. 6 – Partita IVA
00726220155, ha presentato una domanda, protocollata agli atti
provinciali al n. 100158 del 14 ottobre 2011, intesa ad ottenere la va-
riante alla concessione di derivazione ad uso idroelettrico di acque
superficiali dal fiume Serio, presso lo sbarramento denominato «Par-
re», nei comuni di Parre (BG) e di Clusone (BG). La concessione, rila-
sciata con determinazione dirigenziale della Provincia di Bergamo
n. 2826 del 11 agosto 2005 e disciplinare di concessione n. 116 del
9 agosto 2005, autorizza alla derivazione di una portata media di
acqua pari a 7.680 l/s (massima pari a 10.300 l/s) per produrre, sul
salto di 9,15 metri) una potenza nominale media pari a 688,94 kw.
La variante richiesta, senza modifica alcune delle opere, prevede
di derivare una portata massima pari a 12.000 l/s ed una portata
media di 8.270 l/s, per produrre, sul medesimo salto di 9,15 m, una
potenza nominale media di 741,87 kw.

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 al sopraccitato termine chiunque
abbia interesse può visionare, presso gli uffici del Servizio Risorse
idriche della Provincia di Bergamo o presso i Comuni di Clusone
(BG) e Parre (BG), la domanda in istruttoria e la documenta-
zione tecnica allegata e presentare memorie scritte contenenti
osservazioni od opposizioni.
Bergamo, 22 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche –
Rilascio alla società agricola Carrara Luigi della concessione
alla derivazione preferenziale di acque sotterranee per uso
zootecnico in comune di Arzago d’Adda (BG)

Il Dirigente del Settore Tutela risorse naturali servizio risorse idri-
che della Provincia di Bergamo,ufficio istruttore e competente
per il rilascio del provvedimento di concessione rende noto che
con determinazione dirigenziale n. 1863 del 5 luglio 2011 è stata
concessa alla società Agricola Carrara Luigi, sede legale via per
Vailate c/o C.na Nuova in comune di Arzago d’Adda (BG), l’au-
torizzazione alla derivazione preferenziale di acque sotterranee
per uso zootecnico da n. 1 pozzo sito in comune di Arzago d’Ad-
da (BG) per una portata massima di 3 l/s.

Tale concessione è stata assentita per anni trenta successivi e
continui a decorrere dal 10 agosto 1999 subordinatamente alle
condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione rep. n. 335 del 11 aprile 2011.
Bergamo, 30 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio
alla società Diapath Spa, della concessione alla derivazione
preferenziale di acque sotterranee per uso industriale, igienico
e irriguo in comune di Martinengo (BG)

Il Dirigente del Settore Tutela Risorse naturali servizio risorse idriche
della Provincia di Bergamo, ufficio istruttore e competente per il rila-
scio del provvedimento di concessione rende noto che con deter-
minazione dirigenziale n. 2055 del 25 luglio 2011 è stata rilasciata
alla Società Diapath Spa,con sede legale a Martinengo (BG) in via
Savoldini 71, la concessione alla derivazione preferenziale di acque
sotterranee per uso industriale, igienico e irriguo da n. 1 pozzo sito
in comune di Martinengo (BG) per una portata massima di 3 l/s.

Tale concessione è stata assentita per anni trenta successivi e
continui a decorrere dal 10 agosto 1999 subordinatamente alle

condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione rep. n. 337 del 14 aprile 2011.
Bergamo, 30 novembre 2011

Il dirigente del servizio
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio
alla società Induplast Spa, della concessione alla derivazione
preferenziale di acque sotterranee per uso antincendio in
comune di Bolgare (BG)

Il Dirigente del Settore Tutela risorse naturali servizio risorse idri-
che della Provincia di Bergamo,ufficio istruttore e competente
per il rilascio del provvedimento di concessione rende noto che
con determinazione dirigenziale n. 2136 del 1 agosto 2011 è sta-
ta rilasciata alla società Induplast Spa, sede legale via Europa
34 a Bolgare (BG), la concessione per la derivazione preferen-
ziale di acque sotterranee per uso antincendio da n. 1 pozzo
sita in comune di Bolgare (BG) per una portata massima di 7 l/s.

Tale concessione è stata assentita per anni trenta successivi e
continui a decorrere dal 10 agosto 1999 subordinatamente alle
condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione rep. n. 275 del 3  maggio 2010.
Bergamo, 30 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio
di concessione al Comune di Vilminore (BG) finalizzata alla
derivazione di acque pubbliche per uso idroelettrico e per
la derivazione in sanatoria ad uso potabile acquedottistico
dalle sorgenti denominate «Giavallo» e «Breda»

Il dirigente del Settore Tutela risorse naturali della Provincia di
Bergamo rende noto che, con determinazione dirigenziale n.
2527 del 21 settembre 2011, è stato concesso al Comune di Vil-
minore (BG), con sede in piazza Papa Giovanni XXIII n. 1, di de-
rivare acque pubbliche dalle sorgenti «Giavallo» e «Breda» ubi-
cate rispettivamente sui mappali n. 1590 e n. 1915, foglio n. 1, del
c.c. di Oltrepovo (BG), per uso potabile acquedottistico (portata
media di 14,7 l/s e massima di 18 l/s) e per uso idroelettrico
(portata complessiva media di 14,7 l/s e massima di 18 l/s).

Nella concessione è prescritto il rilascio da troppo pieno
dell’acqua eccedente le capacità volumetriche del serbatoio
di testata ubicato in frazione Nona e delle vasche di accumulo
ubicate nelle frazioni Bueggio e Pezzolo, presso il precitato serba-
toio di testata, avente quota alla base di 1388 m s.l.m., recapi-
tante nel sottostante torrente Nembo.

Tale concessione è stata assentita per anni 30 successivi e
continui decorrenti dal 21 settembre 2011 e subordinatamente
alle condizioni contenute nell’atto unilaterale d’obbligo/discipli-
nare di concessione n. 374 del 9 agosto 2011.
Bergamo, 22 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche –
Rilascio alla ditta Galli Serramenti Srl della concessione
alla derivazione preferenziale di acque sotterranee per uso
igienico e antincendio in comune di Cologno al Serio (BG)

Il Dirigente del Settore Tutela risorse naturali servizio risorse idri-
che della Provincia di Bergamo, ufficio istruttore e competente
per il rilascio del provvedimento di concessione rende noto che
con determinazione dirigenziale n. 2759 del 12 ottobre 2011 è
stata rilasciata alla ditta Galli Serramenti Srl,con sede legale a
Cologno al Serio (BG) in via Cassinello 2/4, la concessione alla
derivazione preferenziale di acque sotterranee per uso igienico
e antincendio da n.1 pozzo sito in comune di Cologno al Serio
(BG) per una portata massima di 21,4 l/s.

Tale concessione è stata assentita per anni trenta successivi e
continui a decorrere dal 10 agosto 1999 subordinatamente alle
condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione rep. n. 232 del 23 settembre 2009.
Bergamo, 30 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 87 –

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio
di concessione alla Fondazione Baratieri - Onlus finalizzata
alla derivazione di acque sotterranee per uso zootecnico nel
comune di Arzago d’Adda (BG)

Il Dirigente del Settore Tutela Risorse Naturali della Provincia
di Bergamo rende noto che con determinazione dirigenziale n.
3091 del 16 novembre 2011, è stato concesso alla Fondazione
Baratieri - Onlus, con sede legale a Milano, in piazza Castello n. 6,
di derivare acque sotterranee per un fabbisogno annuo pari a
6680 m3, con portata media di 1,5 l/s e massima di 2 l/s, per uso
zootecnico, da n. 1 pozzo ubicato sul mappale n. 3269, foglio n.
9, del Comune censuario di Arzago d’Adda (BG).

Tale concessione è stata assentita per anni 30 successivi e
continui decorrenti dal 16 novembre 2011 e subordinatamente
alle condizioni contenute nell’atto unilaterale d’obbligo/discipli-
nare di concessione n. 383 del 15 settembre 2011.
Bergamo, 17 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali – Servizio Risorse idriche –
Rilascio alla società Dalmine Resine Spa della concessione
alla derivazione preferenziale di acque sotterranee per uso
industriale e antincendio in comune di Levate (BG)

Il Dirigente del Settore Tutela risorse naturali servizio risorse idri-
che della Provincia di Bergamo, ufficio istruttore e competente
per il rilascio del provvedimento di concessione rende noto che
con determinazione dirigenziale n. 3866 del 22 dicembre 2010
è stata concessa alla società Dalmine Resine Spa, sede legale
S.da S. Cataldo 53 Modena, l’autorizzazione alla derivazione pre-
ferenziale di acque sotterranee per uso industriale e antincen-
dio da n. 1 pozzo sito in comune di Levate (BG) per una portata
massima di 19 l/s.

Tale concessione è stata assentita per anni trenta successivi e
continui a decorrere dal 10 agosto 1999 subordinatamente alle
condizioni contenute nell’atto unilaterale d’obbligo/disciplinare
di concessione rep. n. 292 del 19 luglio 2011.
Bergamo, 30 novembre 2011

Il dirigente del servizio
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Domanda di concessione per la derivazione di acque
sotterranee per uso igienico della Società Residenza Radaelli
Srl in comune di Treviglio (BG)

Il Dirigente del Servizio Risorse idriche della Provincia di Ber-
gamo ufficio istruttore e competente per il rilascio del provve-
dimento conclusivo di concessione, rende noto che La Società
Residenza Radaelli Srl ha presentato una domanda, protocolla-
ta agli atti provinciali al n. 103377 del 25 ottobre 2011, intesa ad
ottenere l’autorizzazione allo scavo ed all’utilizzo di n. 3 pozzi, ubi-
cati in omune di Treviglio (BG), sui mappali n. 1996, 3688, 10040,
foglio n. 57.

I pozzi raggiungeranno la profondità di -37,5 m dal p.c. e ver-
ranno utilizzati a servizio dell’impianto di scambio termico (uso
igienico), per una portata complessiva media di 1,3 l/s e massi-
ma di 14,7 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 Trevi-
glio (BG), la domanda in istruttoria e la documentazione tecni-
ca allegata e presentare memorie scritte contenenti osservazio-
ni od opposizioni.
Bergamo, 17 novembre 2011

Il dirigente del servizio
Eugenio Ferraris

Comune di Bonate Sopra (BG)
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 legge
regionale 11 marzo 2005 n. 12 e successive modificazioni e
integrazioni

SI AVVISA CHE:
−− con d.c.c. n. 16 del 29  aprile 2011 e n. 17 del 4  agosto 2011

è stato definitivamente approvato il piano di governo del territo-
rio (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 procedimento
Brembilla M. Giovanna

Comune di Branzi (BG)
Avviso di adozione piano di zonizzazione acustica

SI RENDE NOTO
Ai sensi e per gli effetti dell’art.3 della legge regionale 10 ago-

sto 2011, n.13, che con deliberazione del Consiglio comunale
n. 26 del 14 novembre 2011, dichiarata immediatamente ese-
guibile, è stato adottato il piano di zonizzazione acustica.

La citata deliberazione con i relativi allegati, è depositata
presso la segreteria comunale per trenta giorni consecutivi a
decorrere dal 30 novembre 2011, data di pubblicazione del pre-
sente avviso sul BURL al 29 dicembre 2011 (compreso), periodo
durante il quale chiunque potrà prenderne visione negli orari di
apertura al pubblico.

Nei trenta giorni successivi alla pubblicazione, ossia dal 30
dicembre 2011 al 28 gennaio 2012, chiunque potrà presenta-
re osservazioni in triplice copia in carta libera, al protocollo del
Comune, corredata di documentazione utile ad individuare con
esattezza le aree interessate. Non saranno prese in considerazio-
ne le osservazioni che perverranno oltre il suddetto termine.

Il presente avviso verrà pubblicato all’albo pretorio comunale
e sul BURL.
Branzi, 21 novembre 2011

Il responsabile del servizio tecnico
Saverio de Vuono

Comune di Camerata Cornello (BG)
Avviso di deposito degli atti costituenti la variante n. 1 al
piano governo del territorio (PGT): VAS, VIC, Documento di
Piano, Piano delle Regole e Piano dei Servizi

IL SINDACO
Ai sensi e per gli effetti dell’art. 13 della legge regionale

n. 12/2005
RENDE NOTO

−− Che il consiglio comunale con deliberazione n. 15 del
17  ottobre 2011, divenuta esecutiva ai sensi di legge, ha adot-
tato gli atti costituenti la variante n. 1 al piano di governo del
territorio (PGT): VAS, VIC, Documento di Piano, Piano delle Regole
e Piano dei Servizi;

−− Che detto progetto, costituito dalla sopra richiamata deli-
berazione del consiglio comunale e da tutti gli atti ed elaborati
annessi, sarà depositato in libera visione al pubblico per tren-
ta giorni consecutivi a far data dal 28  novembre 2011 e fino al
27  dicembre 2011 compreso, presso l’ufficio tecnico comunale;

−− Che durante il periodo di deposito e nei trenta giorni suc-
cessivi e comunque entro le ore 12.00 del 27  gennaio 2012, gli
interessati potranno presentare le proprie osservazioni al proget-
to che dovranno essere redatte in triplice copia e presentate al
protocollo comunale.
Camerata Cornello, 21  novembre 2011

L’autorità procedente
 Lazzarini Gianfranco

L’autorità competente
 Giudici Francesca

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 88 – Bollettino Ufficiale

Comune di Montello (BG)
Avviso di approvazione definitiva e deposito degli atti
costituenti l’aggiornamento del reticolo idrico minore e del
regolamento comunale di polizia idraulica

IL RESPONSABILE DEL SERVIZIO TECNICO URBANISTICA
ai sensi e per gli effetti dell’art. 13, comma 11, della l.r. 11 mar-

zo 2005, n. 12 e smi.
RENDE NOTO CHE:

Con delibera di c.c. n. 9 del 29 settembre 2011 è stato definiti-
vamente approvato l’aggiornamento del reticolo idrico minore
e del regolamento comunale di polizia idraulica.

Gli atti, costituenti l’aggiornamento del reticolo idrico minore
e del regolamento comunale di polizia idraulica, sono deposita-
ti presso l’ufficio tecnico comunale per consentire la libera visio-
ne a chiunque ne abbia interesse.

Gli atti dell’aggiornamento del reticolo idrico minore e del
regolamento comunale di polizia idraulica assumono efficacia
dalla data della presente pubblicazione.
Montello, 22 novembre 2011

Il responsabile del servizio
Bianchi Celestino

Comune di Piazzatorre (BG)
Avviso di avvenuta adozione e deposito del piano di
zonizzazione acustica del territorio comunale

IL VICE SEGRETARIO COMUNALE
RENDE NOTO CHE

Con deliberazione di Consiglio comunale n. 15 del 17 ottobre
2011, è stato adottato il piano di zonizzazione acustica del terri-
torio comunale ai sensi del d.p.c.m. 1 marzo 1991, della legge
n. 447/1995, l.r. n. 13/2001 e d.g.r. 12 luglio 2002, n. 7/9776.

La suddetta deliberazione ed i relativi elaborati allegati sono
depositati, in libera visione al pubblico, presso la segreteria di
codesto Comune.
Piazzatorre,18 novembre 2011

Il vicesegretario comunale
Salvatore Vitale

Comune di Torre de’ Roveri (BG)
Avviso di approvazione difinitiva e deposito degli atti
costituenti il PA AT5 in variante al piano di governo del
territorio (PGT)

IL RESPONSABILE DEL SETTORE TECNICO
Ai sensi e per gli effetti dell’art. 13, comma 11, della l.r. 11 mar-

zo 2005, n. 12 e successive modifiche ed integrazioni.
AVVISA CHE:

−− con deliberazione del Consiglio comunale n. 22 del 3 otto-
bre 2011, è stato definitivamente approvato il PA AT5 in variante
al piano di governo del territorio;

−− gli atti costituenti il PA AT5 in variante al PGT sono depositati
presso la segreteria comunale per consentirne la libera visione
a chiunque ne abbia interesse;

−− gli atti del PA AT5 in variante al PGT assumono efficacia dal-
la data della presente pubblicazione.
Torre de’ Roveri, 21 novembre 2011

Il responsabile del settore tecnico
Battaglia Maurizio

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 89 –

Provincia di Brescia
Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- acque minerali e termali - Concessione di derivazione acqua
dal corpo idrico superficiale denominato «Valletta di Villa» in
comune di Tignale (BS) - foglio n. 31, mapp. n. 4125 assentita
alla Cooperativa Latteria Turnaria di Tignale Scarl ad uso irriguo

IL DIRETTORE DEL SETTORE AMBIENTE
Visto l’art. 95 del t.u. 11 dicembre 1933 n. 1775;
Visto il d.lgs. 31 marzo 1998 n. 112;
Vista la l.r. 12 dicembre 2003 n. 26;
Visto il r.r. n. 2/2006

AVVISA
Che alla Cooperativa Latteria Turnaria di Tignale Scarl con se-

de a Tignale (BS), via Manzoni n. 1 con atto dirigenziale n. 2792
del 3 agosto 2011 è stata assentita la concessione per deriva-
re acqua dal corpo idrico superficiale denominato «Valletta di
Villa» in Comune di Tignale (BS) - foglio n. 31, mapp. n. 4125, ad
uso irriguo per una portata media e massima di 5,00 l/s ed un
volume complessivo annuo di 20.000 m3.
Brescia, 21 novembre 2011

Il direttore del settore ambiente
Riccardo M. Davini

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- acque minerali e termali - Concessione di derivazione acqua
dal Vaso Reale in comune di Montichiari (BS) assentita al
Consorzio di Bonifica Medio Chiese e alla Provincia di Brescia
– ex Assessorato Pubblica istruzione, formazione professionale
ed edilizia scolastica ad uso idroelettrico

IL DIRETTORE DEL SETTORE AMBIENTE
Visto l’art. 95 del t.u. 11 dicembre 1933 n. 1775;
Visto il d.lgs. 31 marzo 1998 n. 112;
Vista la l.r. 12 dicembre 2003 n. 26;
Visto il r.r. n. 2/2006

AVVISA
Che al Consorzio di Bonifica Medio Chiese e alla Provincia di

Brescia – ex Ass.to Pubblica Istruzione, formazione professionale
ed edilizia scolastica con sede rispettivamente a Calcinato (BS)
via V. Emanuele II n. 76 ed a Brescia, via Cefalonia n. 50 con at-
to dirigenziale n. 3043 del 5 settembre 2011 è stata assentita la
concessione per derivare acqua dal Vaso Reale nel comune di
Montichiari (BS), per una portata media di 450 l/s, massima di
600 l/s ad uso idroelettrico per produrre sul salto di 2,30 m la
potenza nominale media di 10,147 kw.
Brescia, 21 novembre 2011

Il direttore del settore ambiente
Riccardo M. Davini

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- acque minerali e termali - Variazione della concessione di
derivazione acqua dalle sorgenti ES1, ES2, ES4 ed ES5 a servizio
dell’acquedotto Pelucco site in comune di Pian Camuno ed
Artogne (BS), assentita al comune di Pian Camuno da uso
potabile a potabile-idroelettrico

IL DIRETTORE DEL SETTORE AMBIENTE
Visto l’art. 95 del t.u. 11 dicembre 1933 n. 1775;
Visto il d.lgs. 31 marzo 1998 n. 112;
Vista la l.r. 12 dicembre 2003 n. 26;
Visto il r.r. n. 2/2006

AVVISA
Che al Comune di Pian Camuno con sede a Pian Camuno, via

Don Stefano Gelmi n. 31 con atto dirigenziale n. 3618 del 24 ottobre
2011 è stata assentita la variazione della concessione da potabile
a potabile-idroelettrico per derivare acqua dalle sorgenti ES1 e ES2
- foglio non reperibile, mappale n. 2318 del comune di Artogne (BS),
ES4 ed ES5 - foglio n. 4, mappale n. 1503 del comune di Pian Camu-
no, per una portata media e massima di 7,50 l/s atta a produrre sul
salto di 105,0 m la potenza nominale di 7,72 kw.
Brescia, 21 novembre 2011

Il direttore del settore ambiente
Riccardo M. Davini

Provincia di Brescia
Area Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- Istanza di concessione per la derivazione d’acqua da
laghetto di cava nel comune di Leno (BS) presentata dalla
Società Gruppo Gatti Spa ad uso industriale

IL DIRETTORE DELL’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 titolare/rappresentante legale della Società Gruppo
Gatti, con sede legale a Lograto (BS), via IV Novembre 29, ha
presentato istanza, ai sensi dell’art. 7 del t.u. 11  dicembre 1933 n.
1775, asseverata al P.G. della Provincia di Brescia al n. 109873 del
10  ottobre 2011 intesa ad acquisire l’autorizzazione e conces-
sione trentennale per derivare acqua sotterranea da laghetto
di cava nel comune di Leno, fg.19 mapp.304 ad uso industriale
con le seguenti caratteristiche:

•	portata media derivata 0,95 l/s e massima di 38,90 l/s;

•	volume medio annuo acqua derivato 30000 mc;
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;

−− il presente avviso è inoltre pubblicato sul sito telematico
della Provincia di Brescia ed unitamente ad una copia
degli elaborati progettuali è trasmesso al Comune di Le-
no (BS), affinché provveda entro quindici giorni dalla data
della presente pubblicazione al BURL, all’affissione all’albo
pretorio comunale per quindici giorni consecutivi;

−− le domande che riguardino derivazioni tecnicamente in-
compatibili con quella/e 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,
decorrente 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, 22  novembre 2011
Il direttore del settore ambiente

Riccardo M. Davini

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- acque minerali e termali - Concessione di derivazione acqua
dalla sorgente Bovì in località Fontana Boi sita nel comune di
Sonico (BS), assentita al Comune di Sonico da uso potabile-
idroelettrico

IL DIRETTORE DEL SETTORE AMBIENTE
Visto l’art. 95 del t.u. 11 dicembre 1933 n. 1775;
Visto il d.lgs. 31 marzo 1998 n. 112;
Vista la l.r. 12 dicembre 2003 n. 26;
Visto il r.r. n. 2/2006

AVVISA
Che al Comune di Sonico con sede a Sonico, piazza IV No-

vembre n. 1 con atto dirigenziale n. 3797 del 11 novembre 2011
è stata assentita la concessione ad uso potabile-idroelettrico
per derivare acqua dalla sorgente Bovì in località Fontana Boi
sita nel comune di Sonico, per una portata media e massima di
35,00 l/s atta a produrre sul salto di 537,00 m la potenza nomi-
nale di 184,26 kw.
Brescia, 21 novembre 2011

Il direttore del settore ambiente
Riccardo M. Davini

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 90 – Bollettino Ufficiale

Provincia di Brescia
Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche
- Istanza di concessione per la derivazione d’acqua ad uso
idroelettrico dal fiume Oglio nel comune di Berzo Demo (BS)
presentata dal signor Giuseppe Ducoli di Darfo Boario Terme
(BS)

IL DIRETTORE DELL’AREA 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 sig. Giuseppe Ducoli, residente a Darfo Boario Terme

(BS), via Gas n. 1 ha presentato istanza, ai sensi dell’art. 7 del
t.u. 11 dicembre 1933 n. 1775, asseverata al p.g. della Provincia
di Brescia al n. 0044879 del 22 aprile 2011 intesa ad acquisire la
concessione trentennale per derivare acqua dal fiume Oglio nel
comune di Berzo Demo (BS), ad uso idroelettrico, con le seguen-
ti caratteristiche:

•	portata media derivata l/s 6350 e massima l/s 15367;

•	quota opera di presa acqua 462,00 m s.l.m.;

•	quota opera di restituzione dell’acqua 458,50 m s.l.m.;

•	salto nominale di concessione m 3,50;

•	potenza nominale media di concessione kW 218,00;

•	producibilità media annua stimata kWh 1.499.840.
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;

−− 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 Berzo Demo
(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/e di cui alla domanda pubblicata,
presentate entro il termine perentorio di trenta giorni dalla
data di pubblicazione sul BURL della prima domanda, sono
considerate concorrenti rispetto a quest’ultima e sono pub-
blicate 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, 21 novembre 2011
Il direttore del settore ambiente

Riccardo M. Davini

Comune di Castelcovati (BS)
Avviso di deposito di piano di recupero ai sensi della l.r. 23/97

IL RESPONSABILE DELL’UFFICIO TECNICO
Ai sensi e per gli effetti dell’art. 3 comma 5 della legge regio-

nale n. 23 del 23 giugno 1997;
AVVISA

−− che con delibera di Giunta comunale n. 88 del 5 ottobre 2011
«Approvazione definitiva del piano di recupero d’iniziativa privata di
edificio in via Urago d’Oglio 6, in catasto foglio 2 mappale 338» è
stato approvato definitivamente il piano di recupero d’iniziativa pri-
vata di edificio in via Urago d’Oglio, 6, precedentemente adottato
con delibera di Consiglio comunale n. 24 del 24 giugno 2011;

−− che gli atti del piano di recupero di edificio in via Urago
d’Oglio 6 di cui alla delibera di Giunta comunale n. 88 del 5 no-
vembre 2011 sono depositati, in libera visione al pubblico, presso
la segreteria comunale.
Castelcovati, 17 novembre 2011

Il responsabile dell’ufficio tecnico
Canio de Bonis

Comune di Iseo (BS)
Verifica di esclusione dalla valutazione ambientale (VAS) -
Informazione circa la decisione

Vista la Legge regionale 11 marzo 2005, n. 12, e smi per il go-
verno del territorio, ed i relativi criteri attuativi.

