
BOLLETTINO UFFICIALE

REPUBBLICA ITALIANA

43
Serie Avvisi e Concorsi - Mercoledì 21 ottobre 2015

Anno XLV – N. 272 – 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.: Fabrizio De Vecchi – Redazione: tel. 02/6765 int. 4428 – 5748; e-mail: burl@regione.lombardia.it

AVVISO AGLI INSERZIONISTI – CHIUSURE ANTICIPATE

Si comunica che il termine per l’inserimento degli avvisi da pub-
blicare sui BURL Serie Avvisi e Concorsi:
- n. 50 del 9 dicembre 2015 è anticipato a venerdì 27 novembre
2015, ore 17.00
- n. 51 del 16 dicembre 2015 è anticipato a venerdì 4 dicembre
2015, ore 17.00
- n. 52 del 23 dicembre 2015 è anticipato a martedì 15 dicembre
2015, ore 17.00
- n. 53 del 30 dicembre 2015 è anticipato a lunedì 21 dicembre
2015, ore 17.00
- n. 1 del 7 gennaio 2016 è anticipato a giovedì 24 dicembre
2015, ore 17.00

SOMMARIO

A) STATUTI
Comune di Comerio (VA)
Statuto approvato con deliberazione del Consiglio comunale n. 7 del 23 aprile 2015 8

B) GARE
Città Metropolitana di Milano
Avviso d’asta deserta - Atti n. 255621/2.10/2015/44 . 20

Comune di Boltiere (BG)
Concorso d’idee per l’ampliamento dell’edificio della scuola primaria di via D. Alighieri e messa in sicurezza dei percorsi di
accesso al plesso scolastico . . . 20

Comune di Cantù (CO)
Avviso di locazione mediante asta pubblica immobile comunale destinato ad attività commerciale, ubicato a Cantù in
piazza Garibaldi n. 12 . . . 20

Comune di Giussano (MB)
Procedura di co-progettazione ai sensi della d.g.r. Lombardia n. IX/1353/2011 e del d.d.g. Lombardia n. 12884/2011 - Esito
dell’istruttoria pubblica finalizzata alla selezione di soggetti del terzo settore disponibili alla co-progettazione di servizi/inter-
venti complessi, innovativi e sperimentali per area minori e famiglie (CIG 6280034001) - Esito integrale 20

Comune di Margno (LC)
Avviso di estratto di gara per l’affidamento della concessione per l’esercizio della funivia Margno/Pian delle Betulle
(GIG 6431105BB9 - CPV 45234210-1) . . . 20

Comune di Margno (LC)
Avviso di estratto di gara per affidamento della concessione per la gestione degli impianti di trasporto sciistici, delle loro
pertinenze e dei beni accessori del Pian delle Betulle - Periodo 16 novembre 2015 - 15 novembre 2021 21

mailto:burl@regione.lombardia.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 2 – Bollettino Ufficiale

Comune di Varese
Estratto del bando di pubblico incanto per l’alienazione di immobili di proprietà del Comune di Varese 21

AMGA Legnano s.p.a. - Legnano (MI)
Estratto avviso di manifestazione d’interesse per affidamento incarico quale organismo di vigilanza (ai sensi del
d.lgs. 231/2001 e del modello organizzativo e codice etico adottati nel triennio 2013/2014 e 2015 da AMGA Legnano s.p.a.
e dalle società controllate dalla stessa) . . . 21

ASM s.r.l. Azienda Speciale Multiservizi - Magenta (MI)
Avviso di gara a procedura ristretta per l’affidamento del servizio triennale per i rischi assicurativi: Incendio - Elettronica -
furto - tutela legale - RCT/O - infortuni - vita direttore - kasko e LM auto 21

C) CONCORSI
Amministrazione regionale
Delibera Giunta regionale 16 ottobre 2015 - n. X/4168
Ulteriori determinazioni in ordine alla formazione dell’elenco degli idonei a ricoprire la carica di direttore sanitario delle
aziende sanitarie pubbliche lombarde . . 22

Comunicato regionale 12 ottobre 2015 - n. 154
Direzione generale Salute - Pubblicazione ordinaria e straordinaria ambiti territoriali carenti di assistenza primaria e di pedia-
tria di famiglia e incarichi vacanti di continuità assistenziale e di emergenza sanitaria territoriale relativi al 1° semestre 2015 . . 32

Comune di Cormano (MI)
Avviso di mobilità volontaria per la copertura di n. 4 posti di agente di polizia locale - categoria giuridica C a tempo pieno
e indeterminato, riservato al personale di ruolo degli enti territoriali di area vasta 54

Comune di Peschiera Borromeo (MI)
Estratto bando di concorso pubblico per titoli per l’assegnazione di n. 2 autorizzazioni per l’esercizio del servizio di noleggio
con conducente mediante autovettura . . . 55

Azienda Sanitaria Locale della Provincia di Como
Pubblicazione data sorteggio dei componenti (titolare e supplente) della commissione esaminatrice del concorso pubblico,
per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente medico di microbiologia e virologia per
il laboratorio di sanità pubblica . . 56

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, per la copertura di n. 3 posti, con rapporto di lavoro a tempo pieno e
indeterminato, nel profilo di dirigente medico - disciplina: igiene degli alimenti e della nutrizione 57

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, a n. 1 posto dirigente veterinario - disciplina: igiene degli allevamenti e
delle produzioni zootecniche . . . 62

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, per la copertura di n. 3 posti dirigente psicologo - disciplina: psicoterapia
- dipartimenti della direzione sociale . 67

Azienda ospedaliera Carlo Poma - Mantova
Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente ammi-
nistrativo da assegnare alla struttura risorse umane - ruolo: amministrativo - profilo professionale: dirigente amministrativo
- impegno orario: tempo pieno - incarico dirigenziale: professionale di base 72

Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
Avviso pubblico di selezione per il conferimento di un incarico quinquennale di dirigente medico - direttore responsabile di
struttura complessa per la direzione dell’unità operativa di cardiologia riabilitativa del presidio ospedaliero centro trauma-
tologico ortopedico - ruolo: sanitario - area medica e delle specialità mediche - disciplina: cardiologia 95

Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
Copertura a tempo pieno e indeterminato di n. 1 posto di collaboratore professionale sanitario - tecnico sanitario di labo-
ratorio biomedico - categoria D . . 102

Azienda ospedaliera Ospedale Luigi Sacco - Milano
Concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico - disciplina di cardiologia 103

Azienda ospedaliera Ospedale San Paolo - Milano
Bando di concorso pubblico, per titoli ed esami, per n. 1 posto di assistente amministrativo - categoria C - da assegnare
all’ufficio stipendi . . 108

Azienda ospedaliera Papa Giovanni XXIII - Bergamo
Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di collaboratore
amministrativo professionale - categoria D . . 110

Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente medico, area
medica e delle specialità medica - disciplina: oncologia . . 114

Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 2 posti di dirigente medico, area della
medicina diagnostica e dei servizi - disciplina: anestesia e rianimazione 116

Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti di dirigente medico, area chi-
rurgica e delle specialità chirurgiche - disciplina: ortopedia e traumatologia 118

Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti di dirigente medico, area me-
dica e delle specialità mediche - disciplina: medicina interna 120

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 3 –

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
Sorteggio dei componenti della commissione di valutazione dell’avviso pubblico per la copertura di n. 1 posto di dirigente
delle professioni sanitarie - direttore - con attribuzione dell’incarico di direzione di struttura complessa dell’u.o.c. organizza-
zione ed integrazione delle risorse - SITRA . 122

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
Sorteggio dei componenti della commissione di valutazione dell’avviso pubblico per la copertura di n. 1 posto di dirigente
medico/biologo/chimico - direttore - disciplina: patologia clinica (laboratorio di analisi chimico - cliniche e microbiologia)
con attribuzione dell’incarico di direzione di struttura complessa dell’u.o.c. laboratorio centrale 123

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
Avviso di concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico - disciplina: medicina del
lavoro e sicurezza degli ambienti di lavoro . . 124

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
Avviso pubblico per la copertura di n. 1 posto di dirigente medico - direttore - disciplina: neurofisiopatologia con attribuzio-
ne dell’incarico di direzione di struttura complessa dell’uoc neurofisiopatologia 133

Fondazione IRCCS Policlinico San Matteo - Pavia
Avviso di concorso, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti nel profilo di dirigente medico,
disicpline di oncologia, medicina d’accettazione e d’urgenza e radiodiagnostica 143

Istituto Nazionale Riposo e Cura per anziani V.E.II (INRCA) - Ancona
Riapertura termini concorso pubblico per la copertura a tempo pieno ed indeterminato di n. 1 posto di collaboratore am-
ministrativo professionale (cat. D) riservato prioritariamente a volontario delle FF.AA. 156

Italia Hospital s.p.a. - Ospedale generale di zona Moriggia - Pelascini - Gravedona ed Uniti (CO)
Avviso di concorso pubblico, per titoli ed esami, per la copertura di due posti di medico dirigente - disciplina: neurologia -
profilo professionale: medico - ruolo: sanitario . . 166

D) ESPROPRI

Province
Provincia di Varese
Macrosettore Ambiente - Provvedimento n. 1971 del 6 agosto 2015. Autorizzazione unica ai sensi del d.p.r. 327/2001 e s.m.i.
di approvazione del progetto, realizzazione, apposizione del vincolo preordinato all’esproprio e dichiarazione di pubblica
utilità del metanodotto di Snam Rete Gas con sede legale in S. Donato Milanese (MI) - Piazza Santa Barbara n. 7, denomi-
nato «Lainate - Olgiate Olona: tratto Lainate - Rescaldina DN 500 (20") DP 12 Bar e collegamenti» 170

Provincia di Varese
Macrosettore Ambiente - Avviso di avvio del procedimento per l’apposizione del vincolo preordinato all’esproprio e la di-
chiarazione di pubblica utilità dell’opera, ai sensi degli artt. 11 e 16 del d.p.r. 327/2001 e s.m.i., dell’art. 7 della l. 241/1990
e s.m.i. e dell’art. 12 del d.lgs. 387/2003 e s.m.i. - Istanza di autorizzazione unica per la costruzione e l’esercizio nei comuni
di Brebbia (VA) e Besozzo (VA) dell’impianto idroelettrico «Piona» nonché delle opere connesse ed infrastrutture indispen-
sabili, presentata dalla società Albini Energia s.r.l. . . 170

Comuni
Comune di Besano (VA)
Decreto d’esproprio n. 1/2015. Espropriazione per causa di pubblica utilità immobili per i lavori di consolidamento versanti
e sistemazione alveo del torrente Rio Ponticelli in Besano (art. 23, comma 5 d.p.r. 327/2001) 171

Comune di Besnate (VA)
Ordinanza n. 71 del 14 ottobre 2015. Ordine di pagamento diretto dell’acconto delle indennità di espropriazione convenute
con accordo bonario - Aree necessarie per la realizzazione dei lavori di «Ristrutturazione vasca volano esistente» nel comu-
ne di Besnate . . 171

Comune di Proserpio (CO)
Decreto di occupazione d’urgenza n. 1/2015 del 14 ottobre 2015. Realizzazione interventi di riqualificazione della via Inarca
nel comune di Proserpio (CO) - Lotto 2 - Decreto di occupazione d’urgenza preordinata all’esproprio e determinazione in
via provvisoria - Urgente dell’indennità di esproprio ai sensi dell’art. 22 bis del d.p.r. 327/01 173

Altri
Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde
s.p.a. in virtù della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto
interministeriale n. 1667 del 12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Decreto di espropriazione n. 664 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmi-
ne, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). 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 Gaggiolo ed opere ad esso connesse. Tratta A - Immobili siti nel territorio del comune
di Cassano Magnago - Provincia di Varese - Ditte dell’Asse Principale: N.P. 25 176

Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde
s.p.a. in virtù della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto
interministeriale n. 1667 del 12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Decreto di espropriazione n. 665 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmi-
ne, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). 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 Gaggiolo ed opere ad esso connesse. Tratta A - Immobili siti nel territorio del comune
di Fagnano Olona - Provincia di Varese - Ditte dell’Asse Principale N.P. 8-16-17 177

Società di Progetto Brebemi s.p.a. - Brescia
Ordine di pagamento delle indennità accettate prot. SDP-U-1510-034-SE-MMA del 6 ottobre 2015 (art. 26, comma 1 e 1-bis,
d.p.r. 327/01). Collegamento autostradale di connessione tra le città di Brescia e Milano (Intervento di cui alla legge 21 di-
cembre 2001, n. 443 - 1° Programma delle Infrastrutture Strategiche di preminente interesse nazionale di cui alla delibera-

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 4 – Bollettino Ufficiale

zione del CIPE n. 121 del 21 dicembre 2001). CUP 31B05000390007/CIG 22701456E9 179

M4 s.p.a. - Milano
Prot. n. 6/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate - CUP
B81IO6000000003 CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17 T.U.
d.p.r. n. 327/01 - Decreto d’imposizione di servitù di galleria e determinazione urgente delle indennità di asservimento - Art.
22 T.U. d.p.r. n. 327/01 - Comune di Milano . . 188

M4 s.p.a. - Milano
Prot. n. 8/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate.
CUP B81IO6000000003 CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17
T.U. d.p.r. n. 327/01 - Decreto d’imposizione di servitù di galleria e determinazione urgente delle indennità di asservimento -
Art. 22 T.U. d.p.r. n. 327/01 - Comune di Milano . . 259

Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle
Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della
Convenzione Unica sottoscritta in data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge
6 giugno 2008 n. 101
Decreto di esproprio n. 348/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali,
della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Pro-
getto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice
CUP: D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «Expo
Milano 2015». Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del
d.p.r. 8 giugno 2001 n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Paderno Dugnano - Pro-
vincia di Milano (Pos. N. 22) . . 308

Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle
Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della
Convenzione Unica sottoscritta in data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge
6 giugno 2008 n. 101
Decreto di esproprio n. 350/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche
autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-
Varese. Progetto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (co-
dice CUP: D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per
«Expo Milano 2015». Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23
del d.p.r. 8 giugno 2001 n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese -
Provincia di Milano (Pos. n. 25) . 309

Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle
Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della
Convenzione Unica sottoscritta in data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge
6 giugno 2008 n. 101
Decreto di esproprio n. 351/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali,
della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Pro-
getto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice
CUP: D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «Expo
Milano 2015». Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del
d.p.r. 8 giugno 2001 n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese - Provin-
cia di Milano (Pos. n. 4) . 310

Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle
Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della
Convenzione Unica sottoscritta in data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge
6 giugno 2008 n. 101
Decreto di esproprio n. 352/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche
autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-
Varese. Progetto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (co-
dice CUP: D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per
«EXPO Milano 2015». Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23
del d.p.r. 8 giugno 2001 n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese -
Provincia di Milano (Pos. n. 22) . 311

E) VARIE

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione presentata dalla società agricola Mura-
tella di Pola Emanuela & C. S.S. sita a Spirano (BG) finalizzata alla derivazione in preferenziale di acque sotterranee per uso
irriguo, igienico e antincendio . 313

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda della società BM Industria Bergamasca Mobili s.p.a. di
rinnovo della concessione per derivare acque sotterranee ad uso industriale ed antincendio da n. 1 pozzo in comune di
Bagnatica (BG) . 313

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla Parrocchia dei Santi Giacomo e Filippo
Apostoli finalizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad edificio da n. 1
pozzo in comune di Covo (BG) - (Pratica n. 111/13 - ID BG03228632013) 313

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata al Consorzio Rogge Irrigatorie di Fara Gera
d’Adda finalizzata alla derivazione di acque sotterranee ad uso irriguo da n. 1 pozzo ubicato in comune di Fara Gera d’Ad-
da (BG) - (Pratica n. 125/13 - ID BG03234982013) . . 313

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 5 –

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla signora Casati Nadia finalizzata alla de-
rivazione di acque sotterranee per impianto di scambio termico asservito ad edificio residenziale da n. 1 pozzo ubicato in
comune di Treviglio (BG) - (Pratica n. 054/14 - ID BG03247582014) 313

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata al Condominio Rustici di Villa Masnada finaliz-
zata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad insediamento residenziale da n. 1
pozzo ubicato in comune di Mozzo (BG) - (Pratica n. 097/09 - ID BG03141222009) 313

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla Comunità Montana Valle Brembana fina-
lizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad edificio pubblico da n. 1 pozzo
ubicato in comune di Zogno (BG) - (Pratica n. 097/12 - ID BG03201732012) 314

Comune di Brignano Gera d’Adda (BG)
Avviso di adozione piano di recupero di iniziativa privata denominato vicolo Bielotti 314

Comune di Nembro (BG)
Avviso di approvazione degli atti costituiti la variante n. 5 al piano di governo del territorio (PGT) vigente inerente l’aggior-
namento della componente economico-commerciale . 314

Comune di Nembro (BG)
Avviso di approvazione degli atti costituenti la variante n. 6 al piano di governo del territorio (PGT) vigente inerente la retti-
fica mediante riduzione delle aree R6 (ex R5) individuate dalla variante al piano di governo del territorio (PGT) n. 4 314

Comune di Ornica (BG)
Avviso di pubblicazione e deposito degli atti relativi all’adozione del nuovo piano di governo del territorio (PGT) e del docu-
mento di polizia idraulica . . . 314

Provincia di Brescia
Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Avviso di
rettifica - Avviso istanza di concessione per la derivazione d’acqua, ad uso idroelettrico sul torrente Valle di Crocedomini nei
comuni di Breno e Prestine (BS), presentata dalla società Energia s.r.l. (Codice faldone n. 2848), pubblicato nel BURL Serie
Avvisi e Concorsi n. 14 del 3 aprile 2013 . . . 315

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente nel comune di Calvisano (BS) presentata dalla Officina Mec-
canica Bellini Massimo ad uso igienico . . 315

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Desenzano del Garda (BS) assentita al
Carleschi Paolo azienda agricola ad uso irriguo . 315

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Alfianello (BS) assentita alla società agri-
cola Mancini Angela - Rossini Liliana e figli s.s. ad uso zootecnico 315

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Capriano del Colle (BS) assentita alla
società Marchini Domenico & C. società agricola s.s. ad uso antincendio 316

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione trentennale per la derivazione d’acqua dal corpo idrico superficiale denominato vaso Barbaresca in comune
di Trenzano (BS) presentata dal Consorzio Comprensorio Seriola Barbaresca 316

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Milzano (BS) assentita alla Metagri s.r.l.
società agricola ad uso potabile - antincendio - innaffiamento aree verdi 316

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione trentennale per la derivazione d’acqua dal corpo idrico superficiale denominato Vaso Barbaresca in comune
di Trenzano (BS) presentata dal Consorzio Vaso Campagna ed Uniti 316

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente nel comune di Calvisano (BS) presentata da Magli Pietro e altri
ad uso irriguo . . 317

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua, ad uso idroelettrico da troppo pieno della vasca acquedottistica che serve l’abi-
tato di Vareno in comune di Angolo Terme (BS), presentata dalla società Energia s.r.l.. (Codice faldone n. 2914) 317

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente nel comune di Ghedi (BS) presentata dalla azienda agricola
Tomasoni Alfredo ad uso zootecnico . 317

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 6 – Bollettino Ufficiale

Comune di Gardone Val Trompia (BS)
Approvazione definitiva piano di zonizzazione acustica . 318

Provincia di Como
Provincia di Como
Domanda di concessione per la derivazione di acqua dal torrente Quaradella e dal canale di restituzione della centrale
idroelettrica della società Edipower s.p.a. in comune di Cremia, per uso idroelettrico, presentata dalla ditta Rinnovabili Ser-
vice s.r.l. in data 21 gennaio 2015 - R.r. n. 2 del 24 marzo 2006 319

Comune di Carlazzo (CO)
Avviso di approvazione definitiva e deposito degli atti costituenti il piano del governo del territorio (PGT) 319

Comune di Cusino (CO)
Avviso di deposito atti costituenti l’adozione del piano di governo del territorio (PGT) 319

Provincia di Cremona
Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Domanda di concessione di derivazione
d’acqua pubblica ad uso irriguo dal fiume Oglio in comune di Soncino (CR), presentata dalle signore Uberti Alessandra
Vittoria e Uberti Anna Maria - R.d. n. 1775/1933 e s.m.i. e r.r. n. 2/2006 320

Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Domanda di concessione di derivazione
d’acqua pubblica ad sorgente in comune di Grumello Cremonese ed Uniti , presentata dagli utenti della Roggia Materna
- R.d. n. 1775/1933 e s.m.i. e r.r. n. 2/2006 . 320

Parco Regionale Oglio Sud - Calvatone (CR)
VAS del piano di gestione della R.N. Le Bine. Documento di scoping e prima conferenza 320

Provincia di Lecco
Provincia di Lecco
Settore Ambiente ed ecologia - E. Ponziani s.p.a. - Variante sostanziale alla concessione di derivazione acqua ad uso indu-
striale da 2 pozzi siti ai mappali n. 1118/a - e 829 foglio n. 901 del Comune di Sirone (LC) 321

Provincia di Mantova
Comune di Castiglione delle Stiviere (MN)
Avvio del procedimento volto alla verifica di assoggettabilità alla VAS della proposta di variante al piano di governo del
territorio (PGT) - Ditta A & T Europe s.p.a. . . . 322

Comune di Moglia (MN)
Avviso di avvio del procedimento di variante al piano delle regole del piano di governo del territorio (PGT) ai sensi della
l.r. 12/2005 e s.m.i. . . . 322

Comune di Serravalle a Po (MN)
Avviso di adozione della variante n. 1 al vigente piano del governo del territorio (PGT) 322

Provincia di Milano
Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di concessione derivazione a mezzo di n. 1 pozzo di presa ad uso scam-
bio termico in impianti a pompe di calore, innaffiamento aree verdi o aree sportive sito in comune di Cernusco sul Naviglio,
presentata da Immobiliare Le Serre Due s.r.l. . 323

Città Metropolitana di Milano
Area Tutela e valorizzazione ambientale - Settore Risorse idriche e attività estrattive - Servizio Risorse idriche - Concessione
per piccola derivazione di acque sotterranee a mezzo di n. 1 pozzo, ad uso pompe di calore, per una portata media di
mod. 0,001 (l/s 0,1) e massima di mod. 0,005 (l/s 0,5) alla signora Olivares Anna Rita - ID pratica MI03262862015 in via
Trieste, 12 in comune di Vittuone . . . 323

Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di variazione concessione non sostanziale a mezzo di n. 1 pozzo di presa
ad uso industriale sito in comune di Casorezzo, presentata da Calcestruzzi s.p.a. 323

Città Metropolitana di Milano
Settore Rifiuti, bonifiche e AIA - B.F. s.r.l. con sede legale in Cossato (BI) via Castelletto Cervo n. 7. Richiesta di verifica di as-
soggettabilità alla valutazione di impatto ambientale, ai sensi della parte seconda, del d.lgs. 152/06, relativa al progetto di
campagna di attività di recupero rifiuti non pericolosi con impianto mobile di frantumazione da effettuarsi nel comune di
Rho (MI) nel cantiere CAS 008 Lato Nord - Esito verifica di assoggettabilità alla VIA ai sensi dell’art. 20 del d.lgs. 152/2006 . . . 323

Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di concessione derivazione a mezzo di n. 1 pozzo di presa ad uso innaf-
fiamento aree verdi o aree sportive sito in comune di Binasco, presentata da Comune di Binasco 323

Città Metropolitana di Milano
Settore Rifiuti, bonifiche e AIA - TAE Bioenergy di Ragnatela Fabio Stefano Maria e Gianluca Vorraro s.n.c. - Esito verifica di
assoggettabilità alla VIA ex art. 20 del d.lgs. 152/2006 riguardante il progetto di un nuovo impianto di trattamento scarti
vegetali (R13, R9) da ubicarsi in comune di Pogliano Milanese (MI), via Cesare Battisti n. 64 323

Comune di Cinisello Balsamo (MI)
Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT) a seguito
dell’approvazione del piano delle alienazioni e valorizzazioni immobiliari 324

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 7 –

Comune di Milano
Decreto del sindaco n. 64/2015 del 9 ottobre 2015 - p.g. 540537/2015 «Definitiva approvazione dell’atto modificativo ed
integrativo dell’accordo di programma 25 settembre 2008 tra il Comune di Milano e la Regione Lombardia pubblicato sul
BURL - Serie inserzioni e concorsi - n. 43 del 22 ottobre 2008 finalizzato alla ristrutturazione di immobili posti in via Pompeo
Leoni - via Pietrasanta a Milano, nell’ambito del P.R.U. 1.1, in cui realizzare servizi ed attività educative, di istruzione e forma-
zione, orientamento al lavoro destinati ai giovani nonché interventi di housing sociale riservati a categorie deboli (ai sensi
dell’art. 34 del d.lgs. 18 agosto 2000, n. 267 e dell’art. 6 della l.r. 14 marzo 2003, n. 2)» 324