Visti gli indirizzi generali per la valutazione ambientale (VAS)
approvati con d.c.r. 13 marzo 2007, n. VIII/351 e gli ulteriori adem-
pimenti di disciplina approvati dalla Giunta Regionale con deli-
berazione n. 9/761 del 10 novembre 2010.

Visto il decreto legislativo 3 aprile 2006 n. 152 «Norme in mate-
ria ambientale».

Vista la deliberazione del Consiglio comunale n. 31 del 18  lu-
glio 2011, di ricognizione urbanistica per l’attuazione dei SUAP ai
sensi del d.p.r. 447/98 nel territorio comunale.

Vista la deliberazione della Giunta comunale n. 205 del
29  agosto 2011 di avvio del procedimento di variante al piano
regolatore generale vigente per la riconversione ad uso com-
merciale-produttivo e terziario di insediamento sito in via Vittorio
Veneto n. 13, frazione Pilzone d’Iseo;

SI RENDE NOTO
Che la proposta di variante al piano regolatore generale vi-

gente presentata dalla ditta Spazio Group Holiday Srl per la qua-
le è stato espletato il procedimento di verifica di esclusione dalla
valutazione ambientale – VAS, previsto al punto 5.9 degli indirizzi
generali per la Valutazione ambientale VAS.

E’ stata esclusa dalla Valutazione ambientale VAS con provve-
dimento dell’autorità competente per la VAS in data 16  novem-
bre 2011, n. 20154 di prot.
Iseo, 17 novembre 2011

L’ autorità procedente
Pietro Vavassori

Comune di Lonato del Garda (BS)
Informazione sulla decisione circa la verifica di assoggettabilità
alla valutazione ambientale (VAS) del P/P SUAP azienda
agricola Papa Emanuela in variante allo strumento urbanistico
vigente ai sensi dell’art. 5 del d.p.r. 447/98, per la realizzazione
di una stalla per cavalli con annessa tettoia di ricovero attrezzi
presentato dalla signora Emanuela Papa

IL RESPONSABILE DELLO SPORTELLO UNICO
PER LE ATTIVITA’ PRODUTTIVE

Vista la Direttiva 2001/42/CE del Parlamento Europeo e del
Consiglio del 27 giugno 2001.

Vista la legge regionale 11 marzo 2005 n. 12 per il governo del
territorio.

Visti gli indirizzi generali per la valutazione ambientale strategi-
ca (VAS) approvati con d.c.r. 13 marzo 2007, n. VIII/351 e gli ulte-
riori adempimenti di disciplina approvati con d.g.r. 27 dicembre
2007, n. VIII/6420.

Vista la determinazione n. AA/133 del 30 agosto 2011 con la
quale è stato dato l’avvio al procedimento di verifica di assog-
gettabilità alla VAS del progetto comportante variante al piano
del governo del territorio presentato dall’impresa agricola Ema-
nuela Papa per la realizzazione di una stalla per cavalli con an-
nessa tettoia di ricovero attrezzi in loc. San Tomaso sull’area di
proprietà meglio identificata al fg. 41, mapp. 122, 233 e 235, da
destinare all’attività di imprenditore agricolo.

RENDE NOTO
Che il P/P Suap azienda agricola Papa Emanuela in varian-

te allo strumento urbanistico vigente ai sensi dell’art. 5 del d.p.r.
447/98 in oggetto, per il quale è stato espletato il procedimento
di Verifica di assoggettabilità alla valutazione ambientale – VAS,
previsto al punto 5.9 degli Indirizzi generali per la Valutazione
ambientale VAS, non è da assoggettare alla valutazione am-
bientale - VAS ai sensi del provvedimento dell’autorità compe-
tente per la VAS emesso con determinazione n. AT/183 in data
15 novembre 2011.
Lonato del Garda, 16 novembre 2011

 Il responsabile SUAP
Spazzini Michele

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 91 –

Comune di Nuvolera (BS)
Adozione del piano di governo del territorio (PGT) - Avviso di
deposito atti ai sensi dell’art. 13 comma 4 della l.r. n. 12/2005

SI RENDE NOTO CHE
Con deliberazione di Consiglio comunale n. 24 del 23  settem-

bre 2011, esecutiva a termini di legge, è stato adottato il piano di
governo del territorio del comune di Nuvolera.

Pertanto, in adempimento a quanto previsto dall’art. 13 com-
ma 4 della l.r. n. 12/2005 e smi, gli atti del PGT sono depositati
presso l’Ufficio di segreteria comunale, nonché presso l’ufficio
tecnico, a far data dal giorno 28  novembre 2011.

Chiunque potrà presentare eventuali osservazioni che do-
vranno pervenire, in carta semplice ed in duplice copia, entro e
non oltre il giorno 26  gennaio 2012.

Il responsabile dell’area gestione del territorio
Fontana Donato

Comune di Paratico (BS)
Avviso di approvazione definitiva e deposito degli atti
costituenti la variante 1 al 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 e integrazioni

SI AVVISA CHE:
−− con d.c.c. n. 33 del 5  settembre 2011 è stata definitivamen-

te approvata la variante 1 al PGT;
−− gli atti costituenti la variante 1 al PGT sono depositati presso

la segreteria comunale per consentire la libera visione a chiun-
que ne abbia interesse;

−− gli atti assumono efficacia dalla data della presente
pubblicazione.

Il responsabile dell’area tecnica – LL.PP. e urbanistica
Ilario Cavalleri

Comunità Montana di Valle Sabbia - Nozza di Vestone (BS)
Decreto n. 3 del 24 ottobre 2011 “Approvazione dell’accordo
di programma per conferimento delega dei Comuni alla
Comunità Montana di Valle Sabbia per la fornitura di energia
elettrica e realizzazione di un impianto fotovoltaico” - prot.
n.  11457 del 24 ottobre 2011

IL SOTTOSCRITTO ERMANO PASINI
PRESIDENTE DELLA COMUNITÀ MONTANA DI VALLE SABBIA,

Premesso che la Comunità Montana ha promosso la realizza-
zione di un impianto fotovoltaico in Comune di Gavardo onde
consentire ai Comuni di realizzare risparmi economici in sede
di approvvigionamenti dell’energia elettrica necessaria per la
fruizione degli edifici pubblici di proprietà comunale e per il fun-
zionamento del servizio di pubblica illuminazione;

Visto lo Statuto della Comunità Montana ed in particolare l’art. 36 che
prevede che per la definizione e attuazione di opere che richiedono per
la loro complessità l’azione integrata e coordinata di altri soggetti pubblici
il Presidente è autorizzato a promuovere accordi di programma;

Ricordato che in tale contesto la Comunità Montana, relativa-
mente alla realizzazione dell’impianto fotovoltaico e alla fornitu-
ra di energia elettrica, ha predisposto un apposito accordo di
programma del quale l’Assemblea dell’Ente ha preso atto con
deliberazione assembleare n. 1969 in data 21 luglio 2010;

Visto che tale accordo è stato firmato dal sottoscritto Presiden-
te della Comunità Montana di Valle Sabbia e dai rappresentanti
dei 25 comuni appartenenti all’ente;

DECRETA
1° - Di approvare l’allegato accordo di Programma per con-

ferimento delega dei comuni alla Comunità Montana di Valle
Sabbia per la fornitura di energia elettrica e realizzazione di un
impianto fotovoltaico datato 11 novembre 2010 e sottoscritto dal
Presidente della Comunità Montana di Valle Sabbia e dai rap-
presentanti dei 25 comuni appartenenti all’ente.

2° - Di provvedere alla pubblicazione dello stesso sul Bollettino
Ufficiale della Regione Lombardia.

Il presidente
Ermano Pasini

 ______________ . _______________
ACCORDO DI PROGRAMMA PER CONFERIMENTO DELEGA DEI
COMUNI ALLA COMUNITÀ MONTANA DI VALLE SABBIA PER LA FOR-
NITURA DI ENERGIA ELETTRICA E REALIZZAZIONE DI UN IMPIANTO
FOTOVOLTAICO

TRA
La Comunità Montana di Valle Sabbia, d’ora in avanti CMVS,

in persona del Presidente protempore Sig. Ermano Pasini
ed i Comuni di:

−− Agnosine in persona del Sindaco Bontempi Giorgio;
−− Anfo in persona del Sindaco Bonardelli Gianluigi;
−− Bagolino in persona del Sindaco Dagani Gianluca;
−− Barghe in persona del Sindaco Ceresa Oriano;
−− Bione in persona del Sindaco Marchi Giovanni;
−− Capovalle in persona del Sindaco Rizzi Enrico;
−− Casto in persona del Sindaco Freddi Simona;
−− Gavardo in persona del Sindaco Vezzola Emanuele;
−− Idro in persona del Sindaco Nabaffa Giuseppe;
−− Lavenone in persona del Sindaco Zambelli Claudio;
−− Mura in persona del Sindaco Crescini Andrea;
−− Odolo in persona del Sindaco Cassetti Fausto;
−− Paitone in persona del Sindaco Papotti Claudio;
−− Pertica Alta in persona del Sindaco Flocchini Giovanmaria;
−− Pertica Bassa in persona del Sindaco Bacchetti Manuel
Nicola;

−− Preseglie in persona del Sindaco Gaburri Stefano;
−− Provaglio Val Sabbia in persona del Sindaco Pasini Ermano;
−− Roè Volciano in persona del Sindaco Ronchi Emanuele;
−− Sabbio Chiese in persona del Sindaco Bollani Rinaldo;
−− Serle in persona del Sindaco Zanola Gianluigi;
−− Treviso Bresciano del Sindaco Bontempi Alessandro;
−− Vallio Terme in persona del Sindaco Neboli Pietro;
−− Vestone in persona del Sindaco Zambelli Giovanni;
−− Villanuova sul Clisi in persona del Sindaco Comincioli
Ermanno;

−− Vobarno in persona del Sindaco Carlo Panzera;
Premesse
Premesso che con D.M. 19  febbraio 2007 (nuovo conto ener-

gia) sono state fissate le nuove regole definenti le condizioni e le
modalità per l’erogazione delle tariffe incentivanti la realizzazio-
ne di impianti di produzione di energia fotovoltaica, in partico-
lare prevedendo per gli impianti fotovoltaici entrati in esercizio
a partire dal 1 gennaio 2009 una tariffa incentivata - articola-
ta secondo la potenza nominale dell’impianto - valida fino al
31  dicembre 2010, risultando oggetto di successivi decreti e
tariffe incentivanti gli impianti che entreranno in esercizio negli
anni successivi al 2010;

Rilevato che i Comuni risultano tra i principali consumatori di
energia elettrica, giusta la necessaria somministrazione ad edi-
fici pubblici nonché alla pubblica illuminazione, sicché il costo
energetico è allo stato una delle principali voci di spesa per il
bilancio comunale;

Ritenuto, pertanto, che anche i Comuni, oltre che a promuo-
vere l’incentivazione del ricorso alle energie rinnovabili da parte
dei privati, debbano valutare la possibilità di realizzare in proprio
impianti di siffatta natura, onde accompagnare alla suddetta
attività di promozione anche un’attività di produzione diretta vol-
ta a favorire consistenti risparmi di bilancio;

Ritenuto, a tale proposito, opportuno che ad una frammenta-
ria operazione di installazione di impianti fotovoltaici da parte
dei singoli Comuni, sia preferibile un’azione coordinata volta a
realizzare un ridotto numero di impianti asserventi contestual-
mente le necessità dei Comuni ubicati nel territorio di compe-
tenza della Comunità Montana di Valle Sabbia;

Considerato che la Comunità Montana è il soggetto istitu-
zionalmente preferibile, in virtù del principio di sussidiarietà,
ad operare in nome e per conto dei Comuni, coordinando, ex
art. 28, co. 1, del TUEL, in un’unica iniziativa il perseguimento del-
la finalità volta alla messa in esercizio, entro il 31  dicembre 2010,
di un impianto fotovoltaico, onde raggiungere i benefici di cui al
predetto D.M. 19  febbraio 2007;

Rilevato, in particolare, che è attualmente in itinere una ri-
chiesta autorizzatoria proposta dalla società Zero30 srl per l’in-
stallazione di un impianto fotovoltaico nel territorio comunale di
Gavardo e che, al fine di raggiungere rapidamente gli obiettivi
sopra considerati, la CMVS ha in corso una trattativa con detta
Società diretta ad ottenere l’acquisizione del ramo d’azienda

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 92 – Bollettino Ufficiale

corrispondente, recante in dote la fornitura dei pannelli fotovol-
taici e la relativa installazione, prestazioni e forniture già com-
missionate da Zero30 srl al fine di ottenere con l’acquisizione di
cui sopra, anche la voltura della domanda di autorizzazione o
dell’autorizzazione in capo a CMVS, nonché la richiesta di allac-
ciamento alla rete nazionale;

Richiamata, in tale ottica, la deliberazione della Giunta Ese-
cutiva della Comunità Montana n. 55 del 20  maggio 2010, con
la quale è stata approvata apposita lettera di intenti finalizzata
alla verifica della fattibilità di un impianto fotovoltaico sovrac-
comunale per il tramite dell’operazione indicata al precedente
capoverso;

Considerato che, in ogni caso, per il raggiungimento dell’o-
biettivo sopra indicato, ogni Comune dovrà intestare alla Comu-
nità Montana i propri contatori elettrici, in modo che la stessa,
una volta ottenuta l’autorizzazione dell’impianto - di potenza
dell’ordine di 6 MW - e quindi realizzatolo, possa procedere all’a-
limentazione delle utenze, sia per il tramite dell’energia prodotta
dai propri impianti - ossia venduti al gestore nazionale fruendo,
quindi, delle agevolazioni del conto energia - sia per il tramite
dell’acquisto della restante necessaria energia sul mercato,
all’uopo prevedendosi una maggiore capacità contrattuale
data dai maggiori quantitativi direttamente acquistati dalla sola
C.M. rispetto alla minore capacità di trattativa contrattuale di
cui sono muniti i singoli Comuni per i propri, più limitati, acquisti
energetici.

Rilevato, peraltro, come l’operazione trovi motivazione di pub-
blico interesse ulteriore non solo nel risparmi per i bilanci co-
munali, ma pure, pariteticamente, sul piano della necessità di
assicurare il raggiungimento delle finalità comunitarie volte alla
riduzione delle emissioni in atmosfera, circostanza cui contribu-
irebbe, per quanto di competenza, l’approvvigionamento ener-
getico da fonti alternative e rinnovabili con contestuale, progres-
siva riduzione del ricorso alle forme di produzione energetica
tradizionali;

Ritenuto che, in prossimità della scadenza del termine di cui si
è detto, lo strumento dell’accordo di programma risulta essere
quello più rapido ed efficace;

Tra le parti suddette, si stipula il seguente accordo di program-
ma, ex art. 34 del TUEL

1 - FINALITA’
Con il presente accordo di programma le parti intendono re-

alizzare un programma volto all’attivazione, entro il 31  dicembre
2010, di un impianto fotovoltaico di proprietà della Comunità
Montana di Valle Sabbia onde consentire ai Comuni sottoscrit-
tori di realizzare risparmi economici in sede di approvvigiona-
menti dell’energia elettrica necessaria per la fruizione degli edi-
fici pubblici di proprietà comunale e per il funzionamento del
servizio di pubblica illuminazione.

2 – OGGETTO
Oggetto del presente accordo di programma è la delega dei

Comuni alla C.M.V.S. per la fornitura dell’energia elettrica neces-
saria alla copertura dei fabbisogni energetici dei Comuni stessi
principalmente mediante l’attivazione di fonti di energia rinno-
vabili e la realizzazione di un impianto fotovoltaico e, seconda-
riamente, con ricorso al mercato.

3 – DELEGA
Al fine del conseguimento delle finalità e dell’oggetto indica-

te ai punti precedenti, i Comuni autorizzano l’intestazione di tutti
i propri contatori disponibili relativi ad edifici comunali ed alla
pubblica illuminazione alla C.M.V.S.

Con il presente accordo i Comuni sottoscrittori conferiscono
alla C.M.V.S. ogni delega necessaria al raggiungimento dei fini
previsti dal presente accordo.

4 – DURATA E DECORRENZA
Il presente accordo ha durata ventennale e avrà decorren-

za dalla data di pubblicazione dell’accordo di programma sul
BURL. La pubblicazione, a cura e spese della CMVS, sarà effet-
tuata entro 15 gg dalla sottoscrizione del documento da parte
di CMVS e Comuni.

5 - CLAUSOLA RISOLUTIVA
Il presente accordo si risolverà automaticamente, senza che

nulla sia dovuto da ognuna delle parti alle altre, nel caso in cui
non si verifichi l’attivazione dell’impianto alla data del 31  dicem-
bre 2010, salva l’ipotesi di conferma delle incentivazioni relative
al «conto energia» anche per il periodo successivo a tale data.

6 - FORME DI CONSULTAZIONE
Con la sottoscrizione del presente accordo di programma è

istituto un Tavolo permanente volto alla verifica dello stato di at-
tuazione dell’accordo medesimo composto dal Presidente del-
la C.M.V.S., con funzioni di Presidente, e dai Sindaci dei Comuni
sottoscrittori.

Il Tavolo opera con funzioni di indirizzo, coordinamento, impul-
so, controllo e vigilanza nei confronti delle parti, onde assicurare
il pieno rispetto dei tempi di attuazione del progetto.

Al tavolo spetta anche il recepimento delle decisioni con cui
la Giunta Esecutiva della CMVS quantifica lo sconto di cui all’ar-
ticolo successivo.

7 - RAPPORTI FINANZIARI
Ogni onere economico relativo all’iniziativa di cui al presente

accordo di programma è riferito alla C.M.V.S., fermo restando
che ogni eventuale utile derivante dall’iniziativa che residui al
netto dell’assolvimento dell’obbligo di fornire l’energia elettrica
«scontata» prodotta dall’impianto in via di attivazione, resterà in
capo alla C.M.V.S.

Resta a carico dei singoli Comuni il dovere di versare un corri-
spettivo alla CMVS per il servizio energia da essa prestato, com-
prensivo del costo dell’approvvigionamento di energia assicu-
rato nonché dell’importo forfettario stabilito annualmente dalla
CMVS e residuato dall’applicazione dello sconto calcolato co-
me segue:

spetta ai singoli Comuni uno sconto corrispondente a
VALORE A moltiplicato per i consumi storici di ogni Comune
+ VALORE B moltiplicato per il numero degli abitanti di ogni
Comune

Dove
IL VALORE A corrisponde al 50% del risultato economico dell’i-
niziativa del fotovoltaico diviso per il consumo storico totale di
kwh di tutti i Comuni aderenti
IL VALORE B corrisponde al 50% del risultato economico dell’i-
niziativa del fotovoltaico diviso per il numero totale degli abi-
tanti di tutti i Comuni aderenti
La quantificazione del suddetto sconto è demandata ad ap-

posita deliberazione della CMVS recepita dal tavolo permanen-
te di cui all’articolo precedente.

Tale formula trova applicazione per il primo anno dalla data
di decorrenza del presente accordo con adeguamento, per gli
anni successivi e con decorrenza da gennaio, del prezzo dell’e-
nergia sulla scorta delle oscillazioni del mercato, con possibile
revisione dello sconto in ragione di comprovate circostanze og-
gettive incidenti sul piano finanziario predisposto da CMVS.

8 - OBBLIGHI
Alla C.M.V.S. spetta:

•	attivare l’impianto, previo ottenimento dell’autorizzazione
unica

•	assicurare ai Comuni sottoscrittori la quota di competenza
di cui al punto precedente

•	acquistare sul mercato, in conto dei Comuni, l’energia ne-
cessaria a garantire l’approvvigionamento energetico

In ogni caso, è consentito alla C.M.V.S., al fine del consegui-
mento degli obiettivi di cui al presente accordo di programma,
la realizzazione di altri impianti consimili sul territorio, nonché di
acquisirne tra quelli esistenti.

C.M.V.S. potrà peraltro estendere, con separate convenzioni, i
servizi di cui al presente accordo anche a comuni al di fuori del
territorio della Comunità, nel rispetto della normativa vigente in
materia di capacità di agire delle Comunità Montane.

Ai singoli Comuni spetta, oltre che il conferimento della de-
lega di cui all’articolo 2, e che avviene con la medesima
decorrenza:

•	intestare alla C.M.V.S. tutti i contatori riguardanti edifici pub-
blici comunali o la pubblica illuminazione;

•	liquidare alla C.M.V.S. il corrispettivo per il servizio energia
da essa prestato, comprensivo di quanto versato in occa-
sione degli acquisti sul mercato dell’energia elettrica ne-
cessaria e residuato dall’applicazione dello sconto come
meglio specificato nell’articolo 7 relativo ai rapporti finan-
ziari.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 93 –

9 - APPROVAZIONE
Il presente accordo di programma, una volta sottoscritto dalle

parti, è approvato con Decreto del Presidente della C.M.V.S. ed è
pubblicato sul BURL.

10 - CLAUSOLA ARBITRALE
In caso di divergenze sull’interpretazione ed esecuzione del

presente accordo di programma, il relativo giudizio è deferito ad
apposito Collegio arbitrale, composto da tre arbitri, di cui ognu-
no indicato dalle parti in lite ed il terzo o di comune accordo
o su nomina del Presidente del Tribunale di Brescia, in caso di
inerzia o di dissenso.

Letto, confermato e sottoscritto
Per la Comunità di Valle Sabbia
Il Presidente Ermano Pasini

Per il Comune di Agnosine
Bontempi Giorgio
Per il Comune di Anfo
Bonardelli Gianluigi
Per il Comune di Bagolino
Dagani Gianluca
Per il Comune di Barghe
Ceresa Oriano
Per il Comune di Bione
Marchi Giovanni Maria
Per il Comune di Capovalle
Rizzi Enrico
Per il Comune di Casto
Freddi Simona
Per il Comune di Gavardo
Vezzola Emanuele
Per il Comune di Idro
Nabaffa Giuseppe
Per il Comune di Lavenone
Zambelli Claudio
Per il Comune di Mura
Crescini Andrea
Per il Comune di Odolo
Cassetti Fausto
Per il Comune di Paitone
Papotti Claudio
Per il Comune di Pertica Alta
Flocchini Giovanmaria
Per il Comune di Pertica Bassa
Bacchetti Manuel Nicola
Per il Comune di Preseglie
Gaburri Stefano
Per il Comune di Provaglio Val Sabbia
Pasini Ermano
Per il Comune di Roè Volciano
Ronchi Emanuele
Per il Comune di Sabbio Chiese
Bollani Rinaldo
Per il Comune di Serle
Zanola Gianluigi
Per il Comune di Treviso Bresciano
Bontempi Alessandro
Per il Comune di Vallio Terme
Neboli Pietro
Per il Comune di Vestone
Zambelli Giovanni
Per il Comune di Villanuova sul Clisi
Comincioli Ermanno
Per il Comune di Vobarno
Carlo Panzera

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 94 – Bollettino Ufficiale

Provincia di Como
Provincia di Como
Domanda concessione di derivazione da lago in comune di
Valsolda (CO) per uso innaffiamento aree a verde presentata
dal signor Mauch Dieter Kurt

La dott.sa Paola Bassoli, Responsabile del Servizio, del Settore
Ecologia della Provincia di Como, autorità competente per l’i-
struttoria e il rilascio del provvedimento di concessione,

RENDE NOTO
Che il sig. Mauch Dieter Kurt, ha presentato domanda il

25  maggio 2011, agli atti prot. n. 28582 del 15  giugno 2011, per
ottenere la concessione di derivazione di acqua da lago, su ter-
reno di sua proprietà, in comune di Valsolda, distinto nel map-
pale n. 453 fg. n. 4 ad uso innaffiamento aree a verde privato,
per una portata media di 0,01 l/s (0,0001 moduli medi), portata
massima di 1 l/s (0,01 moduli massimi) per un volume annuo di
MC. 200.

Le domande tecnicamente incompatibili con la presente,
prodotte entro il termine perentorio di 30 giorni dalla data di
pubblicazione del presente avviso sul BURL, verranno conside-
rate concorrenti.

Trascorsi trenta giorni dalla pubblicazione, chiunque abbia
interesse potrà visionare, previa richiesta scritta di accesso agli
atti, la documentazione tecnica depositata presso la provincia
di Como - Servizio risorse territoriali, dal lunedì al venerdì dalle
ore 9,30 alle ore 12,00, oppure presso il comune di Valsolda.

Entro i successivi trenta giorni dal termine di cui sopra, potran-
no essere presentate memorie scritte contenenti osservazioni od
opposizioni alla Provincia o al Comune.
Como, 22 novembre 2011

Il responsabile del servizio
Paola Bassoli

Comune di Bulgarograsso (CO)
Avviso di deposito della delibera del Consiglio comunale
n. 17 del 29 settembre 2011 relativa alla approvazione della
riperimetrazione dei piani attuativi p.a. 5 e p.a. 6 di via per
Guanzate in conformità alla normativa urbanistica, ai sensi
dell’art. 26 c. 3-ter della l.r. 11 marzo 2005, n.12 e smi

IL RESPONSABILE DEL SERVIZIO
RENDE NOTO

che con deliberazione del Consiglio comunale n. 17 del 29
settembre 2011, resa immediatamente eseguibile, è stata appro-
vata la riperimetrazione dei piani attuativi p.a. 5 e p.a. 6 di via
per Guanzate in conformità alla normativa urbanistica, ai sensi
della l.r. 12/05 e ss.ii.; la suddetta deliberazione, con i relativi ela-
borati tecnici, è depositata in libera visione al pubblico presso
l’Ufficio Tecnico comunale, ai sensi dell’art. 14 della l.r. 12/05, per
tutto il periodo di validità del PRUG in vigore.

Informa inoltre che il presente avviso viene pubblicato sul
bollettino ufficiale della Regione Lombardia ed affisso all’albo
pretorio comunale per 15 giorni consecutivi a far data dal 30
novembre 2011.
Bulgarograsso, 21 novembre 2011

Il responsabile del servizio
p.i.e. Giulio Bianchi

Comune di Orsenigo (CO)
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 e integrazioni.

SI AVVISA CHE:
−− con deliberazione del Consiglio comunale n. 16 del 10

maggio 2011 è stato definitivamente approvato il piano di go-
verno 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 del piano di governo del territorio assumono effica-
cia dalla data della presente pubblicazione.

Il responsabile del settore urbanistica
Il sindaco

Licia Viganò

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 95 –

Provincia di Cremona
Provincia di Cremona
Domanda rilascio della concessione di derivazione di acqua
pubblica sotterranea ad uso igienico da pozzo in comune
di Bordolano (CR) – Richiedente: Lampugnani Giovanni e
Gambaretti Adriana – R.r. n. 2/06

I sig.ri Lampugnani Giovanni e Gambaretti Adriana in data
26 aprile 2011 hanno presentato una domanda intesa ad otte-
nere la concessione di derivare acqua sotterranea mediante 1
pozzo nel comune di Bordolano (CR) posto sul fg. 3 mapp. 122
nella misura di medi mod. 0,0002 e massimi mod. 0,055 per uso
igienico.

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 istrut-
toria e la documentazione tecnica, entro 60 giorni dalla pub-
blicazione del presente avviso e 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 Bordola-
no 15 giorni dopo la presente pubblicazione.

Il dirigente del settore
Andrea Azzoni

Comune di Crotta d’Adda (CR)
Avviso approvazione regolamento edilizio comunale
in conformità alla l.r. 12/2055 e seguenti modifiche ed
integrazioni - Deliberazione di c.c. n. 19 del 25 ottobre 2011

Si rende noto che con deliberazione del Consiglio comunale
n. 19 del 25  ottobre 2011, esecutiva, è stato approvato il Rego-
lamento Edilizio comunale, in conformità alla l.r. 12/2005 e se-
guenti modifiche ed integrazioni.

Il Regolamento Edilizio comunale, unitamente alla delibera-
zione di Consiglio comunale e relativi allegati, sono depositati
presso la segreteria comunale, per consentire la libera visione a
chiunque ne abbia interesse per tutto il periodo di validità.
Crotta d’Adda, 21  novembre 2011

Il responsabile del servizio tecnico
Gipponi Raffaella

Comune di Pianengo (CR)
Avviso di approvazione e deposito correzione materiale degli
atti di piano di governo del territorio (PGT) non costituente
variante

Ai sensi e per gli effetti dell’art. 13, comma 14-bis, della legge
regionale 11 marzo 2005, n. 12 e s.m.i., si rende noto che con
deliberazione di Consiglio comunale n. 38 del 30 settembre
2011, esecutiva, è stato corretto il mero errore materiale riportato
all’art. 2 delle norme geologiche e all’art. 69 delle NTA del piano
delle regole, il tutto come meglio specificato all’interno dell’atto
stesso.

Ai sensi dell’art. 13, comma 14-bis, della legge regionale 11
marzo 2005, n. 12 e s.m.i., la rettifica non costituisce variante agli
atti di PGT.

La deliberazione del Consiglio comunale n. 38 del 30 settem-
bre 2011 è depositata per trenta giorni presso la segreteria co-
munale a partire dal giorno 4 novembre 2011, ai sensi dell’arti-
colo 13, comma 14-bis, della predetta legge regionale, e sono
visionabili liberamente tutti i giorni feriali, dal lunedì al venerdì
dalle ore 10,00 alle ore 12,00.
Pianengo, 4 novembre 2011

Il responsabile del servizio tecnico
Cristina Lameri

Comune di Romanengo (CR)
Avviso di approvazione definitiva e deposito degli atti
costituenti la prima variante parziale del piano delle regole
e piano dei servizi del piano di governo del territorio (PGT)
vigente

Ai sensi e per gli effetti dell’art. 13, comma 11 della l.r. 11 marzo
2005, n. 12 e successive modifiche ed integrazioni

SI AVVISA CHE
−− con deliberazione del Consiglio comunale n. 64 del 11 ago-

sto 2011, è stata definitivamente approvata la prima variante
parziale del piano delle regole e piano dei servizi del piano di
governo del territorio (PGT) vigente;

−− gli atti costituenti la prima variante parziale del piano di go-
verno del territorio (PGT) sono depositati presso la segreteria co-
munale per consentirne la libera visione a chiunque ne abbia
interesse;

−− gli atti costituenti la prima variante parziale del piano di go-
verno del territorio (PGT) assumono efficacia dalla data della
presente pubblicazione.

Il responsabile dell’area tecnica
Silvia Scotti

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 96 – Bollettino Ufficiale

Provincia di Lecco
Comune di Colico (LC)
Approvazione variante parziale al PRG per ampliamento
del polo produttivo di interesse sovracomunale - agenda
strategica di coordinamento locale - art. 15 NA del PTCP,
approvato con d.c.p. n. 7 del 23 e 24 marzo 2009 – Atto di
programmazione negoziata

IL RESPONSABILE DELLA STRUTTURA N. 3
Ai sensi e per gli effetti dell’art. 3 della legge regionale n. 23/97

e successive modificazioni
AVVERTE

Che in data 30 settembre 2011 è stata approvata la delibe-
ra c.c. n 59 ad oggetto: «Approvazione variante parziale al PRG
per ampliamento del polo produttivo di interesse sovracomuna-
le - agenda strategica di coordinamento locale - art. 15 NA del
PTCP, approvato con d.c.p. n. 7 del 23 e 24 marzo 2009 – atto di
programmazione negoziata».

Detta delibera e relativi allegati sono depositati in libera visio-
ne al pubblico c/o la segreteria comunale

•	Detta variante assumerà efficacia dalla data di pubblica-
zione sul BURL del presente avviso di deposito.

Colico, 30 novembre 2011
Il responsabile della struttura n. 3

programmazione – gestione – valorizzazione
e sviluppo del territorio

Bruno Mazzina

Comune di Dolzago (LC)
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 smi.

SI AVVISA CHE
−− con deliberazione di c.c. n. 24 del 21 luglio 2011 è stato de-

finitivamente approvato il piano di governo del territorio (PGT);
−− gli atti costituenti il piano di governo del territorio sono de-

positati presso la sede comunale al fine di consentirne la libera
visione a chiunque ne abbia interesse;

−− gli atti assumono efficacia dalla data di pubblicazione del
presente avviso sul Bollettino Ufficiale della Regione Lombardia.
Dolzago, 21 novembre 2011

Il responsabile del servizio
Mery Gerosa

Comune di Lecco
Avviso di deposito degli atti e approvazione definitiva del
piano di lottizzazione denominato «Movedo» ai sensi del
combinato disposto delle ll.rr. 12/05 e 23/97

IL DIRETTORE DEL SERVIZIO PIANI ATTUATIVI-SIT
Ai sensi dell’art. 3 della l.r. 23/97 e s.m.i.,

AVVISA IL PUBBLICO CHE,
con deliberazione di Giunta comunale n. 209 del 20 otto-

bre 2011 esecutiva ai sensi di legge, è stato approvato definiti-
vamente il piano di lottizzazione in oggetto ai sensi dell’art. 25
comma 8 bis l.r. 12/05 e s.m.i. e art. 3 della l.r. 23/97, la delibe-
razione unitamente agli elaborati ad essa allegati è depositata
presso la segreteria comunale, nonché presso il Servizio Piani
attuativi-Sit, piazza Diaz 1, a libera visione del pubblico e assume
efficacia dalla data di pubblicazione sul Bollettino Ufficiale della
Regione Lombardia del presente avviso.
Lecco, 22 novembre 2011

Il direttore di servizio
Sergio Lafranconi

Comune di Lecco
Avviso di deposito degli atti e approvazione definitiva del
piano di lottizzazione n.4 località Guggiarolo ai sensi del
combinato disposto delle ll.rr. 12/05 e 23/97

IL DIRETTORE DEL SERVIZIO PIANI ATTUATIVI-SIT

Ai sensi dell’art. 3 della l.r. 23/97 e s.m.i.

AVVISA IL PUBBLICO CHE

Con deliberazione di Giunta comunale n. 201 del 10  otto-
bre 2011 esecutiva ai sensi di legge, è stato approvato definiti-

vamente il Piano di Lottizzazione in oggetto ai sensi dell’art. 25
comma 8 bis l.r. 12/05 e s.m.i. e art. 3 della l.r. 23/97, la delibe-
razione unitamente agli elaborati ad essa allegati è depositata
presso la segreteria comunale, nonché presso il Servizio Piani
Attuativi-Sit, piazza Diaz 1, a libera visione del pubblico e assume
efficacia dalla data di pubblicazione sul Bollettino Ufficiale della
Regione Lombardia del presente avviso.
Lecco, 22  novembre 2011

Il direttore di servizio
Sergio Lafranconi

Comune di Oggiono (LC)
Avvio del procedimento relativo alla redazione degli atti di
sportello unico per le attività produttive per la realizzazione
di una nuova struttura di vendita in sostituzione dell’esistente
unitamente alla verifica di esclusione della valutazione
ambientale strategica (VAS)

 Vista la legge regionale 11 marzo 2005 n. 12 per il governo del
territorio ed i relativi criteri attuativi.

Visto il d.p.r. 447/98 e il d.p.r. 160/2010.
Visti gli indirizzi generali per la valutazione ambientale strategi-

ca (VAS) approvati con d.c.r. 13 marzo 2007, n. VIII/351 e ulteriori
adempimenti di disciplina approvati dalla Giunta Regionale.

Viste le d.g.r. 8/6420 del 27 dicembre 2007; 10971 del 30  di-
cembre 2009; 9/761 del 10  novembre 2010.

Visto il d.d.s. 14 dicembre 2010 - n. 13071, approvazione della
circolare «L’applicazione della valutazione ambientale di piani e
programmi - VAS nel contesto comunale».

Visto il decreto legislativo 3 aprile 2006 n. 152 «Norme in mate-
ria ambientale» e smi.

Vista la deliberazione di Giunta comunale n. 177 del 13  ot-
tobre 2011 avente ad oggetto «Avvio del procedimento per la
verifica di assoggettabilità alla procedura di valutazione am-
bientale strategica (VAS) del procedimento unico ai sensi del
d.p.r. 447/98, d.p.r. 160/2010 - l.r. 12/05 per la realizzazione di
una nuova struttura di vendita in sostituzione dell’esistente – de-
signazione autorità.»,

SI RENDE NOTO
Che il Comune di Oggiono ,intende avviare il procedimento

di redazione del SUAP presentato dalla soc. Rex supermercati
Spa con sede a Erba (CO) per realizzazione di nuova struttura
di vendita in sostituzione dell’esistente con contestuale esecu-
zione di opera pubblica e permuta di aree ai sensi dell’art. 97 l.r.
12/2005, d.p.r. 447/98, in variante al PRG vigente, nell’area posta
tra le vie Papa Giovanni XXIII, via Milano, via Donatori di Sangue,
via Kennedy.

Il SUAP è soggetto al procedimento di verifica di esclusione
dalla valutazione ambientale – VAS, come previsto nei citati do-
cumenti ed in particolare al punto 2.2 dell’allegato 1r alla d.g.r.
10971 del 30  dicembre 2009 e al punto 3 dell’allegato A al d.d.s.
14 dicembre 2010 - n. 13071.

Il responsabile del settore edilizia privata ed urbanistica
Andrea Ferrigato

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 97 –

Provincia di Lodi
Comune di Zelo Buon Persico (LO)
Pubblicazione mappe di vincolo ENAC relative all’aeroporto
di Milano Linate, inerenti il Comune di Zelo Buon Persico

IL SINDACO
Visto il Codice della navigazione art. 707 comma 4 e la vigen-

te normativa in materia che prevede l’obbligo di pubblicazione
delle mappe di vincolo dei territori interessati dalla presenza di
aereoporti.

Vista la comunicazione ENAC prot. 0127342/IOP del 4 ottobre
2011, avente oggetto «Aeroporto di Milano Linate. Ostacoli e pe-
ricoli alla navigazione aerea. Pubblicazione Mappe di vincolo di
cui all’art.707 del Codice della navigazione».

COMUNICA
Che le mappe di vincolo costituite da «Relazione ed elaborati

grafici» inerenti il Comune di Zelo Buon Persico sono a disposi-
zione del pubblico per la consultazione presso l’Ufficio Tecnico
comunale a far tempo dalla data odierna.

I cittadini e tutti gli operatori interessati, possono far pervenire
le eventuali opposizioni, di cui all’art. 708 del Codice della navi-
gazione, direttamente ad ENAC Direzione Operatività, viale del
Castro Pretorio n. 118 – 00185 Roma.

Il responsabile ufficio urbanistica
Marco Chiosi

Il sindaco
Della Maggiore Paolo

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 98 – Bollettino Ufficiale

Provincia di Mantova
Provincia di Mantova
Settore Ambiente - Servizio Acque, suolo e protezione
civile - Ufficio Demanio idrico - Avviso relativo al rilascio di
concessioni per piccole derivazioni di acque sotterranee alle
ditte: Società agricola Motella Bassa di Cauzzi Bruno, Silvano,
Fabio e p.a. Matteo s.s. di Cavriana (MN) - Società agricola
San Luca di Giazzoli Roberto e Alberto s.s. di Castel Goffredo
(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. 12348 del

7 marzo 2011, con atto del dirigente n. 653 del 31 ottobre 2011,
corredata di relativo Disciplinare per uso irriguo, è stata assenti-
ta alla Società agricola Motella Bassa di Cauzzi Bruno, Silvano,
Fabio e p.a. Matteo s.s., con sede legale in Cavriana (MN), via
Motella Bassa, 13, la concessione demaniale di piccola deri-
vazione di acque sotterranee ad uso irriguo tramite n. 1 pozzo
ubicato su terreno di proprietà della ditta, catastalmente censito
al fg. 25 mp. 105 del Comune di Cavriana, avente le seguenti
caratteristiche:

•	portata media giornaliera pari a moduli 0,0006 (l/s 0,06);

•	portata massima istantanea pari a moduli 0,10 (l/s 10,00);
–  in riferimento all’istanza di cui al prot. Provincia n. 30819 del

31 ottobre 2011, con atto del dirigente n. 652 del 31 ottobre 2011,
corredata di relativo disciplinare per uso zootecnico, è stata as-
sentita alla Società agricola San Luca di Giazzoli Roberto e Al-
berto S.S., con sede legale in Castel Goffredo (MN), via Giliani,
26 la concessione demaniale di piccola derivazione di acque
sotterranee ad uso zootecnico tramite n. 1 pozzo ubicato su ter-
reno di proprietà del sig. Giazzoli Angelo, catastalmente censito
al fg.26 mp. 114 del Comune di Castel Goffredo, avente le se-
guenti caratteristiche:

•	portata media giornaliera pari a moduli 0,005 (l/s 0,5);

•	portata massima istantanea pari a moduli 0,01 (l/s 1,00);
Il presente avviso sarà pubblicato sul BURL - Serie Avvisi e Con-

corsi e sul sito telematico della Provincia.
Mantova, 17 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
pubbliche da parte delle ditte: Raiman System Srl - Società
agricola Rainera ss

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 15  novembre 2011 prot. Provincia n. 58839, la Sig.ra

Belladelli Angela, in qualità di legale rappresentante della ditta
«Raiman System Srl», con sede legale in Comune di Pegognaga,
Via M.L. King n. 14/B, ha presentato istanza di concessione per
piccola derivazione di acque sotterranee ad uso antincendio
mediante costruzione di n.2 pozzi ubicati su terreno di proprietà
al Fg. n. 45, Mapp. n.2 44 del Comune di Pegognaga, aventi le
seguenti caratteristiche:

ANTINCENDIO 1
−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod.0,00019 (l/s 0,019) e max. istantanea pari
a mod.0,092 (l/s 9,2);

−− volume annuo derivato mc.600;
−− restituzione delle acque per dispersione sul suolo.

ANTINCENDIO 2
−− portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,0000057 (l/s 0,00057) e massima istan-
tanea pari a mod. 0,0027 (l/s 0,27);

−− volume annuo derivato mc.18;
−− restituzione delle acque nel circolo idraulico interno;

2)  in data 7  aprile 2011 prot. Provincia n. 18718, e successi-
vamente con integrazioni in data 9  novembre 2011 Prot. Prov.
57958, il Sig. Mosconi Nardino, in qualità di Legale Rappresen-
tante della Società Agricola «Rainera Ss», con sede in comune
di Curtatone, Strada Pedrocca n. 1, ha presentato istanza di con-
cessione per piccola derivazione di acque sotterranee ad uso
igienico, antincendio e irriguo, mediante la costruzione di n. 1
pozzo, ubicato su terreno di proprietà, al fg 17 mp 124, del comu-
ne di Curtatone, avente le seguenti caratteristiche:

•	portata media giornaliera, calcolata sull’anno solare, non
superiore a mod. 0,0228 (l/s 2,28) e massima istantanea
pari a mod. 0,25 (l/s 25) ;

•	volume annuo derivato mc 72.095;

•	le acque derivate per l’utilizzo irriguo e antincendio deflu-
iranno sul suolo, per l’uso igienico è previsto lo scarico in
vasca Imhoff.

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, 22  novembre 2011

Il responsabile del servizio
Sandro Bellini

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 99 –

Provincia di Milano
Provincia di Milano
Settore Risorse idriche e attività estrattive – Rilascio di
concessione di piccola derivazione di acque sotterranee alla
società Milano 1 Srl uso pompa di calore a Milano

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 Provincia di Milano - 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 concessione n. r.g. 9662/11 del
19 ottobre 2011 alla società Milano 1 Srl, con sede legale in via
San Damiano 5 a Milano, per derivare una portata complessiva
di 6 l/s di acqua pubblica sotterranea per uso pompa di calore,
mediante n. 2 pozzi 1 di presa ed 1 di resa siti nel foglio 137 (PP
e PR) e mappale 51 (PP e PR) in Comune di Milano - Id. pratica
MI03178002011.

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 Risorse idriche e attività estrattive – Rilascio di
concessione di piccola derivazione di acque sotterranee alla
società Hines Italia SGR Spa - Fondo Porta Nuova Isola, uso
pompa di calore a Milano

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 Provincia di Milano - 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 concessione n. r.g. 10202/11 del
7 novembre 2011 alla società Hines Italia SGR Spa - Fondo Porta
Nuova Isola, con sede legale in via Moscova n. 18 a Milano, per
derivare una portata complessiva di 27 (3x9) l/s di acqua pub-
blica sotterranea per uso pompa di calore, mediante n. 10 pozzi
3 di presa e 7 di resa siti nel foglio 225 (PP e PR) e mappale 524
(PP1) e mappale 292 (PP2) e mappale 522 (PP3 - PR7) e map-
pale 525 (PR1 - 4 - 5 - 6) e mappale 528 (PR2-3) in Comune di
Milano - Id. pratica MI03183062011.

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 – Rilascio di
concessione di piccola derivazione di acque sotterranee alla
società Gras Calce Spa di Vimercate (MI), per uso industriale
e pompa di calore a Trezzo sull’Adda (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 Provincia di Milano - 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 concessione n. r.g. 10491/11
del 14 novembre 2011 alla società Gras Calce Spa, con sede
legale in via Manzoni n. 10 a Vimercate, per derivare una porta-
ta complessiva di 5 l/s di acqua pubblica sotterranea per uso
industriale (80%) e pompa di calore (20%), mediante 1 pozzo
sito nel foglio 21 mappale 917 in Comune di Trezzo sull’Adda - Id.
pratica MI03178062011.