Comune di Marcallo con Casone (MI)
Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT) con
procedura SUAP edificio produttivo via Eintein . . 332

Comune di San Donato Milanese (MI)
Avviso di approvazione definitiva e deposito agli atti costituenti variante puntuale al piano delle regole e al piano dei servizi
del piano di governo del territorio (PGT) vigente, ai sensi dell’art. 8 del d.p.r. n. 160/10 e ss.mm.ii., per la realizzazione di un
insediamento ricettivo, nuovo svincolo stradale con viabilità interna e parcheggi ad uso pubblico nell’area identificata al
n.c.t. al fg. 10 mapp. 2 . 332

Comune di San Giorgio su Legnano (MI)
Avvio del procedimento di valutazione ambientale strategica (VAS) nell’ambito della redazione della variante parziale al
vigente piano di governo del territorio (PGT), ai sensi dell’art. 4 della l.r. 12/05 333

Comune di Solaro (MI)
Avviso di adozione e deposito degli atti relativi al piano di classificazione acustica ai sensi dell’art. 3 della l.r. 10 agosto 2001
n. 13 e s.m.i. . 333

Provincia di Monza e della Brianza
Comune di Veduggio con Colzano (MB)
Assoggettabilità alla valutazione ambientale (VAS) del piano attuativo ambito di trasformazione C4 - zona B - via Papa
Giovanni XXIII via Verdi in variante al vigente piano di governo del territorio (PGT) - Informazione circa la decisione 334

Provincia di Pavia
Provincia di Pavia
Settore Agro - Ambientale - Concessione n. 19/2015 di derivazione d’acqua sotterranea da due pozzi ad uso pompa di
calore in comune di Pavia. Filedil s.r.l. . 335

Provincia di Pavia
Settore Agro - Ambientale - Concessione n. 20/2015 di derivazione d’acqua ad uso idroelettrico dal Navigliaccio in comu-
ne di Vellezzo Bellini. Acqua & Sole s.r.l. . . 335

Comune di Vidigulfo (PV)
Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT) 336

Provincia di Sondrio
Comune di Caspoggio (SO)
Estratto avviso di avvio del procedimento con verifica di assoggettabilità alla VAS della variante puntuale agli atti del piano
di governo del territorio (PGT) . 337

Comune di Delebio (SO)
Aggiornamento piano alienazioni e valorizzazioni immobili comunali 337

Provincia di Varese
Provincia di Varese
Verifica di assoggettabilità alla procedura di valutazione di impatto ambientale relativamente alla campagna di impianto
mobile per il trattamento di rifiuti non pericolosi da effettuarsi in Varese, via Gasparotto, area ex Calzificio Malerba, proposto
dall’Impresa BF s.r.l., con sede legale in Cossato (BI), via Castelletto Cervo, 7. Provvedimento della Provincia di Varese del
19 agosto 2015, n. 2023 . . 338

Comune di Porto Ceresio (VA)
Verifica di assoggettabilità alla valutazione ambientale strategica (VAS) del piano attuativo in variante al piano di governo
del territorio (PGT) relativo all’ambito di trasformazione AT3, presentato dalla società Ceresia s.a.s - Informazione circa la
decisione . . 338

Altri
Società per l’impianto e l’esercizio dei Mercati annonari all’Ingrosso di Milano s.p.a. (SO.GE.M.I.) - Milano
Mercato all’ingrosso dei prodotti ittici di Milano - Regolamento della Cassa Mercato 339

A) STATUTI

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 8 – Bollettino Ufficiale

Comune di Comerio (VA)
Statuto approvato con deliberazione del Consiglio comunale
n. 7 del 23 aprile 2015

INDICE
TITOLO I

ELEMENTI COSTITUTIVI E PRINCIPI
GENERALI E PROGRAMMATICI

Art. 1 - Autonomia e funzioni
Art. 2 - Sede, Gonfalone e Stemma
Art. 3 - Principi
Art. 4 - Programmazione e politiche comunali
Art. 5 - Partecipazione e informazione
Art. 6 - Trasparenza
Art. 7 - L’azione amministrativa
Art. 8 - Statuto e sue modifiche
Art. 9 - Regolamenti
Art. 10 - Collaborazione con altri enti
Art. 11 - Servizi pubblici

TITOLO II
ORDINAMENTO ISTITUZIONALE DEL COMUNE

Art. 12 - Organi
Art. 13 - Il Consiglio comunale
Art. 14 - I Consiglieri comunali: diritti, doveri, decadenza,
 sospensione e dimissioni
Art. 15 - Gruppi Consiliari
Art. 16 - Competenze e attribuzioni del Consiglio comunale
Art. 17 - Sessioni e convocazione del Consiglio comunale
Art. 18 - Consegna dell’avviso di convocazione e deposito atti
Art. 19 - Commissioni permanenti
Art. 20 - Commissioni temporanee e speciali
Art. 21 - Rappresentanza delle minoranze
Art. 22 - Attività ispettiva
Art. 23 - La Giunta comunale - Composizione
Art. 24 - Nomina
Art. 25 - Competenze della Giunta comunale
Art. 26 - Il Sindaco
Art. 27 - Funzioni e competenze
Art. 28 - Il Vice Sindaco
Art. 29 - Cessazione della carica del Sindaco

TITOLO III
ORDINAMENTO AMMINISTRATIVO DEL COMUNE

L’AMMINISTRAZIONE COMUNALE
Art. 30 - Principi e criteri direttivi
Art. 31 - Principi organizzativi
Art. 32 - Personale
Art. 33 - Segretario comunale
Art. 34 - Funzione dirigenziale
Art. 35 - Funzioni e responsabilità del personale

TITOLO IV
ORDINAMENTO FINANZIARIO

Art. 36 - Demanio e patrimonio
Art. 37 - Programmazione finanziaria
Art. 38 - Contabilità e bilancio
Art. 39 - Revisore del conto

TITOLO V
PARTECIPAZIONE POPOLARE

Art. 40 - Partecipazione dei cittadini
Art. 41 - Diritti delle associazioni
Art. 42 - Contributi alle associazioni
Art. 43 - Forme di collaborazione tra Comune e Associazioni

Art. 44 - Volontariato
Art. 45 - Riunione e assemblee
Art. 46 - Consultazioni
Art. 47 - Istanze
Art. 48 - Petizioni
Art. 49 - Proposte
Art. 50 - Referendum
Art. 51 - Principi procedurali di partecipazione al processo

amministrativo
Art. 52 - Diritto di partecipazione al procedimento amministrativo
Art. 53 - Accesso agli atti e pubblicità
Art. 54 - Efficacia degli atti
Art. 55 - Avvio e svolgimento del procedimento amministrativo
Art. 56 - Azione sostitutiva
Art. 57 - Accordi tra enti
Art. 58 - Norme transitorie e finali

——— • ———

TITOLO I
ELEMENTI COSTITUTIVI E PRINCIPI

GENERALI E PROGRAMMATICI

Art. 1
Autonomia e funzioni

Il Comune di Comerio, ente locale autonomo, rappresenta la
comunità che risiede nel suo territorio, ne cura gli interessi e ne
sostiene i valori, favorendone l’equilibrato sviluppo civile, sociale
ed economico.
Il Comune gode di autonomia statutaria, normativa, organizzati-
va, amministrativa, impositiva e finanziaria, opera nel rispetto del-
la Costituzione ed è titolare di tutte le funzioni amministrative che
riguardano il territorio comunale, così come previsto dalle leggi.

Art. 2
Sede, Gonfalone e Stemma

Il Comune di Comerio è costituito dal territorio comunale che si
estende per chilometri quadrati 5,6484 e dalla popolazione ivi
residente.
La sede comunale è il Palazzo civico ubicato in via Stazione n. 8.
Le adunanze della Giunta e del Consiglio comunale si svolgono
nella sede comunale. In casi eccezionali, previamente individuati
dalla Giunta o dal Consiglio comunale, tali organi possono riunir-
si anche in luoghi diversi dalla propria sede. La sede comunale
può essere modificata solo con un atto del Consiglio comunale.
Il Comune ha un proprio stemma e un proprio gonfalone, co-
sì come adottati con deliberazione consiliare del 19 dicem-
bre 1959 e approvati con decreto del Presidente della Repubbli-
ca del 16 gennaio 1961, nei quali la comunità si riconosce.
Lo stemma ha due campi distinti: in quello superiore con fondo
argentato compaiono due alberi di gelso su un prato fiorito; in
quello inferiore a fondo azzurro è raffigurata un’ape d’oro dal
volo spiegato.
Il gonfalone è un drappo troncato di azzurro e di bianco ricca-
mente ornato di ricami d’argento. Al centro c’è lo stemma, af-
fiancato da un ramo di quercia e uno di alloro e sovrastato da
una corona merlata e più su dall’iscrizione in argento: ‘COMUNE
DI COMERIO’.
Stemma e gonfalone richiamano la storia e le aspirazioni del-
la comunità comeriese, nonché il carattere dei suoi abitanti. La
corona merlata è simbolo di autonomia di potere. I due gelsi
vogliono ricordare l’attività prevalente dei comeriesi nei secoli
passati, rappresentata da una attività agricola incentrata sull’al-
levamento del baco da seta, sulla coltivazione del gelso e sul
lavoro del filare. L’ape d’oro richiama la meravigliosa panorami-
ca di cui gode Comerio e nello stesso tempo la laboriosità, la
parsimonia e la prosperità degli abitanti. I rami di quercia e di
alloro sono i segni tradizionali di forza e di gloria.
L’utilizzo e la riproduzione dello stemma comunale, per fini non
istituzionali, è vietato.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 9 –

Art. 3
Principi

Il Comune:
 − riconosce la dignità della persona, promuove la libertà dei
singoli e delle comunità, senza distinzioni di sesso, di razza,
di religione, di lingua e condizioni personali e sociali, e ispi-
ra la sua attività al principio del bene comune;

 − promuove lo sviluppo e il progresso sociale, culturale, civile
ed economico della comunità di Comerio, migliorando la
qualità di vita della popolazione, e la rappresenta nei rap-
porti con lo Stato e con soggetti pubblici e privati;

 − tutela la vita umana, la famiglia, la maternità e l’infanzia;
 − ripudia ogni forma di discriminazione civile, religiosa, eco-
nomica e sociale; opera ai fini del superamento delle disu-
guaglianze; favorisce iniziative di integrazione nella società
comeriese degli stranieri residenti, in osservanza delle nor-
me statali e comunitarie;

 − favorisce condizioni di pari opportunità tra donne e uo-
mini anche garantendo la presenza di rappresentanti di
entrambi i sessi nella Giunta e negli organi collegiali non
elettivi del Comune stesso, nonché negli organi collegiali
di enti, aziende e istituzioni da esso dipendenti secondo
quanto stabilito dal presente Statuto;

 − concorre a prevenire e a superare gli stati di emarginazio-
ne promuovendo interventi a favore delle fasce deboli del-
la popolazione anche sostenendo iniziative di solidarietà
promosse sul territorio da altri enti o associazioni;

 − promuove la cura e lo sviluppo sostenibile del territorio,
adottando ogni iniziativa e misura necessaria alla conser-
vazione e alla difesa dell’ambiente;

 − conserva e promuove la conoscenza del patrimonio na-
turale, storico e artistico, garantendone il godimento da
parte della comunità;

 − attua il principio di sussidiarietà, in forza del quale è com-
pito dell’amministrazione assicurare le condizioni favorevoli
al libero esplicarsi delle iniziative dei cittadini e dei gruppi
sociali;

 − riconosce e valorizza le libere forme associative e del vo-
lontariato, sia laiche sia religiose, che operano nei settori
sociale, culturale, sportivo, ricreativo, turistico e di tutela del
territorio.

 − Promuove ogni utile iniziativa per la diffusione dei principi
di correttezza, legalità e trasparenza.