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 – Rilascio di
concessione di piccola derivazione di acque sotterranee ai
signori Salteri Stefano e Barilli Giulia uso pompa di calore IGS
e area verde a Vittuone (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 Provincia di Milano - 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 concessione n. r.g. 10517/11 del
15 novembre 2011 ai signori Salteri Stefano e Barilli Giulia, con
sede legale in Cascina Sant’ Antonio n. 2 a Vittuone, per derivare
una portata complessiva di 0,57 l/s di acqua pubblica sotterra-
nea per uso pompa di calore IGS e area verde, mediante n. 1
pozzo sito nel foglio 7 e mappale 181 in Comune di Vittuone - Id.
pratica MI03182072011.

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 Risorse idriche e attività estrattive – Avviso di domanda
intesa ad ottenere la concessione di piccola derivazione di
acque sotterranee presentata dal Consorzio di Vaprio a mezzo
di n. 1 pozzo, ad uso irriguo e lavaggio strade, in comune di
Vaprio d’Adda (MI) in località Cascina Stampa

Il Consorzio di Vaprio, con sede legale in Vaprio d’Adda, via
per Groppello snc, ha presentato istanza prot. prov. di Milano n.
100652 del 15 giugno 2011, intesa ad ottenere la concessione
di piccola derivazione per derivare una portata media di 6 l/s
ed una portata massima di 10 l/s di acqua pubblica sotterra-
nea, ad uso irriguo e lavaggio strade, mediante n. 1 pozzo sito
nell’area distinta al foglio 7 mappale 38, ed ubicato in comune
di Vaprio d’Adda.

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
pra citata 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 sul 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 rinnovo della concessione di piccola
derivazione di acque sotterranee alla società Carburanti e
Succedanei Srl uso antincendio a Peschiera Borromeo (MI)

La società Carburanti e Succedanei Srl, con sede legale in
Peschiera Borromeo (MI), Via f.lli Bandiera n. 21, ha presentato
istanza Prot. Prov. di Milano n. 125755/11 del 26  luglio 2011 inte-
sa ad ottenere il rinnovo della concessione di piccola derivazio-
ne per derivare una portata complessiva massima di 15 l/s di
acqua pubblica sotterranea ad uso antincendio, mediante n.
1 pozzo di presa sito nel foglio 49 e mappale 136 in Comune di
Peschiera Borromeo .

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

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 100 – Bollettino Ufficiale

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 Sapa Immobiliare Srl, uso
pompa di calore – comune di Canegrate (MI)

La società Sapa Immobiliare Srl, con sede legale in Milano,
via L. Settembrini n. 46, ha presentato istanza prot. Prov. di Milano
n. 134667/11 del 11 agosto 2011 intesa ad ottenere la conces-
sione di piccola derivazione per derivare una portata media di
1,8 l/s e per una portata complessiva massima di 2,5 l/s di ac-
qua pubblica sotterranea, ad uso pompa di calore, mediante
n. 2 pozzi 1 di presa ed 1 di resa siti nel foglio 4 mappale 328 in
Comune di Canegrate.

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 sul 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 rinnovo della concessione di piccola
derivazione di acque sotterranee alla società Bre Alliance
Hospitality Italy Srl Holiday Inn Milan uso area a verde a
Assago (MI)

La società Bre Alliance Hospitality Italy Srl Holiday Inn Milan,
con sede legale in San Donato Milanese (MI), via Adenauer n.
3, ha presentato istanza prot. Prov. di Milano n. 135372/11 del 17
agosto 2011 intesa ad ottenere il rinnovo della concessione di
piccola derivazione per derivare una portata complessiva mas-
sima di 10 l/s di acqua pubblica sotterranea ad uso area a ver-
de, mediante n. 1 pozzo di presa sito nel foglio 1 e mappale 648
in Comune di Assago.

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 sul 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 piccola derivazione di
acque sotterranee alla Società Parco Certosa Srl, uso pompa
di calore – comune di Milano

La Società Parco Certosa Srl, con sede legale in Milano, via
Eritrea n. 48/8, ha presentato istanza prot. prov. di Milano n.
175673/11 del 7 novembre 2011 intesa ad ottenere la conces-
sione di piccola derivazione per derivare una portata media di
10 l/s e per una portata complessiva massima di 14 l/s di ac-
qua pubblica sotterranea, ad uso pompa di calore, mediante
n. 3 pozzi 1 di presa ed 2 di resa siti nel foglio 63 mappale 667 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 sul 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 piccola derivazione
di acque sotterranee alla Società Trivella Spa, uso igienico-
sanitario e innaffiamento area verde – comune di Rodano
(MI)

La Società Trivella Spa, con sede legale in Cinisello Balsamo,
via Guicciardini n. 45, ha presentato istanza prot. prov. di Milano
n. 180519/11 del 14 novembre 2011 intesa ad ottenere la con-
cessione di piccola derivazione per derivare una portata media
di 5 l/s e per una portata complessiva massima di 15 l/s di ac-
qua pubblica sotterranea, ad uso igienico-sanitario e innaffia-
mento area verde, mediante n. 1 pozzo, sito nel foglio 7 mappale
538 in Comune di Rodano.

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 sul sito del-
la Provincia di Milano.

Il direttore del settore
Francesco Pierri

Comune di Cinisello Balsamo (MI)
Avviso di deposito delle mappe di vincolo relative
all’aeroporto di Milano Linate - approvate da Ente Nazionale
per l’Aviazione Civile (ENAC) ai sensi dell’art. 707 del Codice
della navigazione

IL DIRIGENTE DEL SETTORE GESTIONE DEL TERRITORIO
Ai sensi e per gli effetti dell’art. 707 del d.lgs. 96/2005

RENDE NOTO
Che presso gli uffici comunali del Settore Gestione del terri-

torio - Servizio Urbanistica - negli orari di apertura al pubblico,
nonché sul sito internet comunale, sono depositate le mappe
di vincolo relative all’aeroporto di Milano Linate (approvate da
ENAC con dispositivo dirigenziale n. 5/IOP/MV/ del 15 settembre
2011) a decorrere dal 23 novembre 2011.

Entro il termine del 29 gennaio 2012, chiunque vi abbia inte-
resse può, con atto notificato all’ENAC - Direzione Operatività, via
del Castro Pretorio 118, 00185 Roma - proporre opposizione av-
verso la determinazione della zona soggetta a limitazioni.
Cinisello Balsamo,30 novembre 2011

Il dirigente del settore gestione del territorio
Giuseppe Faraci

Comune di Milano
Avviso di pubblicazione e deposito delle mappe di vincolo
di cui all’art. 707 del «Codice della navigazione» per le zone
soggette a limitazioni e relative agli ostacoli e ai pericoli per
la navigazione aerea dell’aeroporto di Milano Linate

Si rende noto che con dispositivo dirigenziale n. 005/IOP/MV
del 15 settembre 2011, l’ENAC (Ente Nazionale per l’Aviazione Ci-
vile) ha approvato le mappe di vincolo ai sensi dell’art. 707 del
«Codice della navigazione» relative all’aeroporto di Milano Lina-
te, le cui limitazioni sono state individuate secondo i nuovi criteri
di cui al «Capo III – Vincoli della proprietà privata» del predetto

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 101 –

Codice; tali mappe di vincolo sostituiscono quelle precedenti
che contenevano i vincoli regolamentati dalla abrogata legge
4 febbraio 1963 n. 58.

Le mappe, la relazione ed i relativi elaborati grafici, ai sensi e per
gli effetti dell’art. 707 del «Codice della navigazione» sono deposi-
tate in libera visione per sessanta giorni (*) a far tempo dal 23 no-
vembre 2011 al 3 febbraio 2012 presso il Settore Pianificazione urba-
nistica generale del Comune di Milano, via Pirelli n. 39, 9° piano, nei
seguenti giorni ed orari:

dal lunedì al venerdì, ore 10.00 - 12.00 e 14.30 - 16.00
sabato, ore 10.00 - 12.00.
Tale avviso è pubblicato inoltre all’albo pretorio on-line e la

suddetta documentazione è scaricabile dal sito web www.co-
mune.milano.it nella sezione Pubblicazioni urbanistiche.

Entro 60 giorni dalla data di pubblicazione del presente avvi-
so, chiunque vi abbia interesse può proporre opposizioni avver-
so la determinazione delle zone soggette a limitazioni, con atto
da notificare al seguente indirizzo:

ENAC – Direzione Operatività – viale del Castro Pretorio, 118 –
00185 Roma.
L’ENAC deciderà sull’opposizione entro sessanta giorni dalla

notifica della medesima; decorso vanamente il suddetto termi-
ne, l’opposizione s’intende respinta.
Milano, 23 novembre 2011

Il direttore del settore
Giovanni Oggioni

(*) il termine di 60 giorni non comprende le domeniche e le
festività.

Comune di Pantigliate (MI)
Adozione piano di classificazione acustica

Si rende noto che con deliberazione del Consiglio comunale
n. 36 del 29 settembre 2011 è stato adottato il documento di «zo-
nizzazione acustica» del territorio comunale. La documentazio-
ne relativa alla classificazione acustica è pubblicata sul web al
seguente link www.comune.pantigliate.mi.it e depositata presso
l’Ufficio Tecnico.

Le osservazioni dovranno pervenire presso il protocollo comu-
nale entro le ore 12,00 del 30 dicembre 2011.

Il responsabile del settore gestione del territorio
Pierluigi Taverni

Comune di Paullo (MI)
Avviso di pubblicazione mappe di vincolo di cui all’art. 707,
comma 1 del Codice della navigazione

L’ENAC, Ente Nazionale per l’Aviazione Civile di Roma, con let-
tera del 4 ottobre 2011 prot.0127342/IOP, ad oggetto «Aeropor-
to di Milano Linate – Ostacoli e pericoli alla navigazione aerea.
Pubblicazione mappe di vincolo di cui all’art. 707 del Codice
della navigazione», ha chiesto al Comune di Paullo la pubbli-
cazione delle mappe di vincolo relative all’aeroporto di Linate
individuate ai sensi del comma 1 dell’art. 707 del Codice della
navigazione, costituita da relazione tecnica ed elaborati grafici.

Gli atti, su supporto informatico, possono essere visionati rivol-
gendosi alla segreteria del Comune dal 30 novembre 2011 per
trenta giorni consecutivi.

Nel termine di 60 giorni dal 30 gennaio 2012 chiunque vi ab-
bia interesse può proporre opposizione o fare osservazione sulla
determinazione della zona soggetta a limitazioni, in forma scritta
indirizzandola a:

ENAC - Direzione Operatività - Viale del Castro Pretorio,118 -
00185 ROMA .
Il presente avviso è inoltre pubblicato sul BURL e all’Albo preto-

rio on-line del Comune di Paullo (MI).
Paullo, 30 novembre 2011

Il direttore generale
Guidi Alberto

Comune di Paullo (MI)
Avviso di pubblicazione e deposito adozione piano di
recupero di via Matteotti n. 96

IL RESPONSABILE DEL SERVIZIO TECNICO
Ai sensi e per gli effetti della legge regionale 11 marzo 2005

n. 12 e successive modifiche e integrazioni e del d.l 70/2011 art.
5, comma 13 lett. B.

PREMESSO
Che con delibera di Giunta comunale n. 144 del 31 ottobre

2011, esecutiva ai sensi di legge, ha proceduto all’adozione del
piano di recupero edilizio di via Matteotti, 96 ai sensi della l.r.
12/2005 e del d.l. 70/2011 art. 5, comma 13 lett. B.

RENDE NOTO
Che tutti gli atti ed elaborati di tale piano di recupero, unita-

mente alla richiamata deliberazione di Giunta saranno deposi-
tati in libera visione al pubblico per la durata di trenta giorni con-
secutivi a far tempo dal 30 novembre 2011 e fino al 30 dicembre
2011 compreso;presso la segreteria del Comune di Paullo, negli
orari di ufficio.

Che l’adozione del piano di recupero via Matteotti n. 96 , ai
sensi della l.r. 12/2005 e s.m.i. costituito dalla sopra richiamata
deliberazione consiliare nonché da tutti gli atti ed elaborati an-
nessi, sarà depositato in libera visione al pubblico per la durata
di trenta giorni consecutivi a decorrere dal giorno 31 dicembre
2011 e fino al 30 gennaio 2012 compreso, presso la segreteria
comunale negli orari d’ufficio.

Le opposizioni ed osservazioni dovranno essere redatte in tri-
plice copia in carta semplice e presentate al protocollo genera-
le del Comune.
Paullo, 30 novembre 2011

Il responsabile del servizio
Achille Tessadori

Comune di Pioltello (MI)
Aeroporto di Linate - Ostacoli e pericoli per la navigazione
aerea. Pubblicazione mappe di vincolo di cui all’art. 707 del
Codice della navigazione

IL DIRIGENTE
SETTORE GESTIONE PIANIFICAZIONE TERRITORIALE E AMBIENTALE

RENDE NOTO
Che le mappe di vincolo di cui all’art. 707 del codice della na-

vigazione saranno disponibili e depositato per sessanta giorni
consecutivi presso l’ufficio tecnico comunale - sez. Urbanistica a
decorrere dal 30  novembre 2011, unitamente a tutti i documen-
ti, atti, elaborati ed esse allegati.

 Nel termine di sessanta giorni dalla data sopraccitata, ai sen-
si dell’art. 708, chiunque vi abbia interesse può, con atto notifica-
to all’ENAC – Direzione Operatività, viale del Castro Pretorio, 118
00185 Roma - proporre opposizione avverso la determinazione
della zona soggetta a limitazioni. L’ENAC, decide sull’opposizio-
ne entro sessanta giorni dalla notifica della medesima. Decorso
vanamente il suddetto termine l’opposizione si intende respinta.

Il dirigente
Paolo Margutti

Comune di Sesto San Giovanni (MI)
Avviso di approvazione definitiva e deposito degli atti costituenti
la variante e precisazioni normative delle norme tecniche di
attuazione del piano di governo del territorio (PGT)

Ai sensi e per gli effetti dell’art. 13, comma 11 della l.r 11  mar-
zo 2005, n. 12 e successive modifiche ed integrazioni

SI AVVISA CHE
−− con delibera di Consiglio comunale n. 50 del 15 novembre

2011 «Controdeduzioni alle osservazioni ed approvazione della va-
riante e precisazioni normative delle norme tecniche di attuazione
del piano di governo territorio vigente» è stata definitivamente ap-
provata la variante normativa del piano di governo territorio;

−− gli atti costituenti la variante del piano di governo del ter-
ritorio (PGT) sono depositati presso la segreteria comunale per
consentire la visione a chiunque ne abbia interesse;

−− gli atti assumono efficacia dalla presente pubblicazione.
Sesto San Giovanni, 22  novembre 2011

Il direttore settore urbanistica
Gianmauro Novaresi

Il sindaco
Giorgio Oldrini

http://www.comune.milano.it
http://www.comune.milano.it
http://www.comune.pantigliate.mi.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 102 – Bollettino Ufficiale

Comune di Vaprio d’Adda (MI)
Avviso di deposito - Adozione ai sensi dell’art. 13 della l.r. 12/05
– Variante al piano di governo del territorio (PGT) - Documento
di piano, piano delle regole e piano dei servizi

IL RESPONSABILE DEL SERVIZIO
EDILIZIA P. ED URBANISTICA

Vista la deliberazione del Consiglio comunale n. 41 del 28 ot-
tobre 2011 ad oggetto: «Adozione variante agli atti del PGT (do-
cumento di piano, piano della regole e piano dei servizi) per
modifica destinazione urbanistica ambito AF4 per individuazio-
ne nuova scuola media.»;

Vista la l.r. 11 marzo 2005, n. 12;
Vista la l.r. 14 luglio 2006, n. 12;

RENDE NOTO
1.  che la deliberazione consiliare n. 41 del 28 ottobre 2011 oltre

agli atti specificatamente elencati nella suddetta delibera-
zione, è depositata presso la segreteria comunale per tren-
ta giorni consecutivi a far tempo dal 30 novembre 2011 al
29 dicembre 2011 in libera visione al pubblico;

2.  chiunque può presentare osservazioni (in triplice copia di
cui una in marca da bollo da € 14,62) nei successivi trenta
giorni e, pertanto, nel periodo dal 30 dicembre 2011 al 28
gennaio 2012.

Vaprio d’Adda, 30 novembre 2011
Responsabile del procedimento

Silla Maffini

Comune di Vizzolo Predabissi (MI)
Avviso di deposito mappe di vincolo dell’aeroporto di Milano
Linate

Ai sensi del «Codice della navigazione» l’ENAC, con decreto
dirigenziale n. 5/IOP/MV del 15 settembre 2011, ha approvato le
mappe di vincolo relative all’aeroporto di Linate (MI), costituite
da relazione tecnica ed elaborati grafici.

Il cd contenente la copia delle suddette mappe di vincolo è
depositata, ai sensi e per gli effetti dell’art. 707 del «Codice della
navigazione», per sessanta giorni, dal giorno 30 novembre 2011
al giorno 30 gennaio 2012, ed è in libera visione presso l’Ufficio
Tecnico del Comune di Vizzolo Predabissi, previo appuntamento
telefonico al n. 02/98202221.

Nel termine di sessanta gionri dall’avviso di deposito, ai sen-
si dell’art. 708 del «Codice della navigazione», chiunque abbia
interesse può, con atto notificato direttamente all’ENAC al se-
guente indirizzo:

ENAC Direzione Operativa – viale del Castro Pretore n. 118 –
00185 Roma

proporre opposizione avverso la determinazione della zona
soggetta a limitazioni.

L’ENAC deciderà sull’opposizione entro sessanta giorni dalla
notifica della medesima. Decorso vanamente il suddetto termi-
ne, l’opposizione s’intende respinta.

Il presente avviso è inoltre pubblicato all’Albo online, sul BURL
e sul sito del Comune
Vizzolo Predabissi, 17 novembre 2011

Il responsabile dell’ufficio tecnico
Angelo Bettinelli

Comune di Zibido San Giacomo (MI)
Avviso deposito mappe di vincolo dell’aeroporto di Milano
Linate

SI RENDE NOTO CHE

Ai sensi del «Codice della navigazione» l’ENAC, con decreto
dirigenziale n. 55/IOP/MV del 15  settembre 2011 ha approvato
le mappe di vincolo relative all’aeroporto di Linate (MI), costitui-
te da «Relazione» ed elaborati grafici.

Il CD contenente copia delle suddette mappe di vincolo è
depositato, ai sensi e per gli effetti dell’art. 707 del «Codice del-
la navigazione», per sessanta giorni a decorrere dalla data di
pubblicazione del presente avviso sul BURL ed è in libera visio-
ne presso il Settore Tecnico del Comune di Zibido San Giaco-
mo, previo appuntamento telefonico al n. 02/90020241. La do-
cumentazione è altresì scaricabile dal sito web: www.comune.
zibidosangiacomo.mi.it

Nel termine di sessanta giorni dell’avviso di deposito, ai sen-
si dell’art. 708 del «Codice della navigazione», chiunque abbia

interesse può, con atto notificato direttamente all’ENAC al se-
guente indirizzo:

ENAC Direzione Operatività – viale del Castro Pretorio, n. 118
– 00185 ROMA,

proporre opposizione avverso la determinazione della zona
soggetta a limitazioni.

L’ENAC deciderà sull’opposizione entro sessanta giorni dalla
notifica della medesima.

Decorso vanamente il suddetto termine, l’opposizione si inten-
de respinta.
Zibido San Giacomo, 30  novembre 2011

Il responsabile del settore tecnico
Massimo Panara

http://www.comune.zibidosangiacomo.mi.it
http://www.comune.zibidosangiacomo.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 103 –

Provincia di Monza e della Brianza
Provincia di Monza e della Brianza
Direzione di Settore Ambiente ed agricoltura – Avviso di
domanda intesa ad ottenere il rinnovo di concessione di
piccola derivazione di acque sotterranee società Standartex
Spa

La società Standartex Spacon sede legale in viale Brianza,
51 – Sovico ha presentato istanza Prot. Prov. 39645 del 9  agosto
2011 intesa ad ottenere il rinnovo della concessione per deriva-
re una portata complessiva di 10 l/s di acqua pubblica sotter-
ranea per uso industriale, mediante n. 1 pozzo sito nel foglio 1
mappale 163 in comune di Sovico.

L’ufficio istruttore e competente per il provvedimento finale è
la provincia di Monza e Brianza- Settore Ambiente ed agricoltu-
ra - Via Bonaparte 2 Limbiate (MB). Chiunque abbia interesse
può visionare la domanda e la documentazione tecnica presso
gli uffici comunali e presso l’ufficio istruttore; presso il medesimo
ufficio istruttore si possono presentare memore scritte contenenti
osservazioni od opposizioni alla domanda entro 30 giorni dalla
data di pubblicazione.

Il responsabile del procedimento
Stefano Graziano Brevi

Comune di Meda (MB)
Avviso pubblico di pubblicazione e deposito atti costituenti
il piano di governo del territorio (PGT) ai sensi dell’art. 13
comma 4 della l.r. n. 12/2005 e smi.

IL DIRIGENTE AREA INFRASTRUTTURE E GESTIONE DEL TERRITORIO
Visto che il Consiglio comunale nella seduta del 3  novembre

2011 ha adottato con deliberazione n. 27 esecutiva ai sensi di
legge gli atti costituenti il piano di governo del territorio (PGT).

Visto l’art. 13 comma 4 della l.r. n. 12/2005 e smi.
AVVISA

Che la deliberazione di adozione del piano di governo del
territorio (PGT) completa di tutti i relativi atti ed elaborati allega-
ti è depositata in libera visione presso la segreteria comunale
piazza Municipio 4 per la durata di giorni 30 (trenta) consecutivi
a decorrere dal 22 Novembre 2011 fino al giorno 21 dicembre
2011 entrambi inclusi negli orari di apertura al pubblico nei gior-
ni feriali e nelle giornate di sabato e festivi dalle ore 9,00 alle ore
11,00 .

Le eventuali osservazioni dovranno essere redatte in triplice
copia di cui una in bollo e dovranno pervenire al protocollo ge-
nerale del Comune entro i successivi 30 (trenta) giorni decorren-
ti dalla scadenza del termine per il deposito e cioè fino alle ore
12,30 del giorno 20 gennaio 2012. Non saranno prese in consi-
derazione le osservazioni che perverranno oltre tale termine.

Il presente avviso e la deliberazione di adozione del piano di
governo del territorio (PGT) completa di tutti i relativi atti ed ela-
borati allegati sono pubblicati sul sito web del Comune
Meda, 18  novembre 2011

Il dirigente
Damiano Camarda

Comune di Nova Milanese (MB)
Avviso di approvazione definitiva e deposito variante SUAP
n. 1 al piano di governo del territorio (PGT) “Area Var Suap n.
1 Bolton Manitoba”

IL RESPONSABILE DEL SETTORE GESTIONE DEL TERRITORIO
Ai sensi e per gli effetti dell’art. 13 della legge regionale 11

marzo 2005 n. 12 e successive modifiche ed integrazioni,
AVVISA CHE:

–  con deliberazione del Consiglio comunale n. 51 del 3 no-
vembre 2011 è stata definitivamente approvata la variante n. 1
al Piano di governo del territorio relativa all’«Area Var Suap n. 1
Bolton Manitoba»;

–  gli atti costituenti detta variante sono depositati presso la
segreteria comunale per consentire la libera visione a chiunque
ne abbia interesse;

–  gli atti costituenti detta variante assumono efficacia dalla
data della presente pubblicazione.

Il responsabile del settore gestione del territorio
Elettra Bresadola

Comune di Sovico (MB)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano del governo del territorio (PGT)

SI RENDE NOTO CHE
Con deliberazione di Consiglio comunale n. 21 del 28 luglio

2011 é stato approvato definitivamente il PGT - piano del gover-
no del territorio del Comune di Sovico;

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.
29513 del 23 novembre 2011) sono depositati presso la segrete-
ria comunale e acquistano efficacia dalla data della presente
pubblicazione.

Il responsabile del settore pianificazione ed edilizia privata
Marco Radaelli

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 104 – Bollettino Ufficiale

Provincia di Pavia
Comune di Cava Manara (PV)
Pubblicazione deposito variante del piano delle regole
del piano di governo del territorio (PGT) adottata con
deliberazione del Consiglio comunale n. 51 in data 4
novembre 2011

SI AVVISA
Che la variante del piano delle regole del (PGT), adottata con

deliberazione del Consiglio comunale n. 51 in data 4  novembre
2011 ed esecutiva ai sensi di legge, è depositata per 30 giorni
consecutivi a decorrere dal 30  novembre 2011.

Per tutto il periodo di pubblicazione, ai sensi dell’art. 13 della l.r.
n. 12/2005 e smi, chiunque ha facoltà di prenderne visione e nei
successivi 30 giorni decorrenti dalla scadenza del termine di depo-
sito (e cioè entro il 28  gennaio 2012) può presentare osservazioni.
Cava Manara, 30 Novembre 2011

Il responsabile del servizio territorio ed ambiente
Davide Zoccarato

Comune di Corvino San Quirico (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO TERRITORIO E AMBIENTE
ai sensi e per gli effetti dell’art. 13, comma 11 della l. r. 11 mar-

zo 2005, n. 12 e ss mm ii.
RENDE NOTO

−− che, con Deliberazione del Consiglio comunale n. 14 del
6  aprile 2011, è stato definitivamente approvato il piano di go-
verno del territorio (PGT) del Comune di Corvino San Quirico;

−− che gli atti costituenti il (PGT) sono depositati presso la segre-
teria comunale, per consentirne la libera visione a chiunque ne
abbia interesse, nonché pubblicati sul sito Internet comunale www.
comune.corvino-san-quirico.pv.it e dell’Unione dei Comuni lombar-
da dell’Oltrepò centrale www.unionecomunioltrepocentrale.pv.it ;

−− che il piano di governo del territorio assume efficacia dalla
data della pubblicazione del presente avviso sul Bollettino Uffi-
ciale della Regione Lombardia.
Corvino San Quirico, 30 novembre 2011

Il responsabile del servizio territorio e ambiente
Matteo Arpesella

Comune di Mornico Losana (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO TERRITORIO E AMBIENTE
ai sensi e per gli effetti dell’art. 13, comma 11 della l. r. 11 mar-

zo 2005, n. 12 e ss mm ii.
RENDE NOTO

−− che, con deliberazione del Consiglio comunale n. 11 dell’1
aprile 2011, è stato definitivamente approvato il piano di gover-
no del territorio (PGT) del Comune di Mornico Losana;

−− che gli atti costituenti il (PGT). sono depositati presso la segre-
teria comunale, per consentirne la libera visione a chiunque ne
abbia interesse, nonché pubblicati sul sito Internet comunale www.
comunemornicolosana.pv.it e dell’Unione dei Comuni lombarda
dell’Oltrepò centrale www.unionecomunioltrepocentrale.pv.it ;

−− che il piano di governo del territorio assume efficacia dalla
data della pubblicazione del presente avviso sul Bollettino Uffi-
ciale della Regione Lombardia.
Mornico Losana, 30 novembre 2011

Il responsabile del servizio territorio e ambiente
Matteo Arpesella

Comune di Oliva Gessi (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO TERRITORIO E AMBIENTE
ai sensi e per gli effetti dell’art. 13, comma 11 della l. r. 11 mar-

zo 2005, n. 12 e ss mm ii.
RENDE NOTO

−− che, con deliberazione del Consiglio comunale n. 8
del 31  marzo 2011, è stato definitivamente approvato il piano di
governo del territorio (PGT) del Comune di Oliva Gessi;

−− che gli atti costituenti il PGT sono depositati presso la se-
greteria comunale, per consentirne la libera visione a chiunque
ne abbia interesse, nonché pubblicati sul sito Internet comunale
www.comune.olivagessi.pv.it e dell’Unione dei Comuni lombar-
da dell’Oltrepò centrale www.unionecomunioltrepocentrale.
pv.it ;

−− che il Piano di Governo del Territorio assume efficacia dalla
data della pubblicazione del presente avviso sul Bollettino Uffi-
ciale della Regione Lombardia.
Oliva Gessi, 30 novembre 2011

Il responsabile del servizio territorio e ambiente
Matteo Arpesella

Comune di Siziano (PV)
Avviso di deposito delle mappe di vincolo delle limitazioni
relative agli ostacoli ed ai pericoli per la navigazione aerea
(art. 707 del Codice della navigazione)

IL RESPONSABILE DEL SETTORE
Richiamata la nota di ENAC «Ente Nazionale per l’Aviazione

Civile» pervenuta a questo Comune in data 13 ottobre 2011 con
prot. 9300 relativa alla pubblicazione delle mappe di vincolo di
cui all’art. 707 del vigente Codice della navigazione aerea;

Considerato che l’art. 707 del vigente Codice della navigazio-
ne aerea prevede che le mappe vengano depositate presso i
comuni interessati e che gli stessi provvedano a darne comuni-
cazione attraverso avviso inserito nel Bollettino Ufficiale Regiona-
le, provvedendo altresì a darne pubblicità ai soggetti interessati
nei modi ritenuti idonei;

AVVISA
Che sono depositati, presso la segreteria comunale a far data

dal 15  novembre 2011, le mappe di vincolo di cui all’art. 707
del vigente Codice della navigazione aerea con evidenziate le
zone da sottoporre a vincolo nelle aree limitrofe agli aeroporti,
con le limitazioni relative agli ostacoli per la navigazione aerea,
affinché chiunque ne abbia interesse possa prenderne visione,
negli orari di apertura al pubblico.

Nei successivi 60 (sessanta) giorni ed entro la data del 13
gennaio 2012, gli interessati possono altresì presentare osserva-
zioni, con atto da notificarsi direttamente all’ENAC al seguente
indirizzo:

ENAC Direzione Operatività - Viale del Castro Pretorio, 118 -
00185 Roma

Siziano, 11 novembre 2011
Il responsabile del servizio

Mauro Bertoni

Comune di Torrevecchia Pia (PV)
Avviso di deposito di mappe di vincolo dell’aeroporto di
Milano Linate (MI)

SI AVVISA CHE
Ai sensi del Codice della Navigazione l’ENAC (Ente Naziona-

le per l’Aviazione Civile) con dispositivo dirigenziale n. 005/IOP/
MV/ del 15  settembre 2011 sono state approvate le mappe di
vincolo dell’Aeroporto di Milano Linate.

Le mappe, la relazione ed i relativi elaborati grafici, sono de-
positati presso l’ Ufficio Tecnico del Comune di Torrevecchia Pia,
Via Roma, 1 dal 1  dicembre 2011 al 31  gennaio 2012 e posso-
no essere visionate nei seguenti giorni ed orari:

Martedì e Sabato dalle ore 10.00 alle ore 12.00.
Entro 60 giorni dalla data di pubblicazione del presente av-

viso chiunque vi abbia interesse può proporre opposizione av-
verso la determinazione delle zone soggette o limitazioni, con
atto da notificare direttamente all’ENAC – Direzione Operatività
– viale del Castro Pretorio, 118, 00185 Roma.

Il responsabile del servizio tecnico
Paolo Menudo

http://www.comune.corvino-san-quirico.pv.it
http://www.comune.corvino-san-quirico.pv.it
http://www.unionecomunioltrepocentrale.pv.it
http://www.comunemornicolosana.pv.it
http://www.comunemornicolosana.pv.it
http://www.unionecomunioltrepocentrale.pv.it
http://www.comune.olivagessi.pv.it
http://www.unionecomunioltrepocentrale.pv.it
http://www.unionecomunioltrepocentrale.pv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 105 –

Comune di Villanova d’Ardenghi (PV)
Avviso di deposito atti del piano di lottizzazione artigianale
«P.L. ATP5 Tower Light 2»

IL RESPONSABILE DELL’AREA TECNICA
RENDE NOTO CHE,

ai sensi e per gli effetti della l.r. n. 23/1997 e l.r. 12/2005 e lo-
ro successive integrazioni e modificazioni, sono stati depositati
presso la segreteria comunale, la deliberazione di Consiglio co-
munale n. 21 del 28 settembre 2011 di approvazione definitiva
del piano di lottizzazione artigianale «P.L. ATP5 Tower Light 2» uni-
tamente agli elaborati ed alla relativa documentazione.

Il responsabile dell’area tecnica
Maurizio Quartiroli

Comune di Torricella Verzate (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano di governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO TERRITORIO E AMBIENTE
ai sensi e per gli effetti dell’art. 13, comma 11 della l. r. 11 mar-

zo 2005, n. 12 e ss mm ii.
RENDE NOTO

−− che, con deliberazione del Consiglio comunale n. 3
del 30  marzo 2011, è stato definitivamente approvato il piano di
governo del territorio (PGT) del Comune di Torricella Verzate;

−− che gli atti costituenti il PGT sono depositati presso la se-
greteria comunale, per consentirne la libera visione a chiunque
ne abbia interesse, nonché pubblicati sul sito Internet comuna-
le www.comune.torricellaverzate.pv.it e dell’Unione dei Comuni
lombarda dell’Oltrepò centrale www.unionecomunioltrepocen-
trale.pv.it ;

−− che il piano di governo del territorio assume efficacia dalla
data della pubblicazione del presente avviso sul Bollettino Uffi-
ciale della Regione Lombardia.
Torricella Verzate, 30 novembre 2011

Il responsabile del servizio territorio e ambiente
Matteo Arpesella

http://www.comune.torricellaverzate.pv.it
http://www.unionecomunioltrepocentrale.pv.it
http://www.unionecomunioltrepocentrale.pv.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 106 – Bollettino Ufficiale

Provincia di Sondrio
Comune di Rogolo (SO)
Avviso adozione piano di zonizzazione acustica Comune di
Rogolo (SO)

Con la presente, il responsabile del Servizio Tecnico di Rogolo,
COMUNICA CHE

in data 12  aprile 2011, con delibera di Consiglio comunale n.
4 è stato adottato il piano di zonizzazione acustica.

Il responsabile del servizio tecnico
Andrea Bosatta

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 107 –

Provincia di Varese
Provincia di Varese
Verifica di assoggettabilità alla procedura di valutazione di
impatto ambientale (VIA) relativamente al progetto di un
impianto di recupero di rifiuti non pericolosi ubicato in Gerenzano,
via Risorgimento, 171 proposto dall’impresa Porro Calcestruzzi Srl,
con sede legale in Gerenzano (VA), via Risorgimento, 218

Provvedimento della Provincia di Varese del 10 ottobre 2011,
n. 3649.

Il dirigente del Settore Ecologia ed energia della Provincia di
Varese, effettuato il controllo in ordine alla verifica di assoggetta-
bilità alla procedura di VIA sulla base degli elaborati predisposti
in conformità alla d.g.r. 10 febbraio 2010, n. 11317 anche con ri-
ferimento alle informazioni previste dall’allegato V alla parte II del
d.lgs. 152/06 e s.m.i., attesta che il progetto indicato in oggetto
è escluso, dall’assoggettabilità alla procedura di valutazione di
impatto ambientale ai sensi dell’art. 20 del d.lgs. 152/06 e s.m.i..

Il dirigente responsabile
Roberto Bonelli

Comune di Cislago (VA)
Pubblicazione d.c.c. n. 42 del 29 settembre 2011 ad oggetto:
«Adozione nuovo piano di zonizzazione acustica del territorio
comunale, in coerenza alle nuove previsioni di piano di
governo del territorio (PGT)»

Il responsabile del servizio ai sensi e per gli effetti della l.u.
n. 1150/1942, smi - l.r. n. 13//2001, art. 3 e smi,

AVVISA
che gli atti relativi all’adozione del nuovo piano di zonizzazio-

ne acustica del territorio comunale, in coerenza alle nuove pre-
visioni di PGT, adottato con d.c.c. n. 42 del 29 settembre 2011,
esecutiva ai sensi di legge, saranno depositati presso la segre-
teria comunale e disponibili, in libera visione al pubblico presso
il Servizio Tecnico comunale - Palazzo Municipale - piazza E. Toti
n. 1, dal 17 novembre 2011 al 18 dicembre 2011 compreso;

informazioni e chiarimenti potranno essere richiesti nell’orario
di apertura al pubblico del Servizio Tecnico: sabato dalle h. 9.00
alle h. 12.20 - martedì, giovedì dalle h. 16.00 alle h. 18.20.

Eventuali osservazioni al piano di zonizzazione acustica, a men-
te dell’art. 9 l.u. n. 1150/42, e dell’art. 3 l.r. n. 13/01, dovranno essere
redatte in triplice copia di cui una su competente carta bollata e
presentate al protocollo entro le ore 12.20 del giorno 18 gennaio
2012. I grafici che eventualmente fossero prodotti a corredo di dette
osservazioni dovranno essere muniti di competente marca da bol-
lo. Detto termine è perentorio, pertanto quelle che pervenissero oltre
il suddetto termine non verranno prese in considerazione.

Il presente avviso di deposito è affisso all’albo pretorio comu-
nale per 30 gg. consecutivi a decorrere dal 17 novembre 2011
fino al 18 dicembre 2011.
Cislago, 16 novembre 2011

Il responsabile del servizio
Gianluigi Limonta

Comune di Gazzada Schianno (VA)
Avviso di approvazione definitiva variante al PRG, connessa
al progetto di ampliamento della ditta «Ardena Srl», con
procedura SUAP

IL RESPONSABILE DELL’AREA URBANISTICA
Visto l’art. 5 del d.p.r. n. 447/1998, abrogato e sostituito dall’art.

8 del d.p.r. n. 160/2010;
Visto l’art. 97 della l.r. n. 12/2005 e s.m.i.

RENDE NOTO
–  che con deliberazione del Consiglio comunale n. 29 del 14

novembre 2011, esecutiva ai sensi di legge, è stata approvata
definitivamente, ai sensi dell’art. 8 del d.p.r. 160/2010 e degli artt.
25 e 97 della l.r. n. 12/2005, la variante urbanistica al vigente
PRG, connessa al progetto di ampliamento con la realizzazione
di un nuovo edificio della ditta «Ardena Srl»;

–  che gli atti e gli elaborati relativi alla variante urbanistica
e del progetto di ampliamento, sono depositati in libera visione
al pubblico presso l’Ufficio Sportello unico imprese del Comune.

La suddetta variante assumerà efficacia dalla data di pub-
blicazione del presente avviso di deposito sul Bollettino Ufficiale
della Regione Lombardia.
Gazzada Schianno, 30 novembre 2011

Il responsabile dell’area urbanistica
Angelo Brambilla

Comune di Sesto Calende (VA)
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 e integrazioni

SI AVVISA CHE:
−− con d.c.c. n. 32 del 12 agosto 2011 è stato definitivamente

approvato 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.
Sesto Calende, 21 novembre 2011

Il responsabile del servizio
Daria Mercandelli

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 108 – Bollettino Ufficiale

Altri
Finlombarda Spa - Milano
Avviso pubblico per la concessione di interventi finanziari a
favore delle PMI – iniziativa Finlombarda-BEI - Linea generale

1.  FINALITÀ DELL’INIZIATIVA
Con l’iniziativa di cui al presente avviso, Finlombarda Spa, in

attuazione di quanto previsto dal Programma Regionale di Svi-
luppo della IX legislatura (d.c.r. n.56 del 28 settembre 2010), in-
tende sostenere le micro, piccole e medie imprese operanti in
Lombardia (di seguito, per brevità, «PMI») finanziando il fabbiso-
gno di capitale circolante connesso all’espansione commercia-
le 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 Regione Lombardia in data 21 dicembre 2009, Finlombar-
da Spa ha sottoscritto, in data 25 luglio 2011, un contratto di fi-
nanziamento con BEI, in virtù del quale quest’ultima ha aperto
a favore della prima una linea di credito dell’importo di Euro
200.000.000,00 (duecentomilioni/00), da destinare ad interventi
finanziari a favore delle PMI lombarde.

Nel contempo, con deliberazione n. IX/2048 del 28 luglio 2011,
la Giunta della Regione Lombardia ha approvato l’istituzione,
presso Finlombarda Spa, di un fondo denominato «abbattimen-
to 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 Spa pari a Euro 200.000.000,00 (duecentomi-
lioni/00) per la costruzione di un plafond massimo pari a Euro
500.000.000,00 (cinquecentomilioni/00), di cui 300.000.000,00
(trecentomilioni/00) a valere su provvista del sistema bancario
(di seguito, per brevità, il «Plafond»), il tutto con il supporto del
Fondo in conto interessi.

L’iniziativa, attuata mediante la costruzione del Plafond e l’u-
tilizzo del Fondo in conto interessi, è finalizzata alla concessione
di finanziamenti chirografari alle PMI, in cofinanziamento con le
banche che hanno deciso di aderire convenzionandosi con
Finlombarda Spa.

Con deliberazione n. IX/2411 del 26  ottobre 2011, la Giunta
della Regione Lombardia, dando atto di quanto sopra, ha isti-
tuito tre linee di intervento, denominate Linea «Generale», Linea
«Aggregazione d’Impresa» e Linea «Attrattività» e ha demandato
a Finlombarda Spa la ripartizione del Plafond, seppur con pos-
sibilità di rimodulazione in funzione dell’effettivo utilizzo, come di
seguito specificato: 50% Linea «Generale», 25% Linea «Aggrega-
zione d’Impresa» e 25% Linea «Attrattività».

Con la medesima 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 decreto Direzione Generale Industria, Artigianato, Edilizia
e Cooperazione n. 11068 del 23 novembre 2011, Regione Lom-
bardia ha ulteriormente specificato i criteri attuativi delle linee
di intervento di cui alla deliberazione n. IX/2411 del 26 ottobre
2011.

Con il presente Avviso alle imprese, Finlombarda Spa intende
dare attuazione alla Linea di intervento «Generale», la cui dota-
zione finanziaria (pari al 50% del Plafond), sulla base dei criteri
attuativi di cui alla citata deliberazione n. IX/2411 del 26 ottobre
2011 e al citato decreto n. 11068 del 23 novembre 2011, è desti-
nata alle PMI di cui al successivo art. 3) del presente Avviso alle
imprese.

2.  DEFINIZIONI
Ove non diversamente specificato, i termini indicati con la let-

tera maiuscola avranno nel presente Avviso alle imprese - Linea
Generale il significato loro attributo nelle seguenti definizioni,
che formano parte integrante del presente Avviso.

Avviso alle imprese-Linea Generale o Avviso: si intende il pre-
sente Avviso alle imprese, con i relativi allegati;

Banche convenzionate: si intendono le banche che aderisco-
no alla presente Iniziativa sottoscrivendo l’apposita convenzio-
ne. L’elenco delle Banche convenzionate è disponibile sul sito di
Finlombarda Spa all’indirizzo www.finlombarda.it;

Contratto di finanziamento: si intende il contratto che verrà
sottoscritto dalla Banca convenzionata con la PMI ai fini dell’ero-
gazione del Finanziamento;

Contratto di fornitura: si intende il contratto avente ad oggetto
la fornitura di beni e/o servizi stipulato tra una PMI fornitrice, che
richiede l’Intervento finanziario, ed un committente;

Contributo in conto interessi: si intende il contributo a valere
sul Fondo in conto interessi finalizzato alla riduzione degli oneri fi-
nanziari a carico delle PMI derivanti dai Finanziamenti concessi;

ESL: si intende l’Equivalente Sovvenzione Lordo, ossia il valo-
re attualizzato dell’aiuto rappresentato dal Contributo in conto
interessi;

FINANZIAMENTO: si intende il finanziamento chirografario che
verrà concesso da Finlombarda Spa e dalla Banca convenzio-
nata alla PMI ai sensi dell’Avviso alle imprese-Linea Generale;

FINLOMBARDA: Finlombarda Spa, la società finanziaria del si-
stema regionale che svolge la funzione di promotore e attuatore
della presente Iniziativa;

FONDO CENTRALE DI GARANZIA: si intende il Fondo di Garan-
zia ex art. 2 comma 100, lettera a) della legge 23 dicembre 1996,
n. 662, e ss.mm.ii.;

FONDO IN CONTO INTERESSI: si intende il Fondo «abbattimento
interessi sui finanziamenti alle PMI con provvista BEI» istituito con
d.g.r. n. IX/2048 del 28 luglio 2011, con dotazione iniziale pari ad
Euro 23.000.000,00 (ventritremilioni/00), al lordo degli oneri di
gestione;

INIZIATIVA FINLOMBARDA-BEI: si intende la destinazione del Pla-
fond, con il supporto del Fondo in conto interessi, alla concessio-
ne, da parte di Finlombarda e delle Banche convenzionate, di
Finanziamenti alle PMI lombarde;

INIZIATIVA-LINEA GENERALE: si intende l’Iniziativa Finlombarda-
BEI connessa alla linea di intervento denominata Linea «Genera-
le» di cui alla d.g.r. n. IX/2411 del 26  ottobre 2011;

INTERVENTO FINANZIARIO: si intende l’intervento costituito da
un Finanziamento e da un Contributo in conto interessi;

IMPRESA IN DIFFICOLTÀ: si intendono le imprese individuate ai
sensi della Comunicazione della Commissione recante «Orien-
tamenti comunitari sugli aiuti di Stato per il salvataggio e la ri-
strutturazione di imprese in difficoltà» (pubblicata sulla Gazzetta
Ufficiale dell’Unione Europea C 244 del 1 ottobre 2004 e proro-
gata con comunicazione pubblicata in Gazzetta Ufficiale dell’U-
nione Europea n. C 156 del 9 luglio 2009; rettifica della proroga
in Gazzetta Ufficiale dell’Unione Europea n. C 174 del 28 luglio
2009);

Linee Guida del Finanziamento: si intendono le Linee Guida
che le Banche convenzionate sono tenute a rispettare nella sot-
toscrizione del Contratto di finanziamento. Le Linee Guida del Fi-
nanziamento sono disponibili sul sito di Finlombarda all’indirizzo
www.finlombarda.it;

ORDINE DI FORNITURA ACCETTATO: si intende l’ordine, avente
ad oggetto la fornitura di beni e/o servizi che rechi la firma per
accettazione o che sia corredato da relativa lettera di accet-
tazione da parte della PMI fornitrice che richiede l’Intervento
finanziario;

PMI: si intendono le micro, piccole e medie imprese che ri-
entrano nei parametri stabiliti nell’Allegato 1 del Regolamento
(CE) n. 800/2008 della Commissione;

PLAFOND: si intende il plafond massimo pari a Eu-
ro 500.000.000,00 (cinquecentomilioni/00), di cui Euro
200.000.000,00 (duecentomilioni/00) da provvista BEI e Euro
300.000.000,00 (trecentomilioni/00) a valere su provvista delle
Banche convenzionate;

SISTEMA DI PROCEDURA INFORMATICA: si intende il sistema
per la gestione operativa delle fasi previste dal presente Avviso,
quali, a titolo esemplificativo, la presentazione della domanda,
le istruttorie formali e di merito creditizio. ,Il Sistema di procedura
Informatica è accessibile dai seguenti indirizzi telematici: www.
regione.lombardia.it - menù «Servizi» - «Finanziamenti on line» op-
pure https://gefo.servizirl.it/;

SOGGETTI RICHIEDENTi: si intendono le PMI che richiedono l’In-
tervento finanziario in qualità di fornitrici di beni e/o servizi;

SOGGETTI BENEFICIARI: si intendono le PMI che hanno presen-
tato domanda di partecipazione al presente Avviso e, in esito
all’istruttoria, sono state ammesse all’Intervento finanziario.