Art. 4
Programmazione e politiche comunali

Il Comune persegue le finalità statutarie adottando il metodo e
gli strumenti della programmazione nell’ambito del suo territorio.
In particolare concorre a garantire nell’ambito e nei limiti delle
sue competenze l’assistenza sanitaria e sociale, con particolare
riguardo alla difesa della vita umana in ogni sua fase, alla tu-
tela della maternità e della prima infanzia, alla salubrità e alla
sicurezza del proprio territorio e dell’ambiente del posto di lavo-
ro; sostiene le famiglie nei loro compiti educativi e assistenziali;
assicura un efficiente servizio di assistenza sociale, con speciale
riferimento agli anziani, ai minori, alle persone con disabilità, agli
invalidi, ai bisognosi, avvalendosi della collaborazione di enti e
associazioni operanti senza scopo di lucro (ONLUS), garanten-
do loro il necessario supporto mediante la stipula di apposite
convenzioni; concorre a garantire, d’intesa con le famiglie e gli
enti preposti a tale scopo presenti nel territorio, il diritto all’edu-
cazione e all’istruzione; promuove condizioni di pari opportunità
tra i due sessi sia all’interno della collettività che degli organi
collegiali del Comune nonché di enti e associazioni dipendenti
o partecipati dal Comune.
Adotta misure necessarie per la conservazione e la difesa
dell’ambiente; predispone piani per la sua difesa al fine di moni-
torare ed eliminare le cause dell’inquinamento.
Tutela il patrimonio storico, artistico, culturale, naturalistico e ar-
cheologico, garantendone il godimento da parte della colletti-
vità e valorizzando cultura e tradizioni locali. Incoraggia e favo-
risce lo sport dilettantistico e il turismo. Per il raggiungimento di
tali finalità il Comune favorisce l’istituzione di enti, organismi e
associazioni culturali, ricreative e sportive. I modi di utilizzo delle
strutture, dei servizi e degli impianti saranno disciplinati da ap-
posito regolamento che dovrà, altresì, prevedere il concorso di
enti, organismi e associazioni alle sole spese di gestione, salvo

che non ne sia prevista la gratuità per particolari finalità di ca-
rattere sociale.
Promuove e attua un organico assetto ecologico del territorio,
nel quadro di un programmato sviluppo degli insediamenti
umani, delle infrastrutture sociali e degli impianti industriali, tu-
ristici e commerciali; realizza piani di sviluppo dell’edilizia resi-
denziale pubblica, al fine di assicurare il diritto all’abitazione; al
verificarsi di pubbliche calamità predispone idonei strumenti di
pronto intervento in collaborazione con il nucleo di protezione
civile.
Coordina le attività commerciali, artigianali, turistiche e favori-
sce l’organizzazione razionale dell’apparato distributivo.

Art. 5
Partecipazione e informazione

Il Comune garantisce la partecipazione dei cittadini, singoli o
associati, all’attività politica e amministrativa dell’Ente, secondo
i principi stabiliti dall’art. 3 della Costituzione.
Il Comune assicura l’informazione sui programmi, sulle decisioni
e sui provvedimenti comunali e a tal fine cura l’istituzione di mez-
zi e iniziative idonee; realizza la semplificazione amministrativa
negli atti e nei documenti che produce.
Il Comune promuove e partecipa a forme di collaborazione e co-
operazione con gli altri soggetti del sistema delle autonomie per
l’esercizio associato di funzioni e di servizi con il fine di conseguire
sempre più elevati livelli di efficienza e di efficacia nella gestione.
In particolare favorisce accordi con altri enti locali caratterizzati
da comuni tradizioni storiche e culturali e da vocazioni territoriali,
economiche e sociali omogenee, anche di nazioni estere.
Promuove e partecipa alla realizzazione di accordi con altri enti
locali caratterizzati da comuni tradizioni storiche e culturali e da
vocazioni territoriali, economiche e sociali omogenee, anche di
nazioni estere.

Art. 6
Trasparenza

Le attività del Comune si svolgono nel principio della pubblicità
e della massima conoscibilità.
Atti, provvedimenti e avvisi soggetti per legge o per Statuto a
tale adempimento vengono pubblicati sul sito internet istituzio-
nale e negli altri spazi individuati allo scopo.
Al fine di garantire un’informazione adeguata sulle attività del
Comune, sono previsti ulteriori spazi e forme di pubblicità nel re-
golamento sull’accesso agli atti.

Art. 7
L’azione amministrativa

Il Comune informa la propria attività amministrativa al principio
di separazione tra i compiti di indirizzo e di controllo, spettanti
agli organi elettivi, e i compiti di gestione amministrativa, tecni-
ca e contabile, spettanti alla struttura amministrativa. Informa la
sua azione amministrativa al rispetto del diritto alla privacy, così
come previsto dalla legge.
Il Comune assume come caratteri essenziali della propria orga-
nizzazione i criteri della autonomia, della funzionalità ed econo-
micità di gestione, secondo i principi di professionalità e respon-
sabilità, così come stabilito dalla legge.

Art. 8
 Statuto e sue modifiche

Il Comune determina il proprio ordinamento nello Statuto cui de-
vono uniformarsi i regolamenti, gli atti degli organi istituzionali e
quelli amministrativi e di gestione.
Lo Statuto è approvato dal Consiglio comunale con il voto favo-
revole dei due terzi dei Consiglieri assegnati e diventa esecutivo
trascorsi trenta giorni dalla data di affissione all’Albo Pretorio;
qualora tale maggioranza non venga raggiunta la votazione è
ripetuta in successive sedute da tenersi entro trenta giorni e lo
Statuto è approvato se ottiene per due volte il voto favorevole
della maggioranza assoluta dei Consiglieri assegnati.
Viene inviato al Ministero dell’Interno per essere inserito nella
raccolta ufficiale degli Statuti e pubblicato nel Bollettino Ufficiale
della Regione Lombardia.
Le deliberazioni di revisione o modifiche dello Statuto sono ap-
provate dal Consiglio comunale con le stesse modalità pre-

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 10 – Bollettino Ufficiale

viste per la sua approvazione, purchè sia trascorso già un an-
no dall’entrata in vigore dello Statuto o dall’ultima modifica di
integrazione.
Ogni iniziativa di revisione statutaria respinta dal Consiglio co-
munale non può essere rinnovata, se non decorso almeno un
anno dalla deliberazione di reiezione.

Art. 9
 Regolamenti

Il Comune ha potestà regolamentare nelle materie e funzioni
proprie nell’ambito dei principi fissati dalla legge e nel rispetto
delle norme statutarie.
I regolamenti entrano in vigore, se non diversamente previsto
dalla legge, al compimento di un periodo di deposito della
durata di dieci giorni, da effettuarsi presso la segreteria comu-
nale successivamente all’esecutività della relativa delibera di
approvazione.
Del deposito è data comunicazione ai cittadini mediante conte-
stuale affissione di avviso all’Albo Pretorio.
I regolamenti sono portati a conoscenza della popolazione at-
traverso idonei mezzi di informazione, che ne mettono in eviden-
za i contenuti e gli aspetti significativi.
Tutti i regolamenti comunali sono adeguati alle disposizioni del
presente Statuto entro 12 mesi dalla sua entrata in vigore. Sino a
tale data continuano ad applicarsi le norme in essi previste che
risultano compatibili con la legge e con il presente Statuto.
I regolamenti sono abrogati esclusivamente da regolamen-
ti posteriori oppure per dichiarazione espressa del Consiglio
comunale.
I regolamenti possono essere sottoposti a referendum con effetti
anche abrogativi nei limiti e secondo le modalità prescritte nel
presente Statuto.

Art. 10
Collaborazione con altri enti

Il Comune attua idonee forme di cooperazione con altri Comu-
ni, con la Provincia, con la Regione, con altri Enti, Associazioni e
Organismi, al fine di realizzare un efficiente sistema delle auto-
nomie locali, finalizzato allo sviluppo economico, sociale, civile,
ottimizzando l’utilizzo delle risorse a vantaggio della collettività.
Il Comune incentiva l’esercizio associato delle funzioni fonda-
mentali. La gestione associata è rivolta al perseguimento delle
seguenti finalità:

a) migliorare la qualità dei servizi erogati;
b) contenere la spesa e garantire l’economicità della

gestione;
c) avviare o rafforzare le modalità di concentrazione

territoriale;
d) perseguire l’omogeneità delle norme regolamen-

tari, delle procedure amministrative, informatiche e
comportamentali;

e) ottenere maggiore interscambio di informazioni tra i
Comuni.

Art. 11
 Servizi pubblici

Il Comune eroga i servizi pubblici con criteri di obiettività, impar-
zialità e giustizia nei confronti degli utenti garantendo loro il dirit-
to a una completa informazione.
La gestione dei servizi pubblici, che deve garantire efficien-
za, tempestività e qualità, può venire assicurata nelle seguenti
forme:

a) in economia, quando per le modeste dimensioni o per
le caratteristiche del servizio non sia opportuno costituire
una istituzione o un’azienda o affidarlo in appalto;

b) in concessione a terzi, quando sussistono ragioni tecniche,
economiche e di opportunità sociale, nel qual caso il Co-
mune esplicherà funzioni di controllo e supervisione del
servizio erogato;

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

d) a mezzo di istituzione per l’esercizio di servizi sociali senza
rilevanza imprenditoriale;

e) a mezzo di società per azioni o a responsabilità limitata,
costituite e/o partecipate dal Comune, qualora sia oppor-
tuna, in relazione alla natura o all’ambito territoriale del ser-
vizio, la partecipazione di più soggetti o privati;

f) attraverso forme di collaborazione, in consorzio con altri
enti pubblici;

g) mediante la stipula di convenzioni con altri Comuni, Provin-
cia, Regione, Stato o altri Enti e Associazioni.

La compartecipazione alla spesa per l’erogazione dei servizi a
carattere sociale è determinata tenendo conto delle condizioni
economiche e sociali degli utenti, applicando agevolazioni e
forme di esenzioni totali o parziali con le modalità di cui ai rego-
lamenti relativi alle esenzioni.
Per l’erogazione degli altri servizi, fatta salva la disciplina legislati-
va in materia tributaria, il Comune applica tariffe e contribuzioni
a carico degli utenti, in modo da conseguire il necessario equi-
librio tra costi e ricavi.

TITOLO II
ORDINAMENTO ISTITUZIONALE DEL COMUNE

Art. 12
 Organi

Sono organi politici del Comune: il Consiglio comunale, la Giun-
ta e il Sindaco. Le rispettive competenze sono stabilite dalla leg-
ge, dal presente Statuto e dai regolamenti.

Art. 13
Il Consiglio comunale

Il Consiglio comunale è l’organo di indirizzo e di controllo politi-
co e amministrativo e impronta l’azione complessiva del Comu-
ne ai principi di legalità, pubblicità e trasparenza, al fine di assi-
curare il buon andamento e l’imparzialità dell’amministrazione.
Il Consiglio comunale è composto dal Sindaco e da tutti i Consi-
glieri democraticamente eletti dalla popolazione comeriese; la
loro durata in carica, il numero e la loro posizione giuridica sono
regolati dalle leggi sull’ordinamento degli enti locali.
Il Consiglio comunale ha autonomia funzionale e organizzativa
e, a tal fine, è dotato di un proprio regolamento.
Tutte le sedute sono pubbliche e l’apposito regolamento ne di-
sciplinerà il funzionamento.

Art. 14
I Consiglieri comunali: diritti, doveri,

decadenza, sospensione e dimissioni
Ai Consiglieri comunali spettano tutti i diritti stabiliti dalla legge.
La posizione giuridica del Consigliere, le cause di incandidabi-
lità, di ineleggibilità e di incompatibilità, nonché le modalità di
presentazione delle dimissioni dalla carica e conseguente sur-
roga sono disciplinate dalla legge. I Consiglieri rappresentano
la Comunità, esercitano le loro funzioni senza vincolo di manda-
to e non possono essere chiamati a rispondere per le opinioni
espresse nell’esercizio delle loro funzioni.
I consiglieri, nell’esercizio del potere di iniziativa, possono presen-
tare proposte di deliberazioni, istanze, interrogazioni, interpellan-
ze e mozioni al Sindaco. Il regolamento del Consiglio comuna-
le disciplina le modalità di presentazione e di trattazione delle
stesse.
Il Sindaco può attribuire deleghe a Consiglieri comunali per lo
svolgimento di compiti connessi all’esercizio di funzioni di indiriz-
zo e di coordinamento su particolari materie o affari di propria
competenza o per l’espletamento di compiti di rappresentanza.
Dette deleghe attengono esclusivamente a compiti propositivi,
di studio e di collaborazione e non possono comportare ado-
zione di atti a rilevanza esterna né compiti di amministrazione
attiva, né oneri a carico del bilancio comunale. Le deleghe
conferite sono comunicate al Consiglio comunale nella prima
seduta utile.
Per l’esercizio della funzione di controllo politico-amministrativo,
il Consigliere ha libero accesso agli uffici del Comune, delle
aziende e delle istituzioni di cui l’Ente fa parte e ha diritto di otte-
nere anche da soggetti pubblici o privati, che gestiscono servizi
pubblici comunali, tutte le notizie, le informazioni e di prendere
visione dei documenti in possesso di questi, nonché di averne
copia con le modalità previste dal regolamento sull’accesso

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 11 –

agli atti, fermo restando per il Consigliere l’obbligo del segreto di
notizie riservate apprese in ragione del suo mandato.
I consiglieri entrano in carica all’atto della proclamazione ovve-
ro, in caso di surrogazione, non appena adottata dal Consiglio
comunale la relativa deliberazione.
I consiglieri hanno il dovere di partecipare, salvo giustificato mo-
tivo, alle riunioni del Consiglio comunale e delle Commissioni di
cui fanno parte.
Oltre che nei casi previsti dalla legge, i Consiglieri decadono
dalla carica per la mancata partecipazione senza giustificato
motivo per tre volte consecutive alle sedute ordinarie o per due
volte consecutive alle sedute straordinarie; per quest’ultima ipo-
tesi la decadenza è immediatamente efficace. La decadenza è
deliberata dal Consiglio comunale, previa notifica all’interessato
di una comunicazione motivata in ordine alla causa di deca-
denza. Entro dieci giorni dal ricevimento della comunicazione,
il Consigliere comunale può presentare le proprie difese scritte
che devono essere sottoposte al Consiglio comunale in sede di
deliberazione sulla decadenza.
Nel caso di sospensione, come previsto dalla vigente norma-
tiva, il Consiglio comunale, nella prima adunanza successiva
alla notifica del provvedimento di sospensione, procede alla
temporanea sostituzione affidando la supplenza per l’esercizio
delle funzioni di consigliere al candidato della stessa lista che
ha riportato, dopo gli eletti, il maggior numero di voti. La supplen-
za ha termine con la cessazione della sospensione. Qualora so-
pravvenga la decadenza si fa luogo alla surrogazione.
Le dimissioni dalla carica sono presentate al Sindaco e al Con-
siglio comunale, devono essere assunte immediatamente al
protocollo generale dell’Ente nell’ordine temporale di presen-
tazione; esse sono irrevocabili, non necessitano di presa d’atto
e sono immediatamente efficaci. Le dimissioni non presentate
personalmente devono essere autenticate e inoltrate al proto-
collo per il tramite di persona delegata con atto autenticato in
data non anteriore a cinque giorni. Il Consiglio comunale entro
e non oltre dieci giorni deve procedere alla surroga.
Le funzioni di Consigliere anziano previste dalla legge, dallo Sta-
tuto e dal regolamento sono esercitate da colui che ha conse-
guito il maggior numero di voti individuali. A parità di voti prevale
la maggiore età anagrafica.
Il Consigliere ha l’obbligo di astenersi dal voto e dalla discus-
sione su argomenti riguardanti interessi propri o di persone con
grado di parentela o affinità fino al quarto grado.

Art. 15
Gruppi consiliari

I consiglieri devono costituirsi in gruppi e nominare un capo-
gruppo dandone comunicazione al Segretario comunale entro
cinque giorni dalla convalida degli eletti.
Di norma, i Gruppi consiliari corrispondono alle liste in cui i Con-
siglieri sono stati eletti. Possono, comunque, decidere di appar-
tenere ad altro Gruppo o formarne uno nuovo, purché risulti
composto da almeno due membri, previa comunicazione scrit-
ta al Sindaco.
Il Gruppo consiliare può essere composto anche da un solo
Consigliere, quando questi sia l’unico eletto in una lista.
Ciascun Gruppo consiliare indica il proprio capogruppo. Finché
la comunicazione non viene data si considera capogruppo il
capo lista. Non assume lo status di capogruppo il Consigliere
indipendente.
Non possono essere designati capogruppo consiliari i compo-
nenti della Giunta comunale.

Art. 16
Competenze e attribuzioni del Consiglio comunale

Il Consiglio comunale delibera su tutte le materie indicate dal-
la legge; esso è dotato di autonomia funzionale e gestionale
e, rappresentando l’intera comunità, delibera l’indirizzo politico-
amministrativo, esercita il controllo sulla sua applicazione e im-
pronta la sua azione secondo il principio della trasparenza e
dell’imparzialità.
Il Consiglio comunale ha competenza limitatamente ai seguen-
ti atti fondamentali:

a) statuti dell’ente e delle aziende speciali, regolamenti, ad
eccezione di quello sull’ordinamento degli uffici e dei servi-
zi, la cui competenza per l’adozione è riservata alla Giunta

comunale nel rispetto dei criteri generali stabiliti dal Consi-
glio comunale;

b) programmi, relazioni previsionali e programmatiche, piani
finanziari, programmi triennali e elenco annuale dei lavori
pubblici, bilanci annuali e pluriennali e relative variazioni,
rendiconto, piani territoriali e urbanistici, programmi an-
nuali e pluriennali per la loro attuazione, eventuali deroghe
ad essi, pareri da rendere per dette materie;

c) convenzioni tra i Comuni e quelli tra i Comuni e Provincia,
costituzioni e modificazione di forme associative; schemi di
convenzioni da stipulare con Enti e Associazioni, come atti
di indirizzo;

d) istituzione, compiti e norme sul funzionamento degli orga-
nismi di decentramento e di partecipazione;

e) assunzione diretta dei pubblici servizi, costituzione di istitu-
zioni e aziende speciali, concessione dei pubblici servizi,
partecipazione dell’ente locale a società di capitali, affida-
mento di attività o servizi mediante convenzione;

f) istituzione e ordinamento dei tributi, con esclusione della
determinazione delle relative aliquote; disciplina generale
delle tariffe per la funzione dei beni e dei servizi;

g) indirizzi da osservare da parte delle aziende pubbliche e
degli enti dipendenti, sovvenzionati o sottoposti a vigilanza;

h) contrazione dei mutui non previsti espressamente in atti
fondamentali del Consiglio comunale ed emissione dei
prestiti-obbligazionari;

i) spese che impegnino i bilanci per gli esercizi successi-
vi, escluse quelle relative alle locazioni di immobili e alla
somministrazione e fornitura di beni e servizi a carattere
continuativo;

j) acquisti e alienazioni immobiliari, relative permute, appalti
e concessioni che non siano previste espressamente in atti
fondamentali del Consiglio comunale o che non ne costi-
tuiscano mera esecuzione e che, comunque, non rientrino
nell’ordinaria amministrazione di funzioni e servizi di com-
petenza della Giunta, del Segretario o di altri funzionari;

k) definizione degli indirizzi per la nomina e la designazione
dei rappresentanti del Comune presso enti, aziende e isti-
tuzioni, nonché nomina dei rappresentanti del Consiglio
comunale presso enti, aziende e istituzioni ad esso espres-
samente riservata dalla legge.

Art. 17
Sessioni e convocazione del Consiglio comunale

La prima seduta, nei termini di cui all’art. 40 del d.lgs. n. 267/2000,
è convocata e presieduta dal Sindaco con il seguente ordine
del giorno:

a) convalida degli eletti e/o eventuale dichiarazione di
ineleggibilità;

b) giuramento del Sindaco;
c) comunicazione della nomina della Giunta comunale.

Di norma il Consiglio comunale è convocato dal Sindaco cui
compete altresì la fissazione del giorno dell’adunanza e la
presidenza.
L’attività del Consiglio comunale si svolge in sessione ordinaria e
straordinaria e sono considerate ordinarie le sedute nelle quali
vengono iscritte le proposte di deliberazioni inerenti l’approva-
zione del bilancio di previsione, e del rendiconto della gestione.
Le sessioni ordinarie devono essere convocate almeno cinque
giorni liberi prima del giorno stabilito; quelle straordinarie alme-
no tre. La convocazione può avvenire anche con un anticipo di
almeno 24 ore in caso di eccezionale urgenza o per gli oggetti
da trattarsi in aggiunta ad altri già iscritti all’ordine del giorno.
Il Consiglio comunale deve essere convocato quando lo richie-
da almeno un quinto dei Consiglieri in carica o su richiesta del
Prefetto. Qualora la convocazione venga disposta, su richiesta
di almeno un quinto dei Consiglieri in carica, l’adunanza deve
tenersi entro il termine di venti giorni da quella di presentazione
della richiesta.
La prima seduta del Consiglio comunale è convocata entro die-
ci giorni dalla proclamazione e presieduta dal Sindaco neo elet-
to. La relativa seduta deve tenersi entro il termine di dieci giorni
dalla convocazione. In detta seduta, e prima di deliberare su
ogni altro oggetto, il Consiglio comunale esamina la condizio-
ne degli eletti, compreso il Sindaco, e ne dichiara l’ineleggibilità
qualora ne ricorrano le condizioni di legge. Successivamente
alla convalida degli eletti, il Sindaco presta davanti al Consiglio

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 12 – Bollettino Ufficiale

comunale il giuramento di rito. Dà, quindi, comunicazione della
nomina della Giunta nonché della costituzione e composizione
dei vari gruppi consiliari e della nomina dei rispettivi capigrup-
po. Successivamente, il Consiglio comunale provvede alla nomi-
na della Commissione Elettorale.
Entro 60 giorni dalla seduta di insediamento, il Sindaco, sentita
la Giunta, presenta al Consiglio comunale le linee programma-
tiche relative alle azioni e ai progetti da realizzare nel corso del
mandato. Le linee programmatiche sono discusse e approva-
te dal Consiglio comunale a maggioranza assoluta dei suoi
componenti.
Le linee programmatiche possono essere adeguate in ogni
tempo, purché approvate in atti fondamentali dal Consiglio
comunale. La verifica periodica di tali programmi è effettuata
sulla base della relazione informativa della Giunta comunale.
Tale verifica è esclusa quando sia riferita ad un’Amministrazione
diversa da quella in carica o quando quest’ultima, nel periodo
considerato, abbia assunto il mandato in un tempo inferiore ai
dodici mesi.
In sede di rendiconto il Consiglio comunale verifica inoltre l’at-
tuazione delle linee programmatiche attraverso la relazione illu-
strativa della Giunta comunale.
Il Consiglio comunale, di norma nell’ambito della seduta di inse-
diamento, delibera, a maggioranza assoluta dei propri compo-
nenti, gli indirizzi in base ai quali il Sindaco procede alla nomina,
alla designazione o alla revoca dei rappresentanti del Comune
presso Enti, aziende e istituzioni, nel rispetto dei principi di pubbli-
cità e trasparenza.
Fino all’assunzione da parte del Consiglio comunale della de-
liberazione di cui al precedente comma, il Sindaco provvede
all’adozione degli atti di nomina nel rispetto degli indirizzi adot-
tati dal precedente Consiglio comunale.
Il Consiglio comunale nomina propri rappresentanti presso en-
ti, aziende e istituzioni nei casi ad esso espressamente riservati
dalla legge.

Art. 18
Consegna dell’avviso di convocazione

e deposito atti
L’avviso di convocazione, con allegato ordine del giorno, deve
essere reso pubblico e portato a conoscenza dei Consiglieri
secondo quanto definito dal regolamento del Consiglio comu-
nale. Gli atti inerenti gli argomenti in discussione all’ordine del
giorno devono essere depositati presso la segreteria entro tre
giorni prima o entro due giorni prima o entro le ventiquattro ore
prima del giorno della seduta consiliare, a seconda che la con-
vocazione venga disposta in via ordinaria, in via straordinaria o
in via d’urgenza.
Laddove i capigruppo lo richiedano, il materiale relativo al Con-
siglio comunale convocato può essere messo a loro disposizio-
ne anche in formato elettronico.
Gli atti di bilancio, il conto consuntivo e il programma delle
opere pubbliche, devono essere messi a disposizione dei capi
gruppo consiliari dieci giorni prima della seduta in cui verranno
discussi.

Art. 19
Commissioni permanenti

Al fine dell’esercizio delle proprie funzioni il Consiglio comunale
può istituire Commissioni consiliari permanenti.
La delibera istitutiva determina il funzionamento, le attribuzioni e
la composizione delle Commissioni nel rispetto del principio di
proporzionalità fra maggioranza e minoranza.
Le Commissioni hanno poteri referenti, di controllo, consultivi e
istruttori in ordine a tutti gli atti generali e le materie di compe-
tenza del Consiglio comunale.
Le Commissioni consiliari permanenti hanno facoltà di predi-
sporre e promuovere l’approvazione da parte del Consiglio co-
munale di atti d’indirizzo generali e settoriali e di loro integrazioni,
modifiche e varianti.
Il Sindaco, gli Assessori e i responsabili degli uffici e dei servizi
possono partecipare ai lavori delle Commissioni permanenti
con diritto di parola e di proposta, senza diritto di voto.
Nelle Commissioni l’assenza ingiustificata per tre volte consecu-
tive del componente comporta l’obbligo della sostituzione da
parte del Consiglio comunale.