3.  DOTAZIONE FINANZIARIA
3.1 DOTAZIONE FINANZIARIA DELL’INIZIATIVA FINLOMBARDA-BEI

http://www.finlombarda.it
http://www.finlombarda.it
http://www.regione.lombardia.it
http://www.regione.lombardia.it
https://gefo.servizirl.it/

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 109 –

Le risorse finanziarie di cui all’Iniziativa Finlombarda-BEI
ammontano:

a)  per i Finanziamenti, ad Euro 500.000.000,00 (cinquecento-
milioni/00) di cui Euro 200.000.000,00 (duecentomilioni/00)
a carico di Finlombarda ed Euro 300.000.000,00 (trecento-
milioni/00) a carico delle Banche convenzionate;

b)  per i Contributi in conto interessi, ad Euro 23.000.000,00
(ventitremilioni/00).

3.2 DOTAZIONE FINANZIARIA DELL’INIZIATIVA-LINEA GENERALE
Le risorse finanziarie da destinare ai Finanziamenti di

cui all’Iniziativa-Linea Generale ammontano al 50% (cin-
quanta percento) del Plafond, ossia Euro 250.000.000,00
(duecentocinquantamilioni/00).

I contributi in conto interessi saranno determinati a valere sul-
la dotazione di cui al precedente punto 3.1 lett. b).

4.  SOGGETTI RICHIEDENTI- REQUISITI SOGGETTIVI
4.1 SOGGETTI AMMESSI
Possono essere ammesse all’Iniziativa-Linea Generale, le PMI

aventi i seguenti requisiti, alla data di presentazione della do-
manda di partecipazione all’Avviso:

a)  PMI singole e in qualunque forma costituite, ivi comprese le
imprese artigiane;

b)  sede operativa in Lombardia;
c)  iscritte al registro delle imprese;
d)  operative da almeno 24 (ventiquattro) mesi;
e)  appartenenti ad uno dei seguenti settori:

1)  settore manifatturiero, codice ISTAT Primario - ATECO
2007, lett. C;

2)  settore dei servizi alle imprese avente come codice pri-
mario uno dei seguenti codici ATECO 2007:

−− J62: produzione di software, consulenza informatica e
attività connesse;

−− J63: attività dei servizi di informazione e altri servizi
informatici;

−− M69: attività legali e contabilità;
−− M70: attività di direzione aziendale e di consulenza
gestionale;

−− M71: attività di studi di architettura e di ingegneria col-
laudi ed analisi tecniche;

−− M72: ricerca scientifica e di sviluppo;
−− M73: pubblicità e ricerche di mercato;
−− M74: altre attività professionali, scientifiche e tecniche;
−− N78: attività di ricerca, selezione, fornitura del
personale;

−− N82: attività di supporto per le funzioni d’ufficio e altri
servizi di supporto alle imprese;

−− H49: trasporto terrestre e trasporto mediante condotte;
−− H52: magazzinaggio e attività di supporto ai trasporti;

3)  settore del commercio all’ingrosso (escluso quello di
autoveicoli e di motocicli) limitatamente ai gruppi con
codice primario Ateco 2007:

−− G46.2: commercio all’ingrosso di materie prime, agri-
cole e di animali vivi;

−− G46.3: commercio all’ingrosso di prodotti alimentari,
bevande e prodotti del tabacco;

−− G46.4: commercio all’ingrosso di beni di consumo
finale;

−− G46.5: commercio all’ingrosso di apparecchiature ICT;
−− G46.6: commercio all’ingrosso di altri macchinari, at-
trezzature e forniture;

−− G46.7: commercio all’ingrosso specializzato di altri
prodotti;

4)  settore delle costruzioni, codice ISTAT Primario - ATECO
2007, lett. F.

4.2 SOGGETTI ESCLUSI
Sono escluse dall’Iniziativa-Linea Generale le PMI:

a)  che rientrano nel campo di esclusione di cui agli artt. 1 e 2
del Reg. CE n. 1998/2006 della Commissione del 15 dicem-
bre 2006 (cd. Regolamento «de minimis»);

b)  in difficoltà al momento della concessione dell’aiuto (Con-
tributo in conto interessi);

c)  che abbiano ricevuto e successivamente non rimborsato o
depositato in un conto bloccato gli aiuti sui quali pende un
ordine di recupero, a seguito di una precedente decisione
della Commissione europea che dichiara l’aiuto illegale e
incompatibile con il mercato comune, ai sensi di quanto
previsto dal regolamento (CE) n. 1998/2006 della Commis-
sione del 15  dicembre 2006, relativo all’applicazione degli
artt. 87 e 88 del trattato agli aiuti di importanza minore («de
minimis»);

d)  che siano in stato di liquidazione o sottoposte a proce-
dura concorsuale o che siano collegate/controllate ai
sensi dell’art. 2359 c.c. da altre imprese nelle medesime
condizioni;

e)  che non siano in regola con le vigenti norme edilizie e ur-
banistiche, del lavoro, sulla prevenzione degli infortuni e sul-
la salvaguardia dell’ambiente;

f)  che svolgano le seguenti attività:
−− produzione di armi e munizioni, armamenti, equipaggia-
menti o infrastrutture militari e di polizia, nonché equipag-
giamenti o infrastrutture che possano limitare i diritti e le
libertà personali degli individui (p.es. penitenziari e cen-
tri di detenzione di ogni tipo) ovvero possano risultare in
una violazione dei diritti umani;

−− gioco d’azzardo e attrezzature correlate;
−− fabbricazione, lavorazione o distribuzione del tabacco;
−− attività che implichino l’utilizzo di animali vivi a fini scienti-
fici e sperimentali;

−− attività il cui impatto ambientale non risulti attenuato e/o
compensato tramite misure appropriate;

−− settori considerati eticamente o moralmente discutibili,
p.es. ricerca sulla clonazione umana;

−− attività di puro sviluppo immobiliare;
−− attività di natura puramente finanziaria (p. es. attività di
trading di strumenti finanziari).

4.3 CONDIZIONI DI PARTECIPAZIONE
Ai fini della partecipazione all’Iniziativa-Linea Generale, si pre-

cisa che ciascun Soggetto richiedente può presentare, fatto sal-
vo quanto di seguito precisato, una sola domanda a valere sul
presente Avviso alle imprese-Linea Generale. Domande succes-
sive potranno essere presentate dallo stesso Soggetto richieden-
te esclusivamente qualora ricorrano i seguenti casi:

a)  il Finanziamento concesso a valere sulla precedente do-
manda sia stato completamente rimborsato, senza che
sussistano debiti di alcuna natura da parte del Soggetto
beneficiario in relazione al predetto Intervento finanziario;

b)  il Soggetto richiedente abbia rinunciato formalmente alla
precedente domanda di partecipazione o all’Intervento Fi-
nanziario concesso;

c)  la precedente domanda di partecipazione non sia stata
ammessa.

5.  CARATTERISTICHE DEGLI ORDINI E DEI CONTRATTI
DI FORNITURA - REQUISITI OGGETTIVI

Possono essere ammessi all’Iniziativa-Linea Generale uno
o più Ordini accettati o Contratti di fornitura di beni e/o servizi
aventi un importo complessivo minimo pari a Euro 100.000,00
(centomila/00) al netto di IVA. Si precisa che non è previsto che
l’Ordine accettato o il Contratto di fornitura abbiano un importo
massimo, fermo restando che l’eventuale Finanziamento verrà
concesso nel limite massimo di cui al successivo punto 6.2.

I singoli Ordini accettati o i singoli Contratti di fornitura devono
essere antecedenti massimo 3 (tre) mesi alla data di presenta-
zione della domanda di partecipazione al presente Avviso. Ai fini
della verifica del presente requisito farà fede la data di accetta-
zione, contestuale o mediante lettera di accettazione, dell’Ordi-
ne o di sottoscrizione del Contratto di fornitura.

I singoli Ordini accettati o i singoli Contratti di fornitura devono
essere inevasi: ciò significa che la data prevista per la consegna
dell’ultimo dei beni o per la prestazione dell’ultimo dei servizi de-
vono essere successivi alla data di presentazione della doman-
da e che l’integrale consegna dei beni o l’integrale prestazione
dei servizi non siano ancora intervenute alla data di presentazio-
ne della domanda di partecipazione al presente Avviso.

I singoli Ordini accettati o i singoli Contratti di fornitura devo-
no essere regolari: ciò significa che devono recare l’indicazione
della data di accettazione o sottoscrizione, della data prevista
di consegna dei beni e/o di prestazione dei servizi, dell’oggetto

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 110 – Bollettino Ufficiale

della fornitura, del committente, della PMI fornitrice che richiede
l’Intervento finanziario e dell’ammontare della fornitura.

Si precisa che, nel caso in cui l’Ordine accettato costituisca
esecuzione di un più ampio rapporto di fornitura (per es. con-
tratto quadro), i requisiti oggettivi di cui al presente articolo
dell’Ordine accettato potranno essere, in tutto o in parte, verifi-
cati in relazione al più ampio rapporto di fornitura (per es. con-
tratto quadro), fermo restando che il requisito della suindicata
antecedenza massima pari a 3 (tre) mesi verrà in ogni caso veri-
ficato in relazione al singolo Ordine accettato.

Si precisa altresì che i singoli Ordini accettati o i singoli Con-
tratti di fornitura devono essere in lingua italiana, o in mancanza
dovrà essere allegata al singolo Ordine accettato o al singolo
Contratto di fornitura una dichiarazione sostitutiva di atto di no-
torietà ai sensi dell’art. 47 del d.p.r. n. 445 del 2000 sottoscritta
dalla PMI richiedente e contenente gli elementi utili alla verifica
dei requisiti oggettivi di cui al presente articolo.

6.  CARATTERISTICHE DELL’INTERVENTO FINANZIARIO
L’Intervento finanziario è costituito da un Finanziamento e da

un Contributo in conto interessi.
6.1 FORME TECNICHE DEL FINANZIAMENTO
Alle PMI ammesse all’Iniziativa-Linea Generale viene conces-

so, da parte di Finlombarda e della Banca convenzionata nel
rispetto delle rispettive percentuali di partecipazione alla costru-
zione del Plafond, un Finanziamento, a valere sulla dotazione fi-
nanziaria di cui al precedente art. 3.2, con rimborso amortizing,
rata semestrale a quota capitale costante (alle scadenze fisse
del 30 aprile e del 31 ottobre di ogni anno) e senza preammor-
tamento (ad eccezione di quello tecnico necessario a raggiun-
gere la prima scadenza fissa utile).

6.2 AMMONTARE DEL FINANZIAMENTO
L’importo di ogni singolo Finanziamento verrà determinato, in

base all’esito dell’istruttoria di cui al successivo art. 10, entro i
seguenti limiti:

−− importo minimo: Euro 50.000,00 (cinquantamila/00);
−− importo massimo: Euro 500.000,00 (cinquecentomila/00).

6.3 COPERTURA FINANZIARIA
Ogni singolo Finanziamento sarà pari al massimo al 50% (cin-

quanta per cento) dell’ammontare degli Ordini accettato o dei
Contratti di fornitura ammessi all’Intervento finanziario.

6.4 DURATA DEL FINANZIAMENTO
La durata di ogni singolo Finanziamento verrà determinata in

base all’esito dell’istruttoria, fermo restando che ciascun Finan-
ziamento avrà la durata o di 24 mesi o di 36 mesi, oltre il pream-
mortamento tecnico finalizzato all’allineamento delle scadenze.

6.5. TASSI DI INTERESSE APPLICATI
Il Finanziamento produrrà interessi al tasso Euribor a 6 mesi

oltre a un margine che varierà in funzione della classe di rischio
assegnata alla PMI sulla base di quanto di seguito stabilito:

Classe di rischio Margine massimo applicabile

1 325 bps p.a.
2 375 bps p.a.
3 450 bps p.a.
4 525 bps p.a.
5 600 bps p.a.

Ai fini del presente articolo «Euribor» indica il tasso Euribor per
periodi corrispondenti al periodo di interessi pertinente al Finan-
ziamento – arrotondato, ove necessario, per eccesso a 1/1.000
– denominato «Euro Inter Bank Offered Rate», quale rilevato alle
ore 11:00 a.m. (ora di Bruxelles) di un giorno che cade 2 (due)
giorni lavorativi immediatamente precedenti la data di inizio del
relativo periodo di interessi, e pubblicato sul circuito Reuters sul-
la pagina Euribor 01, o su una nuova pagina della stessa o, in
caso di indisponibilità della pubblicazione effettuata da Reuters,
un’altra pubblicazione di livello paragonabile scelta per tale
scopo da Finlombarda e dalla Banca convenzionata.

Ciascun periodo di interessi relativo all’erogazione di un Fi-
nanziamento sarà calcolato come segue:

(i) il primo periodo di interessi decorrerà dalla data di ero-
gazione del Finanziamento (inclusa), fino alla data del
30 aprile e del 31 ottobre (esclusa) più vicina alla data di
erogazione;

(ii) il secondo e i successivi periodi di interessi avranno dura-
ta semestrale scadente rispettivamente al 30 aprile e al 31
ottobre di ogni anno;

(iii) l’ultimo periodo di interessi scadrà in ogni caso alla data
finale di rimborso del relativo Finanziamento.

I contenuti della tabella di cui al presente articolo potran-
no subire modifiche, rispetto a quanto indicato nel presente
Avviso, fermo restando che le predette modifiche potranno
avere effetto limitatamente ai Finanziamenti per i quali non sia
ancora intervenuta la delibera di Finlombarda e della Banca
convenzionata..

Di tali variazioni Finlombarda darà tempestiva comunicazione
sul proprio sito internet all’indirizzo www.finlombarda.it.

6.6 GARANZIE
Ai fini della concessione del Finanziamento non è richiesta al-

cuna garanzia di natura reale, ivi inclusi, senza limitazioni, ogni
garanzia reale, ipoteca, usufrutto, onere reale, pegno, cessione,
vincolo, diritto di superficie, servitù su beni di cui il Soggetto be-
neficiario del Finanziamento sia proprietario o titolare di altro
diritto.

A garanzia di qualsiasi obbligazione pecuniaria derivante o
comunque connessa al Contratto di finanziamento nei confron-
ti della Banca convenzionata, anche nell’interesse di Finlombar-
da, potranno essere richieste in relazione a ciascun Finanzia-
mento e per l’intero importo (quota Finlombarda e quota Banca
convenzionata):

a)  garanzie personali (ivi incluse quelle rilasciate dai Confidi
ex articolo 107 del TUB);

b)  garanzie dirette del Fondo Centrale di Garanzia.
In tale ultimo caso, qualsivoglia onere a titolo di commissione

che dovesse essere applicato in relazione alla concessione di
tale garanzia diretta, se e nella misura in cui sia applicabile alla
relativa operazione di Finanziamento, è a carico esclusivo della
PMI, che, pertanto, sarà tenuta a rimborsare alla Banca conven-
zionata tutti gli oneri sostenuti a titolo di commissione a favore
del Fondo Centrale di Garanzia.

6.7 CARATTERISTICHE DEL CONTRIBUTO IN CONTO INTERESSI
A parziale copertura degli oneri connessi al Finanziamento,

Finlombarda concede un Contributo in conto interessi, a valere
sul Fondo in conto interessi, nella misura pari a 100 basis points
in termini di minore onerosità del Finanziamento.

Il Contributo in conto interessi è determinato, in termini di ESL,
sull’importo del Finanziamento concesso, come differenziale
degli interessi calcolati secondo un piano di ammortamento a
rate semestrali costanti di capitale e di durata pari a quella con-
trattuale, calcolato sia al tasso di interesse contrattuale che al
tasso contrattuale al netto di 100 basis points e comunque non
superiore al tasso applicato. Nella determinazione del contribu-
to in conto interessi non si terrà conto dell’eventuale preammor-
tamento tecnico.

La somma dei differenziali degli interessi relativi alle singole
scadenze di ammortamento verrà attualizzato al tasso di riferi-
mento indicato nella Comunicazione della Commissione relati-
va alla revisione del metodo di fissazione dei tassi di riferimento e
di attualizzazione (Gazzetta ufficiale dell’Unione europea n. C 14
del 19  gennaio 2008).

7.  COSTI E COMMISSIONI
Le Banche convenzionate e Finlombarda non richiederanno

alle PMI alcuna commissione e/o spesa di istruttoria in relazio-
ne al Finanziamento, salvo quanto previsto nel caso di ricorso al
Fondo Centrale di Garanzia di cui al predetto art. 6.6.

8.  REGIME DI AIUTO
Si precisa che il Contributo in conto interessi sarà concesso ai

sensi e nei limiti del Regolamento CE n. 1998/2006 della Com-
missione europea di data 15 dicembre 2006 (cd. regolamento
«de minimis»).

9.  TERMINI E MODALITÀ DI PRESENTAZIONE
DELLA DOMANDA

9.1 DOMANDA DI PARTECIPAZIONE
La domanda di partecipazione al presente Avviso costituisce

piena accettazione del contenuto del presente Avviso nonché
dei suoi Allegati.

La domanda di partecipazione dovrà essere presentata
esclusivamente on line a partire dalle ore 10.00 del 9 gennaio
2012 sul Sistema di procedura Informatica accessibile dai se-
guenti indirizzi telematici: www.regione.lombardia.it - menù «Ser-
vizi» - «Finanziamenti on line» oppure https://gefo.servizirl.it/.

http://www.finlombarda.it
http://www.regione.lombardia.it
https://gefo.servizirl.it/

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 111 –

Per presentare la domanda di partecipazione, il Soggetto ri-
chiedente dovrà registrarsi e ottenere i codici personali (login/
password) sul predetto sito all’apposita sezione del Sistema di
procedura Informatica, su cui sono disponibili le modalità di re-
gistrazione e di presentazione della domanda

9.2 CONTENUTO DELLA DOMANDA DI PARTECIPAZIONE: SEZIONI
ED ALLEGATI

La domanda on line di partecipazione contiene le seguenti
sezioni:

a.  Registrazione domanda
b.  Notizie sull’azienda
c.  Dati economici
d.  Personale
e.  Elenco Soci
f.  Soci e titolari di cariche e qualifiche
g.  Partecipate
h.  Sede Operativa
i.  Rappresentante Legale
j.  Referente operativo per l’impresa
k.  Soggetto esterno delegato da contattare
l.  Notizie sull’attività
m.  Ordini accettati / Contratti di fornitura
n.  Finanziamento / Contributo in conto interessi richiesto
o.  Fidi a breve
p.  Finanziamenti medio/lungo termine
q.  Leasing
r.  Proprietà immobiliari
s.  De Minimis / ESL
t.  Documenti da scaricare
u.  Documenti da allegare
v.  Autodichiarazioni
Tutte le singole sezioni, fatta eccezione per la sezioni k), t), u) di

cui alla precedente lettera devono essere compilate in ogni loro
parte, pena l’inammissibilità della domanda di partecipazione.

La domanda di partecipazione al presente Avviso dovrà esse-
re obbligatoriamente corredata elettronicamente, pena l’inam-
missibilità della domanda stessa, dai seguenti documenti che
dovranno essere caricati nella sezione di cui alla precedente
lettera u):

a)  dichiarazione sul/sui titolare/i effettivo/i del soggetto richie-
dente ai sensi e per gli effetti del d.lgs. n. 231 del 2007 in ma-
teria di antiriciclaggio firmato con firma digitale (il format è
scaricabile dalla sezione di cui alla precedente lettera t);

b)  documento di identità in corso di validità del/dei titolare/i
effettivo/i;

c)  documento di identità in corso di validità del rappresentan-
te legale;

d)  copia del/degli Ordine/i accettato/i o del/dei Contratto/i
di fornitura, ivi inclusa la dichiarazione sostitutiva di atto di
notorietà ai sensi dell’art. 47 del d.p.r. 445 del 2000 per gli
Ordini accettati o i Contratti di fornitura in lingua diversa
dall’italiano, da cui siano evincibili gli elementi di cui al pre-
cedente articolo 5;

e)  documentazione relativa al rapporto di fornitura di cui l’Or-
dine accettato costituisce esecuzione, per i casi di cui al
precedente articolo 5 (tale documentazione è obbligatoria
se necessaria per verificare la sussistenza dei requisiti og-
gettivi dell’Ordine accettato);

f)  copia degli ultimi due bilanci d’esercizio antecedenti alla
data di presentazione della domanda di partecipazione,
che devono essere completi, approvati e depositati (tale
documentazione è obbligatoria se si tratta di società di
capitali);

g)  bozza del bilancio relativo all’ultimo esercizio chiuso, ma
ancora da approvare alla data di presentazione della do-
manda di partecipazione, firmato digitalmente e con di-
citura «bozza» sul testo cartaceo (tale documentazione è
obbligatoria sper le società di capitali, il cui bilancio non sia
stato approvato e/o depositato ancorché chiusosi l’eserci-
zio precedente);

h)  ultime due situazioni economico-patrimoniali complete di
scritture di rettifica e assestamento, firmate digitalmente e

con dicitura «definitivo» sul testo cartaceo (tale documen-
tazione è obbligatoria per le società di persone e lei ditte
individuali);

i)  situazione economico-patrimoniale non ancora contabil-
mente chiusa, firmata digitalmente e con dicitura «bozza»
sul testo del cartaceo (tale documentazione è obbligatoria
per le società di persone e le ditte individuali laddove non
siano state ancora effettuate le scritture di rettifica ed asse-
stamento ancorché chiusosi l’esercizio precedente);

j)  delega al soggetto esterno delegato da contattare (tale
documentazione è obbligatoria se il soggetto richiedente
ha indicato alla sezione di cui alla precedente lettera k) un
soggetto esterno delegato da contattare).

9.3 PERFEZIONAMENTO DELLA DOMANDA DI PARTECIPAZIONE
Al termine della compilazione on line della domanda di par-

tecipazione e prima del caricamento definitivo della stessa, il
Sistema di procedura Informatica genererà un modulo di do-
manda di partecipazione che dovrà essere opportunamente
sottoscritto, pena l’inammissibilità della domanda di partecipa-
zione, mediante l’apposizione della firma digitale o elettronica
da parte del Legale Rappresentante del Soggetto richiedente.

Le domande di partecipazione al presente Avviso dovranno
essere trasmesse e protocollate elettronicamente a seguito di
completo caricamento di tutti gli elementi necessari per la re-
golare presentazione della domanda: ovvero dei dati relativi al-
la domanda di partecipazione, della relativa sottoscrizione, del
completo caricamento del modulo di domanda di partecipa-
zione, del completo caricamento degli allegati elettronici, non-
ché dell’assolvimento in modo virtuale della marca da bollo.

L’assolvimento in modo virtuale della marca da bollo deve es-
sere effettuato con carta di credito. I circuiti abilitati sono quello
VISA e quello MASTERCARD.

Si precisa che la firma elettronica o digitale dovrà essere ap-
posta utilizzando la carta regionale dei servizi (CRS) o, in alter-
nativa, apposita smart-card rilasciata da uno degli organismi
certificatori riconosciuti a livello nazionale.

9.4 CAUSE DI INAMMISSIBILITÀ DELLA DOMANDA DI
PARTECIPAZIONE

Sono cause di inammissibilità della domanda di
partecipazione:

a)  la presentazione di una domanda di partecipazione in vio-
lazione delle modalità di presentazione prescritte dal pre-
sente articolo;

b)  la presentazione di una domanda di partecipazione
incompleta;

c)  la mancanza o incompletezza della documentazione da
allegare alla domanda di partecipazione nel rispetto di
quanto prescritto dal presente articolo.