Art. 20
 Commissioni temporanee e speciali

Il Consiglio comunale può istituire Commissioni consiliari straor-
dinarie, temporanee, speciali, di indagine e di inchiesta, deter-
minando nell’atto d’istituzione compiti, composizione, durata, i
poteri di indagine eventualmente conferiti, le modalità di funzio-
namento e la dotazione di beni, servizi, strutture e personale che
sia ritenuta necessaria all’espletamento del mandato.
I lavori delle Commissioni devono compiersi nel termine asse-
gnato, pena la decadenza automatica della Commissione,
con la presentazione di una relazione a cura del Presidente
della Commissione, da mettere a disposizione del Consiglio
comunale.
La relazione della Commissione deve essere sottoposta all’esa-
me dell’organo competente per l’assunzione di eventuali prov-
vedimenti nella prima seduta successiva a quella dell’avvenuto
deposito.
In ogni caso nelle suddette Commissioni si devono prevedere
forme di garanzia e di partecipazione delle minoranze.

Art. 21
Rappresentanza delle minoranze

Per l’elezione dei rappresentanti del Consiglio comunale presso
enti, aziende, istituzioni o altri organismi, si procederà con atto
del Sindaco, sentita la Conferenza dei capigruppo, nel rispetto
dei criteri definiti dal Consiglio e tenendo conto della rappresen-
tanza delle minoranze.
I rappresentanti della minoranza vengono espressi dalla
medesima.
Il Consiglio comunale potrà decidere se attribuire alle opposizio-
ni, ove costituite, la Presidenza delle Commissioni consiliari aven-
ti funzioni di controllo o di garanzia.

Art. 22
Attività ispettiva

Il Sindaco o gli assessori delegati rispondono, entro trenta giorni,
alle interrogazioni e a ogni altra istanza di sindacato ispettivo
presentata dai Consiglieri.
Il regolamento del funzionamento del Consiglio comunale di-
sciplinerà le modalità di presentazione degli atti e delle relative
risposte.

Art. 23
La Giunta comunale - Composizione

La Giunta comunale è composta dal Sindaco che la convoca
e la presiede e da un numero di Assessori entro il limite massimo
previsto dalla legge, di cui almeno uno potrà essere scelto fra
i cittadini anche non residenti, non facenti parte del Consiglio
comunale e aventi particolari competenze ed esperienza tec-
nica-professionale e/o amministrativa. Gli Assessori esterni devo-
no essere in possesso dei requisiti di candidabilità, eleggibilità e
compatibilità alla carica di consigliere.
La Giunta collabora col Sindaco nell’amministrazione del Co-
mune e opera attraverso deliberazioni collegiali improntando la
propria attività ai principi di trasparenza ed efficienza.
Adotta tutti gli atti concreti, idonei al raggiungimento degli
obiettivi e delle finalità dell’ente nel quadro degli indirizzi gene-
rali e in attuazione degli atti fondamentali approvati dal Consi-
glio comunale.
Gli Assessori esterni partecipano al Consiglio comunale senza
diritto di voto per illustrare argomenti concernenti la propria
delega.

Art. 24
 Nomina

I membri della Giunta, tra cui un vicesindaco, sono nominati dal
Sindaco che ne dà comunicazione al Consiglio comunale nella
prima seduta successiva alle elezioni, garantendo la presenza
di entrambi i sessi.
Le cause di eventuale ineleggibilità e incompatibilità, la posizio-
ne giuridica, lo status dei componenti, l’organo e gli istituti della
decadenza e della revoca sono disciplinati dalla legge.
Gli Assessori non possono essere nominati rappresentanti del
Comune presso enti, aziende, istituzioni, organismi esterni e inter-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 13 –

ni all’Ente, se non nei casi espressamente previsti dalla legge e
in quelli in cui ciò compete loro per effetto della carica rivestita.
Oltre ai casi di incompatibilità previsti dal comma precedente
non possono contemporaneamente far parte della Giunta co-
me Assessori: il coniuge, gli ascendenti, i discendenti, i parenti e
affini fino al terzo grado del Sindaco.
Il Sindaco può revocare uno o più Assessori, dandone motivata
comunicazione al Consiglio comunale.
Chi abbia ricoperto per due mandati successivi la carica di As-
sessore, non può essere, nel mandato successivo, ulteriormente
nominato Assessore.
La Giunta, in caso di impedimento permanente, rimozione, de-
cadenza o decesso del Sindaco, decade e rimane in carica si-
no alle elezioni del successivo Sindaco.

Art. 25
 Competenze della Giunta comunale

La Giunta collabora con il Sindaco nell’amministrazione del Co-
mune e per l’attuazione degli indirizzi generali di governo.
La Giunta opera in modo collegiale, dà attuazione agli indirizzi
generali espressi dal Consiglio comunale e svolge attività pro-
positiva e di impulso nei confronti dello stesso.
La Giunta compie gli atti di amministrazione che non siano riser-
vati dalla legge e dallo Statuto del Consiglio comunale e che
non rientrino nelle competenze del Sindaco, degli organi di de-
centramento, del Segretario comunale e dei responsabili degli
uffici e dei servizi.
La Giunta, in particolare, nell’esercizio delle attribuzioni di gover-
no e delle funzioni organizzative:

a) propone al Consiglio comunale i Regolamenti;
b) approva i progetti preliminari di opere pubbliche, i pro-

grammi esecutivi e tutti i provvedimenti che non compor-
tano impegni di spesa sugli stanziamenti di bilancio e che
non siano riservati dalla Legge o dal Regolamento di con-
tabilità ai Responsabili dei Servizi comunali;

c) elabora le linee di indirizzo e le proposte di deliberazioni da
sottoporre alle determinazioni del Consiglio Comunale ;

d) assume attività di iniziativa, di impulso e di raccordo con gli
organi di partecipazione e decentramento;

e) modifica le tariffe, mentre elabora e propone al Consiglio
comunale i criteri per la determinazione di quelle nuove;

f) propone i criteri generali per la concessione di sovvenzioni,
contributi, sussidi e vantaggi economici di qualunque ge-
nere a enti e persone;

g) approva i Regolamenti sull’ordinamento degli Uffici e dei
Servizi nel rispetto dei criteri generali stabiliti dal Consiglio
comunale; adotta altresì ogni altra forma di regolamento
relativo ad aspetti di tipo organizzativo;

h) dispone l’accettazione o il rifiuto di lasciti e donazioni;
i) fissa la data di convocazione dei comizi per i referen-

dum comunali e costituisce l’ufficio comunale per le ele-
zioni, cui è rimesso l’accertamento della regolarità del
procedimento;

j) esercita, previa determinazione dei costi e individuazio-
ne dei mezzi, funzioni delegate dalla Provincia, Regione e
Stato quando non espressamente attribuite dalla Legge e
dallo Statuto ad altro organo;

k) approva, per quanto di competenza, gli accordi di contrat-
tazione decentrata;

l) fissa, ai sensi del Regolamento di organizzazione e degli
accordi decentrati, i parametri, gli standard e i carichi fun-
zionali di lavoro per misurare la produttività dell’apparato,
sentito il Segretario comunale;

m) determina, sentito il Revisore dei conti, i misuratori e i mo-
delli di rilevazione del controllo interno di gestione;

n) delibera gli indirizzi amministrativi per i contratti e le con-
cessioni di servizi pubblici che non sono di competenza
del Consiglio comunale e non sono esecutivi di atti di
indirizzo;

o) approva gli indirizzi amministrativi e in genere le condizioni
generali riguardanti i contratti comunali nel rispetto del co-
dice dei contratti pubblici;

p) delibera gli indirizzi amministrativi per stare in giudizio, pro-
muovere, conciliare o transigere le liti e individuare i legali

per la difesa delle ragioni del Comune nelle ipotesi di ricor-
si amministrativi;

q) adotta gli atti di indirizzo amministrativo relativi alla orga-
nizzazione di manifestazioni e spettacoli culturali, sportivi,
sociali e di attività ricreative varie;

r) determina gli indirizzi amministrativi per l’uso di immobili di
proprietà comunale, se non espressamente disciplinato;

s) definisce la toponomastica stradale e l’intitolazione di edi-
fici comunali;

Art. 26
 Il Sindaco

Il Sindaco è capo dell’Amministrazione comunale, eletto demo-
craticamente dai cittadini a suffragio universale e diretto; egli è
membro del Consiglio comunale.
Il Sindaco ha la direzione unitaria e il coordinamento dell’attivi-
tà politico-amministrativa del Comune; egli inoltre rappresenta
il Comune.
Sovrintende all’andamento generale dell’ente, provvede a dare
impulso all’attività degli altri organi comunali; definisce, con la
partecipazione del Consiglio comunale il programma di gover-
no e riferisce al Consiglio comunale sulla sua attuazione.
Il Sindaco nomina i componenti della Giunta comunale nel ri-
spetto dei principi di pari opportunità tra donne e uomini.
Coordina l’attività dei singoli assessori; dirige i lavori della Giunta
comunale e assicura la rispondenza dell’attività degli organi del
Comune agli atti generali e di indirizzo approvati dal Consiglio
comunale.
Il Sindaco assume le funzioni di ufficiale di governo nei casi pre-
visti dalla legge ed esercita le funzioni eventualmente delegate-
gli dallo Stato o dalla Regione quale autorità locale, secondo le
modalità previste dalle leggi e dallo Statuto.
In particolare, in caso di emergenze sanitarie o di igiene pubbli-
ca a carattere esclusivamente locale le ordinanze contingibili e
urgenti sono adottate dal Sindaco, quale rappresentante della
comunità locale. Il Sindaco è inoltre a capo della Protezione Ci-
vile comunale.
Per l’esercizio di tali funzioni il Sindaco si avvale degli uffici
comunali.
Prima di assumere le funzioni, il Sindaco presta giuramento in-
nanzi al Consiglio comunale, nella prima riunione di insedia-
mento, giurando di osservare lealmente la Costituzione italiana.
Distintivo del Sindaco è la fascia tricolore con gli stemmi della
Repubblica e del Comune, da portare a tracolla.

Art. 27
Funzioni e competenze

Il Sindaco nomina il vice Sindaco e gli Assessori, convoca e pre-
siede il Consiglio comunale e la Giunta comunale e ne fissa l’or-
dine del giorno.
Il Sindaco sovraintende al funzionamento degli uffici e dei ser-
vizi, controllando la coerenza della loro attività con i deliberati
della Giunta e del Consiglio e impartendo direttive al Segretario
e ai Responsabili, nonché promuovendo indagini e verifiche per
mezzo del Segretario generale.
Il Sindaco coordina e organizza, nell’ambito della disciplina
regionale e sulla base degli indirizzi espressi dal Consiglio co-
munale, gli orari degli esercizi commerciali, dei pubblici esercizi
e dei servizi pubblici, nonché d’intesa con i responsabili territo-
rialmente competenti delle amministrazioni interessate, gli orari
d’apertura al pubblico degli uffici operanti nel territorio, al fine di
armonizzare l’espletamento dei servizi con le esigenze comples-
sive e generali degli utenti.
Il Sindaco, sulla base degli indirizzi stabiliti dal Consiglio comu-
nale, provvede alla designazione, alla nomina e all’eventuale
revoca dei rappresentanti del Comune presso enti, aziende, so-
cietà e istituzioni entro i 45 giorni dall’insediamento ovvero entro
i termini di scadenza del precedente incarico.
Detti rappresentanti hanno l’obbligo di riferire annualmente al
Sindaco, mediante relazione, sui lavori svolti.
Il Sindaco nomina il Segretario comunale, conferisce gli incari-
chi di responsabilità di uffici e servizi, nonché quelli di collabo-
razione esterna ad alta specializzazione, secondo le modalità
previste dalla legge e dal regolamento sull’ordinamento degli
uffici e dei servizi. Impartisce direttive al segretario comunale in

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 14 – Bollettino Ufficiale

ordine agli indirizzi funzionali e di vigilanza sull’intera gestione
amministrativa di tutti gli uffici e servizi.
Il Sindaco indice i referendum comunali.
Può sospendere l’adozione di atti specifici concernenti l’attività
amministrativa dei singoli assessori per sottoporli all’esame della
Giunta.
Ha la facoltà di delega agli assessori nelle materie di sua
competenza.
Promuove e assume iniziative e approva con atto formale accor-
di di programma con tutti i soggetti pubblici previsti dalla legge.
Convoca i comizi per i referendum.
Adotta ordinanze contingibili e urgenti.
Emette provvedimenti in materia di occupazione d’urgenza ed
espropri previsti dalla legge in esecuzione a provvedimenti degli
organi collegiali del Comune.
Assegna, sentita la Giunta, gli alloggi di edilizia residenziale pub-
blica secondo la graduatoria prevista dalla legge.
Ove non sia diversamente stabilito, il Sindaco ha la rappresentan-
za del Comune nei giudizi di qualunque natura, fatte salve speci-
fiche fattispecie diversamente regolate quali la rappresentanza in
giudizio da parte dei funzionari nelle controversie tributarie.
Il Sindaco informa la popolazione sulle situazioni di pericolo o
comunque connesse con esigenze di protezione civile avvalen-
dosi dei mezzi tecnici previsti nei piani e programmi di protezione
civile e comunque con ogni altro mezzo disponibile, esplicando
la funzione di Autorità comunale della Protezione Civile.
Esercita tutte le altre funzioni attribuitegli dalla legge, dallo Statu-
to, dai regolamenti e sovrintende all’espletamento delle funzioni
statali, regionali e provinciali attribuite o delegate al Comune.
Infine, il Sindaco ha facoltà di assegnare ai responsabili degli
uffici o agli Assessori, proprie attribuzioni mediante atti di delega
che può essere permanente o temporanea e in ordine a deter-
minate materie.