Finlombarda effettuerà il monitoraggio costante delle doman-
de presentate tramite il Sistema di procedura Informatica e, sul-
la base dell’ammontare degli Interventi finanziari richiesti, potrà
procedere alla chiusura dell’Avviso per esaurimento delle risorse
disponibili. In tali casi, Finlombarda ne darà adeguata pubblici-
tà e tempestiva comunicazione sul proprio sito internet all’indiriz-
zo www.finlombarda.it.

10.  ATTIVITA’ DI ISTRUTTORIA E CONCESSIONE
10.1 ATTIVITÀ DI ISTRUTTORIA FORMALE E DI MERITO CREDITIZIO
L’istruttoria delle domande presentate è effettuata da Finlom-

barda e dalle Banche convenzionate con le seguenti modalità:
a)  istruttoria formale: Finlombarda, entro 10 (dieci) giorni dal-

la data di protocollazione on line di ciascuna domanda
di partecipazione all’Iniziativa-Linea Generale, verificherà,
sulla base dell’ordine cronologico di ricezione, a pena di
inammissibilità, la sussistenza o meno dei requisiti soggettivi
(di cui al precedente articolo 4) e oggettivi (di cui al prece-
dente articolo 5), anche sulla base delle autodichiarazioni
fornite da ciascun Soggetto richiedente e ne darà tempe-
stiva comunicazione alla Banca convenzionata tramite il
Sistema di procedura Informatica;

b)  istruttoria di merito creditizio: a cura di Finlombarda e del-
la Banca convenzionata. La Banca convenzionata, entro
40 (quaranta) giorni dalla comunicazione di Finlombarda
di alla precedente lettera a), svolgerà l’istruttoria di merito
creditizio delle domande che hanno superato l’istruttoria
formale e comunicherà l’esito della propria delibera a Fin-
lombarda, tramite il Sistema di procedura Informatica, defi-
nendo, in caso di delibera positiva, le condizioni finanziarie
e la classe di rischio assegnata al Soggetto richiedente;

http://www.finlombarda.it

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 112 – Bollettino Ufficiale

c)  delibere: Finlombarda, entro 10 (dieci) giorni dalla rice-
zione di ciascuna delibera positiva di cui alla precedente
lettera b) e in conseguenza dell’esito della propria istrutto-
ria, delibererà, seguendo l’ordine cronologico di ricezione
delle predette delibere positive, a sua volta la concessione
o meno dell’Intervento finanziario. In entrambi i casi, Fin-
lombarda ne darà tempestiva comunicazione alla Banca
convenzionata.

Nell’ambito dell’istruttoria di merito creditizio di cui alle prece-
denti lett. b) e c), Finlombarda e la Banca convenzionata po-
tranno richiedere al Soggetto richiedente tutta la documenta-
zione che ritengano utile per lo svolgimento dell’istruttoria stessa.

10.2 ESITI E COMUNICAZIONI
Si precisa che, nel caso di esito negativo dell’istruttoria di

merito creditizio a cura della Banca convenzionata o di Finlom-
barda, il Soggetto richiedente non verrà ammesso all’Iniziativa-
Linea Generale.

Sarà cura di Finlombarda informare tempestivamente il Sog-
gette richiedente, a mezzo del Sistema di procedura Informati-
ca e a mezzo di raccomandata a/r, dell’esito dell’istruttoria e,
quindi, della ammissione o non ammissione all’Iniziativa-Linea
Generale.

In ogni caso, l’Intervento finanziario verrà concesso fino all’e-
saurimento delle risorse disponibili.

11.  SOTTOSCRIZIONE DEL CONTRATTO DI FINANZIAMENTO
Entro 20 (venti) giorni dalla comunicazione di cui al prece-

dente art. 10.2, il Soggetto beneficiario sottoscriverà con la
Banca convenzionata un Contratto di finanziamento nel quale
saranno obbligatoriamente trasferite integralmente le previsioni
contrattuali, obbligazioni e impegni di cui alle Linee Guida del
Finanziamento disponibili sul sito di Finlombarda (www.finlom-
barda.it).

In tale sede verrà inoltre acquisita ogni eventuale garanzia di
cui al precedente art. 6.6 o formalizzata ogni previsioni indicate
in sede di delibera.

Tutti gli aspetti non espressamente disciplinati dalla Linee Gui-
da del Finanziamento saranno disciplinati dai singoli Contratti di
finanziamento che le Banche convenzionate stipuleranno con i
Soggetti beneficiari.

12.  EROGAZIONE DELL’INTERVENTO FINANZIARIO
12.1 EROGAZIONE DEL FINANZIAMENTO
L’erogazione del Finanziamento avverrà in un’unica soluzione

entro e non oltre 10 (dieci) giorni dalla data di sottoscrizione del
Contratto di Finanziamento.

12.2 EROGAZIONE DEL CONTRIBUTO IN CONTO INTERESSI
Il Contributo in conto interessi verrà erogato da Finlombarda

in un’unica soluzione al Soggetto beneficiario entro 45 (qua-
rantacinque) giorni dall’erogazione del Finanziamento, salva
previa:

a)  acquisizione Documento Unico di Regolarità Contributiva
(DURC) valido al momento dell’erogazione utile alla verifica
della regolarità dei versamenti contributivi (si precisa che la
data di validità del DURC è pari a 30 giorni);

b)  verifica di quanto previsto dall’art. 48bis del d.p.r. 602/2003
e dalla circolare n. 22 del 29 luglio 2008 del Ministero Eco-
nomia e Finanze in merito alle disposizioni sui pagamenti di
importi superiori a €10.000,00.

Il Contributo in conto interessi è assoggettato al regime fiscale
previsto dalla normativa vigente. Finlombarda erogherà l’impor-
to al netto della ritenuta di legge, se dovuta, operata ai sensi del
d.p.r. n. 600 del 1973.

Si precisa altresì che sarà richiesta al Soggetto beneficiario
la compilazione di un questionario di customer satisfaction fi-
nalizzato a valutare il livello di servizio percepito dal Soggetto
beneficiario.

12.3 RIDETERMINAZIONE DEL CONTRIBUTO IN CONTO INTERESSI
Nel caso di rimborso anticipato volontario del Finanziamen-

to da parte del Soggetto beneficiari, secondo le modalità ed i
termini stabiliti nel Contratto di finanziamento, Finlombarda ride-
terminerà il Contributo in conto interessi concesso al Soggetto
beneficiario, con l’obbligo per quest’ultimo, di restituire a Finlom-
barda la parte del Contributo in conto interessi ricevuta e non
più dovuta in conseguenza della predetta rideterminazione.

13.  RINUNCIA E REVOCA DELL’INTERVENTO FINANZIARIO
13.1. RINUNCIA

Il Soggetto beneficiario può rinunciare all’Intervento finanzia-
rio in qualsiasi momento successivo alla concessione e prima
dell’erogazione del Finanziamento, mediante comunicazione
scritta indirizzata a Finlombarda e alla Banca convenzionata.

13.2 REVOCA
L’Intervento finanziario viene revocato da Finlombarda:

a)  qualora vengano meno i requisiti soggettivi di cui al prece-
dente art. 4.1 lett. b), c), d), e);

b)  in caso di mancato adempimento delle obbligazioni e dei
vincoli prescritti nel Contratto di finanziamento;

c)  qualora il Soggetto beneficiario venga posto in stato liqui-
dazione o venga sottoposto a procedura concorsuale.

Nel caso di revoca dell’Intervento finanziario già erogato, il
Soggetto beneficiario dovrà restituire l’importo percepito nelle
modalità ed nei tempi indicati nella comunicazione di Finlom-
barda di revoca e contestuale richiesta di restituzione.

Con riferimento al Contributo in conto interessi, l’importo verrà
restituito incrementato da un interesse pari al tasso ufficiale di
riferimento della BCE alla data dell’ordinativo di pagamento.

13.3 DECADENZA
Qualora il Soggetto beneficiario non rispetti le prescrizioni ed

i vincoli previsti in sede di delibera di Finlombarda o della Ban-
ca convenzionata ai fini dell’erogazione, decade dall’Intervento
finanziario.

14.  PUBBLICAZIONE E INFORMAZIONI
Copia integrale del presente Avviso alle imprese-Linea Gene-

rale è pubblicata sul Bollettino Ufficiale della Regione Lombardia
e sui seguenti siti: www.finlombarda.it, www.regione.lombardia.it.

Si fa presente che Finlombarda non potrà in nessun caso es-
sere ritenuta responsabile in caso di eccezionali e gravi malfun-
zionamenti del Sistema di procedura Informatica.

15.  NORMATIVA DI RIFERIMENTO

•	Commissione recante C 244 del 1 ottobre 2004 e s.m.i;

•	Regolamento CE n. 1998/2006 «de minimis»;

•	Regolamento CE n. 800/2008 e s.m.i.;

•	d.c.r. n. 56 del 28  settembre 2010;

•	d.g.r. n. IX/2048 del 28  luglio 2011;

•	d.g.r. n. IX/2411 del 26  ottobre 2011;

•	decreto Direzione generale Industria, artigianato edilizia e
cooperazione n. 11068 del 23  novembre 2011.
16.  RICHIESTA DI INFORMAZIONI E PUNTI DI CONTATTO

Qualsiasi informazione relativa al presente Avviso alle impre-
se-Linea Generale e agli adempimenti ad esso connessi, potrà
essere richiesta alla seguente casella di sposta elettronica: info-
flbei@finlombarda.it

Le risposte alle richieste di chiarimento più frequenti saranno
rese pubbliche sotto forma di FAQ presso il sito internet di Finlom-
barda: www.finlombarda.it.

Per l’assistenza tecnica alla compilazione on line è possi-
bile contattare Lombardia Informatica Spa al numero Verde
800.131.151 dal Lunedì al Venerdì dalle ore 8,00 alle ore 20,00 ed
il Sabato dalle ore 8,00 alle ore 12,00.

17. TRATTAMENTO DEI DATI PERSONALI
I dati e le informazioni, acquisiti in esecuzione del presente

Avviso, verranno trattati, ai sensi del d.lgs. n. 196/2003, esclusi-
vamente per le finalità relative allo specifico procedimento, se-
condo le modalità previste dalle leggi e dai regolamenti vigenti.

I dati forniti a Finlombarda Spa e alla Banca convenzionata,
per quanto di rispettiva competenza, saranno oggetto di trat-
tamento anche mediante l’inserimento e l’elaborazione in sup-
porti informatici protetti.

In relazione al trattamento dei dati personali, l’Interessato ha i
diritti riconosciuti dall’art. 7 del d.lgs. n. 196/2003.

Titolare del trattamento dei dati sono Regione Lombardia, Fin-
lombarda Spa e la Banca convenzionata.

18.  RESPONSABILE DEL PROCEDIMENTO
Il responsabile del procedimento delle presente Iniziativa vie-

ne individuato nel dirigente dell’Ufficio Credito di Finlombarda
Spa, dott. Fabio Castaldo.

Finlombarda Spa
Il responsabile del procedimento

http://www.finlombarda.it
http://www.finlombarda.it
http://www.finlombarda.it
http://www.regione.lombardia.it
mailto:infoflbei@finlombarda.it
mailto:infoflbei@finlombarda.it
http://www.finlombarda.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 113 –

Società Club Immobiliare Srl - Milano
Richiesta di verifica di assoggettabilità a VIA della Regione
Lombardia in comune di Pero (MI)

AVVISO AL PUBBLICO
La Club Immobiliare Srl, con sede in Milano via dei Piatti

n. 11, ha predisposto lo studio preliminare ambientale relati-
vo al progetto preliminare per la realizzazione dei «Parcheggi
ad uso pubblico previsti dal Piano Integrato di Intervento (PII)
«Cristina-Mercallina» per il quale ha richiesto la verifica di assog-
gettabilità 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, protocollo
T1.2011.0024614 del 23 novembre 2011.

La realizzazione delle opere in progetto riguarda l’area «ex
Sporting Club Cristina» e l’area «Mercallina» in via Gabriele
D’Annunzio, entrambe nel comune di Pero.

Il progetto in questione prevede la realizzazione di parcheggi
ad uso pubblico per complessivi n. 691 posti auto nell’ambito
degli interventi previsti dal Piano Integrato di Intervento (PII) «Cri-
stina-Mercallina» in comune di Pero (MI) di cui di cui n. 542 posti
auto nell’area «Cristina» (n. 586 in struttura e n. 30 a raso) e n. 75
posti auto (tutti a raso) nell’area «Mercallina». I

l 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, Struttu-
ra VIA, piazza Città di Lombardia 1 – 20124 Milano; il Comune di
Pero in piazza Marconi, 2 - 20016 Pero.

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 regionale sopra indicato entro 45 (quarantacinque)
giorni dalla data di pubblicazione sul BURL del presente annun-
cio, eventualmente precedute via fax al numero 02.6765.5696.

L’invio delle osservazioni potrà avvenire anche mediante po-
sta certificata al seguente indirizzo: ambiente@pec.regione.lom-
bardia.it

Club Immobiliare Srl
Il legale rappresentante

Società agricola Agroalimentare Biologica di Dolfini Marco &
C. Snc - Gambara (BS)
Richiesta di verifica di assoggettabilità a VIA della Regione
Lombardia in comune di Gambara (BS)

AVVISO AL PUBBLICO

La Società Agricola Agroalimentare Biologica di Dolfini Marco
& C. Snc, con sede in comune di 25020 Gambara (BS), c.na Ri-
vierina, ha predisposto lo studio preliminare ambientale relativo
al progetto preliminare per la realizzazione di un bacino idrico
da destinarsi a pesca sportiva ai sensi del’art. 36, 3° comma, l.r.
14/98, 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 comune di
Gambara (BS) loc. C.na Rivierina con interessamento del map-
pale n. 231 fg. 7 del Comune censuario di Gambara.

Il progetto in questione prevede la realizzazione di un bacino
idrico da adibire a pesca sportiva con interessamento di una
superficie pari a mq 25.000 circa, con una fascia tampone di
mq 13.500 circa.

La profondità di scavo prevista è pari a m 4.00 da p.c., per
un volume di inerti complessivo pari 83.780 mc, dei quali 63.989
mc saranno commercializzati, mentre i rimanenti 19.791 mc sa-
ranno utilizzati per un ripristino ambientale su terreni della stessa
proprietà in comune di Gottolengo (BS).

Il progetto dell’opera e lo studio preliminare ambientale sono
depositati per la pubblica consultazione presso:

−− la Regione Lombardia, Direzione Ambiente, energia e reti,
Struttura Pianificazione attività estrattive e supporto agli En-
ti delegati, piazza Città di Lombardia 1 – 20124 Milano;

−− il Comune di Gambara;

−− la Provincia di Brescia, Area Ambiente, via Milano 13
Brescia.

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 po-
sta certificata al seguente indirizzo: ambiente@pec.regione.lom-
bardia.it

Il legale rapresentante
Dolfini Marco

Ditta Ferracciaio Srl - Desio (MB)
Avviso ai sensi dell’art. 20 d.lgs 152/06 dell’avvenuta
trasmissione della documentazione per la richiesta di verifica
di assoggettabilità alla VIA alla Provincia di Monza e Brianza
per un impianto di recupero rifiuti non pericolosi a nome della
ditta Ferracciaio Srl - Desio

SI COMUNICA
ai sensi dell’art. 20 d.lgs 152/06 la trasmissione della docu-

mentazione per la richiesta di verifica di assoggettabilità alla VIA
alla Provincia di Monza e Brianza.
Proponente: Ferracciaio Srl – Via V. Giordano, 2 – 20832 Desio
(MB)
Oggetto: Richiesta di varianti all’impianto di recupero di rifiuti
non pericolosi, con capacità complessiva superiore a 10 tonnel-
late/giorno, mediante operazioni di cui all’allegato C, lettera R4,
della parte quarta del d.lgs n. 152/2006 e s.m.e.i.

Il progetto riguarda l’ampliamento dell’area relativa all’im-
pianto, senza modifiche strutturali od edilizie, in quanto si preve-
de l’acquisizione dell’area adiacente allo stesso e facente già
parte del medesimo insediamento produttivo, che diventereb-
be unico ed a uso esclusivo della società proponente. Inoltre è
previsto un aumento del quantitativo annuo dei rifiuti trattati ed
una nuova disposizione interna delle aree di messa in riserva e
recupero dei rifiuti.

Localizzazione impianto: Desio (MB) in via V. Giordano, 2
Il progetto preliminare e lo studio preliminare ambientale so-

no depositati per la pubblica consultazione presso Provincia
di Monza e Brianza – Direzione Progetto ambiente, parchi ed
agricoltura.

Comune di Desio Settore Governo del territorio e ambiente –
Sportello Unico per le Imprese – Servizio Attività produttive – P.zza
Giovanni Paolo II Desio (MB).

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 e s.m.e.i. chiunque abbia
interesse può presentare in forma scritta osservazioni sul proget-
to in questione, indirizzandoli all’ufficio provinciale sopra indi-
cato entro 45 (quarantacinque) giorni dalla data del presente
annuncio.
Desio, 21  novembre 2011

Legale rappresentante
Riva Maria Angela

Società Inerti Barella Srl - Drezzo (CO)
Richiesta di verifica di assoggettabilità a VIA della Regione
Lombardia - Progetto in Comune di Parè (CO)

AVVISO AL PUBBLICO
La Società Inerti Barella Srl con sede operativa in comune di

Drezzo (CO), via Molinello n. 111, ha predisposto lo studio pre-
liminare ambientale relativamente all’ampliamento dell’attività
estrattiva nell’ambito del polo ATE-g4 in comune di Parè, per il
quale ha richiesto la verifica di assoggettabilità a VIA della Re-
gione Lombardia, ai sensi del d.lgs. n. 152/06 e dell’art. 6 della l.r.
2 febbraio 2010 n. 5.

La realizzazione delle opere in progetto avverrà in comune di
Parè (CO) ed interesserà i seguenti mappali: 361 - 66 - 89 - 85 -
84 - 83 - 82 - 67 - 649 - 650 - 651 - 65 - 88 - 87 - 549 - 86 - 1974 - 1972
- 1970 - 1968 - 1954 - 1952 - 1982 - 1976 - 1950 - 341 - 1197 - 1198
- 47 - 1962 - 1966 - 697.

Il progetto in questione ha una previsione di durata quinquen-
nale, suddiviso in due fasi, e consiste nell’estrazione di un totale

http://www.silvia.regione.lombardia.it
mailto:ambiente@pec.regione.lombardia.it
mailto:ambiente@pec.regione.lombardia.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

Serie Avvisi e Concorsi n. 48 - Mercoledì 30 novembre 2011

– 114 – Bollettino Ufficiale

di 450.000 mc di materiale litoide (sabbia e ghiaia), da impie-
garsi in ambito edile. L’attività estrattiva sarà gestita conforme-
mente al piano cave della Provincia di Como e ricade in ambito
territoriale estrattivo g4.

Il progetto dell’opera e lo studio preliminare ambientale sono
depositati per la pubblica consultazione presso:

−− la Regione Lombardia, Direzione Qualità dell’ambiente,
Struttura Sviluppo attività estrattive, piazza Città di Lombar-
dia n. 1 - Milano

−− la Provincia di Como, via Borgovico n. 148 - Como
−− il Comune di Parè, piazza della Chiesa n. 1 - Parè

Copia della documentazione depositata sarà consultabile a
breve sul 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 prendere visione
del progetto e dello studio preliminare ambientale e presentare
in forma scritta osservazioni sull’opera in questione, indirizzando-
li all’ufficio regionale sopra indicato entro 45 (quarantacinque)
giorni dalla data di pubblicazione del presente annuncio, even-
tualmente preceduto via fax al numero 0267655706.

L’invio delle osservazioni potrà avvenire anche mediante posta certifi-
cata al seguente indirizzo: ambiente@pec.regione.lombardia.it

Il legale rappresentante
Rita Barella

Ditta/Società V&G Commercio Metalli Srl - Palosco (BG)
Richiesta di verifica di assoggettabilità alla VIA della Regione
Lombardia

La Ditta/Società «V&G Commercio Metalli Srl», con sede in
Palosco (BG), via M. Buonarroti n. 61, ha predisposto lo studio
preliminare ambientale relativo al progetto di verifica assogget-
tabilità alla VIA (art. 20 c.7 d.lgs. 152/06) studio preliminare am-
bientale, 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. 20/99.

Il progetto è localizzato in Palosco via Michelangelo Buonar-
roti 61.

Il progetto in questione consiste «comunicazione di esercizio
attività recupero rifiuti speciali non pericolosi di cui all’art. 216
d.lgs. 152/06» protocollata agli atti provinciali il 12  ottobre 2011.

Il progetto preliminare dell’opera e lo studio preliminare am-
bientale sono depositati per la pubblica consultazione presso:

−− la Provincia di Bergamo - Settore Ambiente – via Camozzi,
95 - 24121 Bergamo;

−− il Comune di Palosco Piazza Castello 24050 (BG) (denomi-
nazione e sede).

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 (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 giorni (quaranta-
cinque) giorni dalla data del presente annuncio, eventualmen-
te preceduto via fax al numero 035/387597.