Art. 28
Il Vice Sindaco

Il Vice Sindaco è l’Assessore che a tale funzione viene nominato
dal Sindaco. Il Vice Sindaco sostituisce in tutte le funzioni il Sinda-
co temporaneamente assente, impedito o sospeso dalla carica.
In caso di assenza o impedimento anche del Vice Sindaco, alla
sostituzione del Sindaco provvede l’Assessore più anziano di età.
Nel caso di impedimento permanente, rimozione, decadenza o
decesso del Sindaco le funzioni dello stesso sono svolte dal Vice
Sindaco sino all’elezione del nuovo Sindaco.

Art. 29
Cessazione della carica del Sindaco

L’impedimento permanente, la rimozione, a decadenza o il de-
cesso del Sindaco danno luogo alla decadenza della Giunta e
allo scioglimento del Consiglio comunale.
Il Sindaco e il Consiglio comunale durano in carica per un pe-
riodo di cinque anni.
Il Consiglio comunale e la Giunta restano temporaneamente in
carica fino a nuove elezioni.
Nei casi previsti dal primo comma le funzioni del Sindaco sono
assunte dal Vice Sindaco.
Le dimissioni del Sindaco sono presentate per iscritto al Con-
siglio comunale e fatte pervenire all’ufficio protocollo del
Comune.
Le dimissioni, una volta decorso il termine di venti giorni dalla
loro presentazione, divengono efficaci e irrevocabili.
In tal caso, si procede allo scioglimento del Consiglio comunale
e di tale evenienza il Segretario comunale dà immediata comu-
nicazione al Prefetto affinché questi possa adottare tempestiva-
mente i conseguenti provvedimenti e la nomina del commissario.

TITOLO III
ORDINAMENTO AMMINISTRATIVO DEL COMUNE

L’AMMINISTRAZIONE COMUNALE

Art. 30
 Principi e criteri direttivi

Il Comune informa la propria attività amministrativa ai principi di
democrazia, di partecipazione, di decentramento e di separa-

zione tra i compiti di indirizzo e di controllo, spettanti agli organi
elettivi, e i compiti di gestione amministrativa, tecnica e contabi-
le, spettanti alla struttura amministrativa.
Assume come caratteri essenziali della propria organizzazione
i criteri della autonomia, della funzionalità ed economicità di
gestione, secondo principi di professionalità e responsabilità
secondo quanto stabilito dal decreto legislativo 18 agosto 2000,
n. 267 (Testo Unico in materia di Enti Locali).

Art. 31
Principi organizzativi

L’organizzazione strutturale, diretta a conseguire i fini istituzionali
dell’Ente secondo le norme del Regolamento, è articolata in ser-
vizi secondo i criteri dell’interdipendenza dell’attività, dell’omo-
geneità delle funzioni e dell’unicità dell’azione amministrativa
comunale.
In relazione alla particolare complessità dell’attività da svolgere,
i servizi potranno ulteriormente articolarsi in Uffici.
L’Ufficio del Segretario comunale, nell’ambito della struttura bu-
rocratica comunale, costituisce il vertice organizzativo e il rac-
cordo tra l’attività di gestione e quella di governo del Comune.
La dotazione organica del personale comunale deve essere de-
terminata tenendo conto delle funzioni amministrative da svol-
gere e dell’apporto di capacità professionali a tal fine richieste.
Il Comune promuove azioni positive per assicurare la pari op-
portunità fra donne e uomini nell’organizzazione degli uffici
e nel rapporto di lavoro. Per l’attuazione delle politiche di pari
opportunità il Comune istituisce un Comitato Unico di Garanzia
con funzioni propositive e consultive, disciplinato da apposito
regolamento.

Art. 32
Personale

Lo stato giuridico e il trattamento economico del personale so-
no disciplinati dalla normativa vigente.
Il Comune promuove e realizza la formazione e l’aggiornamento
professionale del proprio personale.
Il Comune garantisce l’effettivo esercizio dei diritti sindacali del
proprio personale.
I dipendenti del Comune partecipano all’attività amministrativa
compiendo gli atti loro assegnati dei quali sono responsabili in
relazione alle mansioni proprie del profilo professionale rivestito.
A condizione di reciprocità e senza compromettere l’efficienza
dell’attività amministrativa comunale, il personale comunale,
secondo le modalità previste dal regolamento, può essere auto-
rizzato a svolgere incarichi saltuari di lavoro a favore di altri enti
pubblici o privati volti a valorizzarne la professionalità, ma in ca-
so di incarichi continuativi il dipendente potrà essere autorizzato
solo se ha con il Comune un rapporto di lavoro part time non
superiore al 50%.
Il Sindaco può conferire incarichi a tempo determinato, ai sensi
dell’art. 110 del T.U.EE.LL., approvato con d.lgs. 18 agosto 2000,
n. 267, per coprire posti di responsabili di area di posizione or-
ganizzativa, di qualifiche dirigenziali o di alta specializzazione se-
condo criteri di competenza professionale, nonché di esperienza
in conformità alle norme di legge vigenti in materia e secondo
quanto disciplinato dall’ordinamento degli uffici e dei servizi.
Gli incarichi hanno natura di contratto di diritto pubblico o,
eccezionalmente e con deliberazione motivata, di diritto priva-
to. Gli stessi non possono superare la durata del mandato del
Sindaco.
Possono essere, altresì, stipulati, al di fuori della dotazione organi-
ca, contratti a tempo determinato di dirigenti, di responsabili di
area di posizione organizzativa o di alte specializzazioni secon-
do i limiti, i criteri e le modalità stabiliti dal Regolamento sull’ordi-
namento degli uffici e dei servizi.

Art. 33
 Segretario comunale

Il Segretario comunale è la figura professionale alla quale è
per legge «demandato un ruolo di garanzia, affinché l’attività
dell’Ente possa dispiegarsi nell’interesse del buon andamento
e dell’imparzialità».
Il Segretario comunale è nominato, nei modi e nelle forme di leg-
ge, dal Sindaco, da cui dipende funzionalmente. La nomina del

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 15 –

Segretario può anche essere effettuata in convenzione con altro
Comune.
Il Segretario comunale partecipa dell’attività amministrativa co-
munale con l’esercizio di funzioni proprie, in quanto discendono
direttamente dalla legge, o attribuite dallo Statuto oppure con-
ferite dal Sindaco.
Nello svolgimento di funzioni proprie il Segretario comunale, fra
l’altro:

a) fornisce assistenza giuridico-amministrativa ai com-
ponenti degli organi comunali e ai titolari di posizione
organizzativa;

b) partecipa alle sedute degli organi collegiali comunali e ne
redige i verbali che sottoscrive insieme al Sindaco;

d) esprime parere scritto sulle proposte di deliberazioni e de-
terminazioni quando ritiene che le medesime non siano
conformi all’ordinamento giuridico;

e) può rappresentare il Comune nei collegi arbitrali e nelle al-
tre ipotesi previste per legge;

f) è competente a rogare i contratti nei quali l’Ente è parte e
ad autenticare le scritture private o gli atti unilaterali d’ob-
bligo nell’ interesse del Comune;

g) partecipa in qualità di ufficiale rogante alle gare per l’ag-
giudicazione di appalti e forniture comunali;

h) cura la formazione e l’aggiornamento professionale del
personale comunale e in genere l’informazione giuridico-
amministrativa all’interno dell’organizzazione comunale;

i) assicura l’uniformità di applicazione nel Comune delle
disposizioni normative, decidendo le controversie interpre-
tative che eventualmente potessero insorgere tra i titolari
di posizione organizzativa o i responsabili di procedimento
o fornendo direttive interpretative vincolanti per l’attività
amministrativa.

Nell’ambito delle funzioni proprie spetta al Segretario comunale
sovrintendere e coordinare l’attività dei Responsabili di posizio-
ne organizzativa e a tal fine svolge i seguenti compiti:

a) vigila sull’attuazione degli atti comunali da parte dei Re-
sponsabili di posizione organizzativa;

b) assicura che l’attività gestionale si svolga nel rispet-
to dei principi costituzionali del buon andamento e
dell’imparzialità;

d) presiede la conferenza dei responsabili di servizi;
e) nomina i gruppi di lavoro intersettoriali per la realizzazione

di progetti obiettivi o di particolari attività;
g) gestisce il rapporto di lavoro dei Responsabili di posizione

organizzativa;
h) individua il servizio competente a trattare un procedimen-

to quando ne risulta difficile la determinazione o insorgono
conflitti di competenza;

i) surroga, su incarico motivato del Sindaco, il Responsabili di
posizione organizzativa che ritarda od omette di compiere
un atto di sua competenza;

Il Segretario comunale svolge le sue funzioni nei limiti e secondo
le modalità previste dalla legge, dallo Statuto e dai regolamenti
comunali o dagli atti generali di governo, e con riguardo alle
risorse umane e finanziarie assegnate al suo Ufficio e quant’altro
conferitogli dal Sindaco.

Art. 34
 Funzione dirigenziale

La responsabilità della gestione amministrativa finanziaria e tec-
nica è attribuita ai responsabili di settore e consiste nel potere
di organizzare autonomamente le risorse umane e strumentali
poste a disposizione, per favorire e attuare, compiendone i rela-
tivi atti, le determinazioni di governo degli organi istituzionali del
Comune.
La funzione dirigenziale dei Responsabili si concretizza con la
direzione e il coordinamento di un settore; nell’ambito di tale at-
tività spetta ad essi:

a) acquisire e impiegare le risorse strumentali per il norma-
le funzionamento e mantenimento degli uffici e dei servizi
comunali;

b) gestire le risorse umane assegnate, sia sotto il profilo orga-
nizzativo che per quanto concerne il corretto rapporto di
lavoro;

c) fornire assistenza tecnico giuridica ai componenti degli or-
gani istituzionali e degli organismi comunali;

d) curare l’istruttoria e la fase attuativa di tutti gli atti e adem-
pimenti comunali;

e) dare attuazione alle leggi e in genere ai provvedimen-
ti normativi quando non è specificatamente indicata la
competenza degli organi istituzionali;

f) concludere e stipulare i contratti e le convenzioni nell’inte-
resse del Comune;

g) presiedere le commissioni di gara e di concorso del rispet-
tivo settore;

h) assumere tutti gli atti e i provvedimenti amministrativi co-
munali non generali, che la legge o lo Statuto non attribui-
scono espressamente alla competenza degli organi istitu-
zionali o che sono attuativi di atti generali comunali;

i) stare in giudizio, promuovere, conciliare o transigere le liti,
previa autorizzazione della Giunta comunale;

j) nominare i responsabili del procedimento;
k) partecipare alla predisposizione del bilancio e di ogni altro

programma o progetto la cui attuazione è demandata al
servizio di appartenenza;

l) svolgere, su incarico del Sindaco, funzioni vicarie di un altro
responsabile;

m) sostituire o rappresentare il Sindaco, su sua delega o inca-
rico, sia internamente che esternamente al Comune;

n) partecipare in qualità di esperti a commissioni od organi-
smi comunali, su richiesta del Sindaco;

o) compiere indagini amministrative su richiesta degli organi
istituzionali.