Il legale rappresentante

http://www.silvia.regione.lombardia.it
mailto:ambiente@pec.regione.lombardia.it
http://www.silvia.regione.lombardia.it

	A) STATUTI
	Statuto del Comune di Moniga del Garda (BS)
	Modificato con deliberazione del Consiglio comunale n. 38 del 23 ottobre 2011

	B) GARE
	Comune di Arluno (MI)
	Avviso di gara per l’affidamento del servizio di tesoreria comunale per il periodo 1 gennaio 2012 - 31 dicembre 2016 (CIG 3575074464)
	Comune di Casorezzo (MI)
	Esito della gara d’appalto mediante procedura ristretta per affidamento servizio distribuzione gas metano nei territori dei comuni di Casorezzo e Ossona per la durata di anni 12 a partire dall’ 1 gennaio 2013 (CIG 1575496C6A)

	Comune di Manerbio (BS)
	Estratto bando di gara mediante pubblico incanto per l’alienazione di aree site in Manerbio via Paolo VI

	Comune di Manerbio (BS)
	Estratto bando di gara procedura aperta lavori di realizzazione opere di urbanizzazione P.L. Paolo VI con corrispettivo mediante cessione di aree (CIG 3538618FEF – CUP H19C11000050004)

	Comune di Paderno Dugnano (MI)
	Esito gara: manutenzione straordinaria strade comunali periodo 2011/2013 - sgombero neve stagioni invernali 2011/2012 - 2012/2013

	Comune di Pioltello (MI)
	Avviso di modifica disciplinare di gara - Riapertura termini presentazione offerte “Procedura aperta per alienazione del seguente bene costituente patrimonio immobiliare del Comune di Pioltello: area fondiaria edificabile residenziale ubicata nel quartier

	Comune di Pregnana Milanese (MI)
	Avviso di aggiudicazione gara

	Comune di Pregnana Milanese (MI)
	Avviso di aggiudicazione assicurazione

	Comune di San Benedetto Po (MN)
	Avviso di gara ad asta pubblica per la vendita di immobili di proprietà del Comune di San Benedetto Po ubicati in San Benedetto Po, in strada Ronchetti

	Comune di Trezzo sull’Adda (MI)
	Avviso pubblico incanto per alienazione porzione immobile in piazza Crivelli

	Comune di Truccazzano (MI)
	Avviso di asta pubblica per alienazione terreno di proprietà comunale

	Comune di Vergiate (VA)
	Proroga avviso di vendita terreni

	Azienda Servizi alla Persona (ASP) Santa Chiara – Lodi
	Servizio di lavaggio e noleggio della biancheria piana e divise del personale e lavaggio indumenti personali degli ospiti periodo 1 febbraio 2012 - 31 gennaio 2015

	Metropolitana Milanese Spa - Milano
	Bando di gara con procedura aperta - Realizzazione degli interventi di modifica dei filtri a carbone attivo nell’impianto di trattamento della Centrale A.P. Armi, in Milano (CUP J49E11002470005 - CIG 3579579A07)

	C) CONCORSI
	D.g.r. 24 novembre 2011 - n. IX/2545
	Rettifica alla d.g.r. n. IX/1009 del 15 dicembre 2010 «Determinazioni conseguenti alla d.g.r. n. IX/189 del 30 giugno 2010 relativa all’aggiornamento degli elenchi degli idonei alla nomina di direttore amministrativo, direttore sanitario e direttore socia
	Comune di Brugherio (MB)
	Avviso di mobilità volontaria n. 1 posto di istruttore direttivo di polizia locale

	Comune di Sarezzo (BS)
	Esito concorso pubblico, per esami, per il conferimento di un posto di istruttore direttivo di vigilanza (categoria D.1) area polizia locale

	Azienda Sanitaria Locale della Provincia di Bergamo
	Concorso pubblico per titoli ed esami per la copertura di n. 1 posto di dirigente ingegnere edile per il DPM - Servizio PSAL

	Azienda Sanitaria Locale Milano n. 1 - Magenta (MI)
	Bando concorso pubblico 1 posto di dirigente medico di medicina legale

	Azienda Sanitaria Locale Milano 1 - Magenta (MI)
	Bando concorso pubblico 1 posto di dirigente medico di medicina del lavoro

	Azienda Sanitaria Locale Milano 1 - Magenta (MI)
	Bando concorso pubblico 1 posto dirigente medico igiene UOC programmazione

	Azienda Sanitaria Locale della Provincia di Monza e della Brianza
	Pubblicazione graduatorie di concorsi pubblici

	Azienda Sanitaria Locale della Provincia di Sondrio
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di collaboratore professionale sanitario – personale di vigilanza e ispezione – tecnico della prevenzione nell’ambiente e nei luoghi di lavoro – ruolo sanitario

	Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
	Concorso pubblico per titoli ed esami, per la copertura di n. 2 posti a tempo indeterminato di collaboratore professionale sanitario – tecnico sanitario di radiologia medica, categoria D

	Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
	Concorso pubblico per titoli ed esami, per la copertura di n. 4 posti a tempo indeterminato di collaboratore professionale sanitario – tecnico sanitario di laboratorio biomedico, categoria D

	Azienda Ospedaliera Fatebenefratelli e Oftalmico - Milano
	Concorso pubblico per titoli ed esami, per la copertura di n. 1 posto di dirigente medico di direzione medica di presidio ospedaliero

	Azienda Ospedaliera Istituto Ortopedico Gaetano Pini – Milano
	Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo unico, indeterminato ed esclusivo di n. 1 posto di dirigente medico di anestesia e rianimazione

	Azienda Ospedaliera Istituto Ortopedico Gaetano Pini – Milano
	Notificazione sorteggio componenti commissione concorso per n. 1 posto di dirigente medico di anestesia e rianimazione

	Azienda Ospedaliera Mellino Mellini - Chiari (BS)
	Bando di concorso pubblico n. 1 posto di dirigente – ruolo professionale – profilo professionale: ingegnere o architetto - da assegnare al servizio prevenzione e protezione

	Azienda Ospedaliera Ospedale Treviglio Caravaggio - Treviglio (BG)
	Concorso pubblico per titoli ed esami per n. 1 posto di dirigente biologo - Disciplina di patologia clinica

	Azienda Ospedaliera Ospedale Luigi Sacco – Milano
	Graduatoria concorso pubblico per la stipula di n.1 contratto di lavoro in qualità di collaboratore tecnico professionale tecnico di scienze e tecnologie alimentari

	Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
	Concorso pubblico per titoli ed esami per la copertura di n. 1 posto di collaboratore tecnico professionale - ingegnere (categoria D) a tempo pieno da asseganre all’UOC funzioni tecniche avviso di

	Fondazione IRCCS San Matteo - Pavia
	Concorso pubblico per titoli ed esami per n. 4 posti personale non dirigenziale del comparto

	Azienda Speciale Comunale Cremona Solidale - Cremona
	Concorso pubblico, per esami, per la copertura di n. 1 posto a tempo indeterminato e ad orario pieno di ausiliario socio assistenziale

	Azienda di Servizi alla Persona (ASP) Valsasino - San Colombano al Lambro (MI)
	Avviso per la presentazione delle candidature per la nomina di n. 6 componenti il consiglio di amministrazione della «Azienda di servizi alla persona Valsasino» per il quadriennio 2012/2016

	D) ESPROPRI
	Province
	Provincia di Brescia
	Decreto n. 11/11 del 10 novembre 2011. Provincia di Brescia. SP 64 «Borgo San Giacomo-Pontevico-Gambara». Costruzione della deviante all’abitato di Gambara. I Lotto. Espropriazione per pubblica utilità. Pronuncia del trasferimento coatto degli immobili es
	Provincia di Brescia
	Decreto n. 12/11 del 10 novembre 2011. Provincia di Brescia. SP 46 «Rodengo-Ome»/SP 47 «Bettole di Camignone-Ome». Adeguamento dell’interconnessione in comune di Ome e costruzione di un tratto di marciapiede. Espropriazione per pubblica utilità. Pronuncia

	Provincia di Brescia
	Decreto n. 13/11 del 10 novembre 2011. Provincia di Brescia. SP VII «Bagnolo Mella-Seniga». Riqualificazione con intersezione a circolazione rotatoria tra la SP 64 e la SP VII all’ingresso dell’abitato di Pralboino. Espropriazione per pubblica utilità. Pr

	Provincia di Brescia
	Decreto n. 14/11 del 10 novembre 2011. Provincia di Brescia. SP ex SS 668 «Lenese». Messa in sicurezza e razionalizzazione dei flussi di traffico sulla stessa transitanti: interventi n. 27-29 in comune di Orzivecchi. Espropriazione per pubblica utilità. P

	Provincia di Brescia
	Decreto n. 15/11 del 10 novembre 2011. Provincia di Brescia. SP 39 «Cima Zette-Moniga»/SP 26 «Gavardo-Crociale di Manerba». Riqualificazione di tratti saltuari della SP 39 «Cima Zette-Moniga» e della SP 26 «Gavardo-Crociale di Manerba». Interventi volti a

	Comuni
	Comune di Carnate (MB)
	Decreto di 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 dpr 8 giugno 2001 n. 327). Opere: programma di riqualificazione urbana
	Comune di Valle Lomellina (PV)
	Ordinanza n. 3/2011 del 12 novembre 2011. Interventi di bonifica area S.I.F. sita in Valle Lomellina (PV), via Stazione - 3^ fase – 1° lotto - occupazione temporanea aree non soggette a procedimento espropriativo. Decreto di occupazione temporanea. Ex art

	Altri
	Agenzia Interregionale per il fiume Po (AIPO) - Parma
	Lavori di adeguamento della sagoma argine maestro fiume Po, sponda destra, con realizzazione della banca e ripristino della sommità arginale in loc.tà Cascina Musanta e ripristino della sezione di deflusso del torrente Scuropasso nei Comuni di Mezzanino,
	Agenzia Interregionale per il fiume Po (AIPO) - Parma
	Lavori di realizzazione di sagoma arginale definitiva mediante rialzo e ringrosso dell’argine maestro in destra Po - Tronchi di custodia di Tabellano e Villa Saviola - Tratto da Rampa Crema di San Benedetto Po a Camatta

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbraio
	Ordinanza 102 dell’ 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del d.p.r. 327/2001) Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B0600027000

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbraio
	Ordinanza. 103 del 8 Novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007)

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbraio
	Ordinanza 104 del 8 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007).

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbra
	Ordinanza. 105 dell’8 novembre 2011 Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001) collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007).

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbrai
	Ordinanza. 106 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbr
	Ordinanza. 107 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007

	Autostrada Pedemontana Lombarda Spa - Milano - Concessionaria della ‘Concessioni Autostradali Lombarde Spa’ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbraio
	Ordinanza 108 de 15 novembre 2011. Ordine di deposito delle indennità di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06000270007).

	Autostrada Pedemontana Lombarda Spa - (MI) - Concessionaria della ‘Concessioni Autostradali Lombarde S.p.A.‘ in base alla Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con il decreto interministeriale n. 1667 del 12 febbrai
	Ordinanza n. 109 del 15 novembre 2011. Ordine di deposito delle indennita’ di espropriazione (art. 20, comma 14 e art. 26 del dpr 327/2001). Ordine collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (F11B06

	Ferrovienord Spa - Milano
	Repertorio n. 49. Raccolta n. 5. Decreto di esproprio. Potenziamento della linea ferroviaria “Novara/Seregno” comune di Castano Primo

	E) VARIE
	Provincia di Bergamo
	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche - Domanda di variante alla concessione di derivazione di acqua ad uso idroelettrico dal fiume Serio nei comuni di Parre (BG) e di Clusone (BG) presentata dalla società Pozzi Electa Spa di Milano -
	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società agricola Carrara Luigi della concessione alla derivazione preferenziale di acque sotterranee per uso zootecnico in comune di Arzago d’Adda (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Diapath Spa, della concessione alla derivazione preferenziale di acque sotterranee per uso industriale, igienico e irriguo in comune di Martinengo (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Induplast Spa, della concessione alla derivazione preferenziale di acque sotterranee per uso antincendio in comune di Bolgare (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione al Comune di Vilminore (BG) finalizzata alla derivazione di acque pubbliche per uso idroelettrico e per la derivazione in sanatoria ad uso potabile acquedottistico dalle

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla ditta Galli Serramenti Srl della concessione alla derivazione preferenziale di acque sotterranee per uso igienico e antincendio in comune di Cologno al Serio (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio di concessione alla Fondazione Baratieri - Onlus finalizzata alla derivazione di acque sotterranee per uso zootecnico nel comune di Arzago d’Adda (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali – Servizio Risorse idriche – Rilascio alla società Dalmine Resine Spa della concessione alla derivazione preferenziale di acque sotterranee per uso industriale e antincendio in comune di Levate (BG)

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione per la derivazione di acque sotterranee per uso igienico della Società Residenza Radaelli Srl in comune di Treviglio (BG)

	Comune di Bonate Sopra (BG)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Branzi (BG)
	Avviso di adozione piano di zonizzazione acustica

	Comune di Camerata Cornello (BG)
	Avviso di deposito degli atti costituenti la variante n. 1 al piano governo del territorio (PGT): VAS, VIC, Documento di Piano, Piano delle Regole e Piano dei Servizi

	Comune di Montello (BG)
	Avviso di approvazione definitiva e deposito degli atti costituenti l’aggiornamento del reticolo idrico minore e del regolamento comunale di polizia idraulica

	Comune di Piazzatorre (BG)
	Avviso di avvenuta adozione e deposito del piano di zonizzazione acustica del territorio comunale

	Comune di Torre de’ Roveri (BG)
	Avviso di approvazione difinitiva e deposito degli atti costituenti il PA AT5 in variante al piano di governo del territorio (PGT)

	Provincia di Brescia
	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione acqua dal corpo idrico superficiale denominato «Valletta di Villa» in comune di Tignale (BS) - foglio n. 31, mapp. n. 4125 assentita al
	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione acqua dal Vaso Reale in comune di Montichiari (BS) assentita al Consorzio di Bonifica Medio Chiese e alla Provincia di Brescia – ex Ass

	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Variazione della concessione di derivazione acqua dalle sorgenti ES1, ES2, ES4 ed ES5 a servizio dell’acquedotto Pelucco site in comune di Pian Camuno ed Artogne

	Provincia di Brescia
	Area Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua da laghetto di cava nel comune di Leno (BS) presentata dalla Società Gruppo Gatti Spa ad uso industriale

	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - acque minerali e termali - Concessione di derivazione acqua dalla sorgente Bovì in località Fontana Boi sita nel comune di Sonico (BS), assentita al Comune di Sonico da uso potabile-idroele

	Provincia di Brescia
	Settore Ambiente - Ufficio Derivazioni acqua - opere ecologiche - Istanza di concessione per la derivazione d’acqua ad uso idroelettrico dal fiume Oglio nel comune di Berzo Demo (BS) presentata dal signor Giuseppe Ducoli di Darfo Boario Terme (BS)

	Comune di Castelcovati (BS)
	Avviso di deposito di piano di recupero ai sensi della l.r. 23/97

	Comune di Iseo (BS)
	Verifica di esclusione dalla valutazione ambientale (VAS) Informazione circa la decisione

	Comune di Lonato del Garda (BS)
	Informazione decisione circa la verifica di assoggettabilità alla valutazione ambientale (VAS) del P/P SUAP azienda agricola Papa Emanuela in variante allo strumento urbanistico vigente ai sensi dell’art. 5 del d.p.r. 447/98, per la realizzazione di una s

	Comune di Nuvolera (BS)
	Adozione del piano di governo del territorio (PGT) - Avviso di deposito atti ai sensi dell’art. 13 comma 4 della l.r. n. 12/2005

	Comune di Paratico (BS)
	Avviso di approvazione definitiva e deposito degli atti costituenti la variante 1 al piano di governo del territorio (PGT)

	Comunità Montana di Valle Sabbia - Nozza di Vestone (BS)
	Decreto n. 3 del 24 ottobre 2011 “Approvazione dell’accordo di programma per conferimento delega dei Comuni alla Comunità Montana di Valle Sabbia per la fornitura di energia elettrica e realizzazione di un impianto fotovoltaico” - prot. n. 11457 del 24 ot

	Provincia di Como
	Provincia di Como
	Domanda concessione di derivazione da lago in comune di Valsolda (CO) per uso innaffiamento aree a verde presentata dal signor Mauch Dieter Kurt
	Comune di Bulgarograsso (CO)
	Avviso di deposito della delibera del Consiglio comunale n. 17 del 29 settembre 2011 relativa alla approvazione della riperimetrazione dei piani attuativi p.a. 5 e p.a. 6 di via per Guanzate in conformità alla normativa urbanistica, ai sensi dell’art. 26

	Comune di Orsenigo (CO)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Provincia di Cremona
	Provincia di Cremona
	Domanda rilascio della concessione di derivazione di acqua pubblica sotterranea ad uso igienico da pozzo in comune di Bordolano (CR) – Richiedente: Lampugnani Giovanni e Gambaretti Adriana – R.r. n. 2/06
	Comune di Crotta d’Adda (CR)
	Avviso approvazione regolamento edilizio comunale in conformità alla l.r. 12/2055 e seguenti modifiche ed integrazioni Deliberazione di c.c. n. 19 del 25 ottobre 2011

	Comune di Pianengo (CR)
	Avviso di approvazione e deposito correzione materiale degli atti di piano di governo del territorio (PGT) non costituente variante

	Comune di Romanengo (CR)
	Avviso di approvazione definitiva e deposito degli atti costituenti la prima variante parziale del piano delle regole e piano dei servizi del piano di governo del territorio (PGT) vigente

	Provincia di Lecco
	Comune di Colico (LC)
	Approvazione variante parziale al PRG per ampliamento del polo produttivo di interesse sovracomunale - agenda strategica di coordinamento locale - art. 15 NA del PTCP, approvato con d.c.p. n. 7 del 23 e 24 marzo 2009 – Atto di programmazione negoziata
	Comune di Dolzago (LC)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Lecco
	Avviso di deposito degli atti e approvazione definitiva del piano di lottizzazione denominato «Movedo» ai sensi del combinato disposto delle ll.rr. 12/05 e 23/97

	Comune di Lecco
	Avviso di deposito degli atti e approvazione definitiva del piano di lottizzazione n.4 località Guggiarolo ai sensi del combinato disposto delle ll.rr. 12/05 e 23/97

	Comune di Oggiono (LC)
	Avvio del procedimento relativo alla redazione degli atti di sportello unico per le attività produttive per la realizzazione di una nuova struttura di vendita in sostituzione dell’esistente unitamente alla verifica di esclusione della valutazione ambienta

	Provincia di Lodi
	Comune di Zelo Buon Persico (LO)
	Pubblicazione mappe di vincolo ENAC relative all’aeroporto di Milano Linate, inerenti il Comune di Zelo Buon Persico

	Provincia di Mantova
	Provincia di Mantova
	Settore Ambiente - Servizio Acque, suolo e protezione civile - Ufficio Demanio idrico - Avviso relativo al rilascio di concessioni per piccole derivazioni di acque sotterranee alle ditte: Società agricola Motella Bassa di Cauzzi Bruno, Silvano, Fabio e p.
	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 pubbliche da parte delle ditte: Raiman System Srl - Società agricola Rainera s

	Provincia di Milano
	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società Milano 1 Srl uso pompa di calore a Milano
	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società Hines Italia SGR Spa - Fondo Porta Nuova Isola, uso pompa di calore a Milano

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee alla società Gras Calce Spa di Vimercate (MI), per uso industriale e pompa di calore a Trezzo sull’Adda (MI)

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Rilascio di concessione di piccola derivazione di acque sotterranee ai signori Salteri Stefano e Barilli Giulia uso pompa di calore IGS e area verde a Vittuone (MI)

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere la concessione di piccola derivazione di acque sotterranee presentata dal Consorzio di Vaprio a mezzo di n. 1 pozzo, ad uso irriguo e lavaggio strade, in comune di Vaprio

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere rinnovo della concessione di piccola derivazione di acque sotterranee alla società Carburanti e Succedanei Srl uso antincendio a Peschiera Borromeo (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 Sapa Immobiliare Srl, uso pompa di calore – comune di Canegrate (MI)

	Provincia di Milano
	Settore Risorse idriche e attività estrattive – Avviso di domanda intesa ad ottenere rinnovo della concessione di piccola derivazione di acque sotterranee alla società Bre Alliance Hospitality Italy Srl Holiday Inn Milan uso area a verde a Assago (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 Parco Certosa Srl, uso pompa di calore – comune di Milano

	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 Trivella Spa, uso igienico-sanitario e innaffiamento area verde – comune di Rodano (MI)

	Comune di Cinisello Balsamo (MI)
	Avviso di deposito delle mappe di vincolo relative all’aeroporto di Milano Linate - approvate da Ente Nazionale per l’Aviazione Civile (ENAC) ai sensi dell’art. 707 del Codice della navigazione

	Comune di Milano
	Avviso di pubblicazione e deposito delle mappe di vincolo di cui all’art. 707 del «Codice della navigazione» per le zone soggette a limitazioni e relative agli ostacoli e ai pericoli per la navigazione aerea dell’aeroporto di Milano Linate

	Comune di Pantigliate (MI)
	Adozione piano di classificazione acustica

	Comune di Paullo (MI)
	Avviso di pubblicazione mappe di vincolo di cui all’art. 707, comma 1 del Codice della navigazione

	Comune di Paullo (MI)
	Avviso di pubblicazione e deposito adozione piano di recupero di via Matteotti n. 96

	Comune di Pioltello (MI)
	Aeroporto di Linate - Ostacoli e pericoli per la navigazione aerea. Pubblicazione mappe di vincolo di cui all’art. 707 del Codice della navigazione

	Comune di Sesto San Giovanni (MI)
	Avviso di approvazione definitiva e deposito degli atti costituenti la variante e precisazioni normative delle norme tecniche di attuazione del piano di governo del territorio (PGT)

	Comune di Vaprio d’Adda (MI)
	Avviso di deposito - Adozione ai sensi dell’art. 13 della l.r. 12/05 – Variante al piano di governo del territorio (PGT) - Documento di piano, piano delle regole e piano dei servizi

	Comune di Vizzolo Predabissi (MI)
	Avviso di deposito mappe di vincolo dell’aeroporto di Milano Linate

	Comune di Zibido San Giacomo (MI)
	Avviso deposito mappe di vincolo dell’aeroporto di Milano Linate

	Provincia di Monza e della Brianza
	Provincia di Monza e della Brianza
	Direzione di Settore Ambiente ed agricoltura – Avviso di domanda intesa ad ottenere il rinnovo di concessione di piccola derivazione di acque sotterranee società Standartex Spa
	Comune di Meda (MB)
	Avviso pubblico di pubblicazione e deposito atti costituenti il piano di governo del territorio (PGT) ai sensi dell’art. 13 comma 4 della l.r. n. 12/2005 e smi.

	Comune di Nova Milanese (MB)
	Avviso di approvazione definitiva e deposito variante SUAP n. 1 al piano di governo del territorio (PGT) “Area Var Suap n. 1 Bolton Manitoba”

	Comune di Sovico (MB)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano del governo del territorio (PGT)

	Provincia di Pavia
	Comune di Cava Manara (PV)
	Pubblicazione deposito variante del piano delle regole del piano di governo del territorio (PGT) adottata con deliberazione del Consiglio comunale n. 51 in data 4 novembre 2011
	Comune di Corvino San Quirico (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Mornico Losana (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Oliva Gessi (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Siziano (PV)
	Avviso di deposito delle mappe di vincolo delle limitazioni relative agli ostacoli ed ai pericoli per la navigazione aerea (art. 707 del Codice della navigazione)

	Comune di Torrevecchia Pia (PV)
	Avviso di deposito di mappe di vincolo dell’aeroporto di Milano Linate (MI)

	Comune di Torricella Verzate (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Comune di Villanova d’Ardenghi (PV)
	Avviso di deposito atti del piano di lottizzazione artigianale «P.L. ATP5 Tower Light 2»

	Provincia di Sondrio
	Comune di Rogolo (SO)
	Avviso adozione piano di zonizzazione acustica Comune di Rogolo (SO)

	Provincia di Varese
	Provincia di Varese
	Verifica di assoggettabilità alla procedura di valutazione di impatto ambientale (VIA) relativamente al progetto di un impianto di recupero di rifiuti non pericolosi ubicato in Gerenzano, via Risorgimento, 171 proposto dall’impresa Porro Calcestruzzi Srl,
	Comune di Cislago (VA)
	Pubblicazione d.c.c. n. 42 del 29 settembre 2011 ad oggetto: «Adozione nuovo piano di zonizzazione acustica del territorio comunale, in coerenza alle nuove previsioni di piano di governo del territorio (PGT)»

	Comune di Gazzada Schianno (VA)
	Avviso di approvazione definitiva variante al PRG, connessa al progetto di ampliamento della ditta «Ardena Srl», con procedura SUAP

	Comune di Sesto Calende (VA)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano di governo del territorio (PGT)

	Altri
	Finlombarda Spa - Milano
	Avviso pubblico per la concessione di interventi finanziari a favore delle PMI – iniziativa Finlombarda-BEI - Linea generale
	Società Club Immobiliare Srl - Milano
	Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Pero (MI)

	Società agricola Agroalimentare Biologica di Dolfini Marco & C. Snc - Gambara (BS)
	Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia in comune di Gambara (BS)

	Ditta Ferracciaio Srl - Desio (MB)
	Avviso ai sensi dell’art. 20 d.lgs 152/06 dell’avvenuta trasmissione della documentazione per la richiesta di verifica di assoggettabilità alla VIA alla Provincia di Monza e Brianza per un impianto di recupero rifiuti non pericolosi a nome della ditta Fer

	Società Inerti Barella Srl - Drezzo (CO)
	Richiesta di verifica di assoggettabilità a VIA della Regione Lombardia - Progetto in Comune di Parè (CO)

	Ditta/Società V&G Commercio Metalli Srl - Palosco (BG)
	Richiesta di verifica di assoggettabilità alla VIA della Regione Lombardia