Nell’esercizio della funzione dirigenziale e nell’ambito di compe-
tenza determinato con l’atto di nomina i Responsabili:

a) assumono atti e provvedimenti amministrativi a rilevanza
esterna;

b) formulano pareri, proposte e diffide;
c) promuovono verifiche, indagini e audizioni;
d) rilasciano attestati, certificazioni e comunicazioni;
e) effettuano collaudi, verbalizzazioni, autenticazioni e

legalizzazioni.
Nell’ambito della loro competenza e nei limiti delle risorse as-
segnate, i titolari della funzione dirigenziale sono responsabili
degli obiettivi loro indicati dalle direttive degli organi istituzionali,
o contenuti negli atti comunali la cui attuazione è affidata alla
loro responsabilità.

Art. 35
Funzioni e responsabilità del personale

Il Comune, nell’ambito della propria autonomia normativa e or-
ganizzativa, procede, previa rilevazione dei carichi di lavoro, alla
determinazione della dotazione organica necessaria al funzio-
namento dei propri uffici e servizi, in coerenza con la program-
mazione triennale del fabbisogno di personale e con gli stru-
menti di programmazione economico-finanziaria pluriennale.
La responsabilità della gestione, della direzione e della organiz-
zazione di ciascuna area di attività è affidata a un dirigente o,
qualora tale figura non sia prevista nella dotazione organica, a
un dipendente di ruolo con inquadramento nella qualifica più
elevata.
Ad ogni articolazione organizzativa, comprese quelle di gruppo
o di progetto, è preposto un responsabile che risponde dello
svolgimento delle funzioni o del raggiungimento dell’obiettivo
assegnato alle stesse.
Le variazioni della dotazione organica nonché l’assegnazione
del personale alle varie aree sono disposte, in relazione alle qua-
lifiche e profili professionali richiesti, dalla Giunta comunale; ai
Responsabili delle aree compete l’assegnazione degli incarichi
al personale assegnato al fine del raggiungimento degli obiet-
tivi previsti.
Qualora all’interno della struttura amministrativa non siano
rinvenibili tra i dipendenti professionalità e titoli culturali tali da
consentirne l’individuazione all’interno dell’ente, previa delibe-
razione di Giunta, si può procedere alla copertura di tali posti
mediante contratto a tempo determinato.
Gli incarichi delle posizioni organizzative sono conferiti a tempo
determinato e possono essere, con provvedimento motivato in

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 16 – Bollettino Ufficiale

relazione al conseguimento o meno degli obiettivi prefissati, rin-
novati o interrotti.
Per obiettivi determinati e con convenzioni a termine è possibile
il ricorso a collaborazioni esterne, purché ad alto contenuto di
professionalità, la cui previsione e disciplina è demandata al re-
golamento per l’organizzazione degli uffici.
Al fine di valorizzare le risorse umane, con l’obiettivo di ottenere
la miglior efficacia ed efficienza delle funzioni che devono esse-
re svolte dal Comune, vanno incentivate la formazione e l’ag-
giornamento del personale dipendente; questo anche nella
prospettiva di realizzare un’adeguata corrispondenza fra decla-
ratoria contrattuale posseduta e funzioni da espletare.
I dipendenti del Comune partecipano all’attività amministrativa
compiendo gli atti loro assegnati, dei quali sono responsabili in
relazione alle mansioni proprie del profilo rivestito.
Il regolamento sull’ordinamento degli uffici e dei servizi dovrà in-
dividuare percorsi di professionalità ritenuti indispensabili ai fini
della copertura di posti specifici, privilegiandone la copertura,
nel rispetto delle normative contrattuali in vigore, con persona-
le interno che abbia maturato la propria esperienza nei servizi
dell’ente.
I responsabili degli uffici e dei servizi stipulano in rappresentan-
za dell’ente i contratti, approvano i ruoli dei tributi e dei canoni,
gestiscono le procedure di appalto e di concorso e provvedono
agli atti di gestione finanziaria, ivi compresa l’assunzione degli
impegni di spesa.
A condizione di reciprocità e senza detrimento per l’efficienza
dell’attività amministrativa comunale, il personale, secondo le
modalità previste dal regolamento, può essere autorizzato a
svolgere incarichi saltuari di lavoro a favore di altri enti pubblici o
privati volti a valorizzarne la professionalità.

TITOLO IV
ORDINAMENTO FINANZIARIO

Art. 36
Demanio e patrimonio

Il Comune ha proprio demanio e patrimonio, in conformità alla
legge. I beni disponibili devono essere gestiti al meglio nell’inte-
resse economico e sociale del Comune.
I terreni soggetti agli usi civici sono disciplinati dalle disposizioni
delle leggi speciali, che regolano la materia.
Di tutti i beni comunali sono redatti dettagliati inventari, secondo
le norme sull’amministrazione del patrimonio.

Art. 37
Programmazione finanziaria

Gli strumenti di programmazione finanziaria sono disciplinati
dalla legge e dal regolamento di contabilità.
Nell’ambito degli strumenti di previsione contabile l’impiego del-
le risorse è legittimato dal bilancio di previsione annuale e plu-
riennale e dai piani esecutivi di gestione, secondo le modalità
previste dal regolamento di contabilità.
La definizione delle previsioni di entrata e di spesa deve essere
coerente con gli indirizzi di programmazione economico-finan-
ziaria. Nel rispetto delle scadenze di legge, la Giunta presen-
ta annualmente al Consiglio comunale il progetto di bilancio
annuale e pluriennale corredato dalla relazione previsionale
e programmatica e dalla proposta di programma delle opere
pubbliche.
Il bilancio di previsione e gli altri documenti contabili devono es-
sere redatti con riferimento a programmi e obiettivi in modo da
consentire, oltre al controllo finanziario e contabile, anche quel-
lo di gestione.

Art. 38
Contabilità e bilancio

L’ordinamento finanziario e contabile del Comune è disciplinato
dalla legge. Con apposito regolamento del Consiglio comunale
sono emanate le norme relative alla contabilità generale.
Alla gestione del bilancio provvede la Giunta comunale,
collegialmente.
I bilanci e i rendiconti di enti, organismi, istituzioni, aziende, in
qualunque modo costituiti, dipendenti dal Comune, sono tra-
smessi alla Giunta comunale e vengono discussi e approvati

insieme, rispettivamente, al bilancio e al conto consuntivo del
Comune.
I consorzi, ai quali partecipa il Comune, trasmettono alla Giunta
comunale il bilancio preventivo e il conto consuntivo, in confor-
mità alle norme previste dallo statuto consortile. Il conto consun-
tivo è allegato al conto consuntivo del Comune.
Al conto consuntivo del Comune sono allegati l’ultimo bilancio
approvato da ciascuna delle società nelle quali il Comune ha
una partecipazione finanziaria.
Attraverso l’esercizio della propria potestà impositiva e con il
concorso delle risorse trasferite dallo Stato e attribuite dalla Re-
gione, il Comune persegue il conseguimento di condizioni di
effettiva autonomia finanziaria, adeguando i programmi e le
attività esercitate ai mezzi disponibili e ricercando, mediante la
razionalità delle scelte e dei procedimenti, l’efficiente ed effica-
ce impiego di tali mezzi.
Il Comune, nell’attivare il concorso dei cittadini alle spese pub-
bliche locali, ispira a criteri di equità e di giustizia le determina-
zioni di propria competenza relative a ordinamenti, tariffe, impo-
ste, tasse, diritti e corrispettivi dei servizi.
Le tariffe e i corrispettivi per i servizi pubblici, fatte salve ragioni di
carattere sociale, sono fissati, di norma, secondo il criterio della
tendenziale copertura dei costi di gestione. La determinazione
delle tariffe potrà prevedere sistemi di differenziazione in relazio-
ne alla capacità contributiva degli utenti.

Art. 39
Revisore del conto

Il revisore del conto svolge le funzioni previste dall’art. 234 e se-
guenti del Testo Unico sull’ordinamento degli Enti Locali. Il Con-
siglio comunale, con apposito provvedimento, può affidare al
revisore altri compiti come previsto dal Testo Unico n. 267/2000
L’Amministrazione comunale sviluppa un sistema di controlli in-
terni, individuando strumenti e metodologie adeguate a:

a) garantire, attraverso il controllo di regolarità amministrati-
va e contabile, la legittimità, la regolarità e la correttezza
dell’azione amministrativa;

b) valutare l’adeguatezza delle scelte compiute in sede di
attuazione dei piani, dei programmi e degli altri strumenti
di determinazione dell’indirizzo politico, in termini di con-
gruenza tra i risultati conseguiti e gli obiettivi predefiniti;

c) verificare, attraverso il controllo di gestione, l’efficacia, l’effi-
cienza e l’economicità dell’azione amministrativa, al fine di
ottimizzare, anche mediante tempestivi interventi correttivi,
il rapporto tra obiettivi e azioni realizzate, nonché tra risorse
impiegate e risultati;

d) garantire il costante controllo degli equilibri finanziari della
gestione di competenza, della gestione dei residui e del-
la gestione di cassa, anche ai fini della realizzazione degli
obiettivi di finanza pubblica determinati dal patto di stabili-
tà interno.

Le attività di controllo sono disciplinate dal Regolamento sui
controlli interni e dal Regolamento di Contabilità dell’ente.

TITOLO V
PARTECIPAZIONE POPOLARE

Art. 40
Partecipazione dei cittadini

Il Comune garantisce ai cittadini, attraverso le forme previste ai
successivi articoli, le condizioni per intervenire direttamente nei
confronti degli organi elettivi e per contribuire, con le relative
proposte, alla fase di impostazione delle decisioni che i predetti
organi dovranno assumere su temi di interesse generale dell’at-
tività amministrativa o su temi specifici di rilevante interesse per
la comunità.
La partecipazione dei cittadini attraverso libere forme di asso-
ciazione assume rilevanza derivante dalla loro effettiva rappre-
sentatività di interessi generali o diffusi e alla loro organizzazione.
Le libere associazioni comprendono Comitati, Associazioni e Or-
ganizzazioni di forze culturali, economiche e sociali.
Le libere associazioni e le organizzazioni di volontariato presenti
e operanti sul territorio comunale sono registrate, previa istanza
diretta al Sindaco, in apposito Albo comunale

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 17 –

L’Amministrazione comunale garantisce in ogni circostanza la
libertà, l’autonomia e l’uguaglianza di trattamento di tutti i grup-
pi e organismi.
Le libere forme associative e i singoli cittadini possono presenta-
re al Sindaco istanze, proposte e petizioni per la migliore tutela
dei loro interessi e/o degli interessi generali della collettività.

Art. 41
Diritti delle associazioni

Ciascuna associazione registrata ha diritto, a mezzo del suo
legale rappresentante o di un suo delegato, di accedere, nel
rispetto della normativa sulla tutela dei dati personali, ai dati cui
è in possesso l’amministrazione comunale nel settore in cui la
stessa opera e di essere consultata, a richiesta, in merito alle pro-
prie iniziative.

Art. 42
 Contributi alle associazioni

Il Comune può erogare alle associazioni, con esclusione dei
partiti politici, contributi economici da destinare allo svolgimen-
to delle attività associative o ammettere le stesse ad altri benefi-
ci in natura, strutture, beni, mezzi, servizi con le modalità previste
dall’apposito regolamento.

Art. 43
 Forme di collaborazione tra Comune e Associazioni

Il Comune può affidare, con convenzione, la gestione di beni co-
munali e di servizi per attività culturali, sportive, sociali, ricreative
e comunque rivolte alla tutela del bene pubblico ad associazio-
ni locali non aventi scopo di lucro e costituitesi per il persegui-
mento di tali finalità.
Il Comune può gestire servizi con la collaborazione di associa-
zioni di volontariato riconosciute a livello nazionale, regionale,
provinciale e comunale che operino sul territorio secondo mo-
dalità stabilite in apposita convenzione.

Art. 44
Volontariato

Il Comune promuove le forme e le attività di volontariato per il
coinvolgimento della popolazione al fine di migliorare la qualità
della vita, in particolare delle fasce in costante rischio di emargi-
nazione, nonché per la tutela dell’ambiente.
Il Comune si adopera affinché le prestazioni di attività volonta-
rie e gratuite nell’interesse collettivo riconosciute di importanza
generale abbiano i mezzi necessari per la loro migliore riuscita e
siano tutelate sotto l’aspetto infortunistico.

Art. 45
Riunioni e assemblee

Il diritto di promuovere riunioni e assemblee in piena libertà e au-
tonomia appartiene a tutti i cittadini, gruppi e organismi socia-
li a norma della Costituzione, per il libero svolgimento in forme
democratiche delle attività politiche, sociali, sportive, ricreative
e religiose.
L’Amministrazione comunale facilita l’esercizio del diritto di riu-
nione mettendo a disposizione di tutti i cittadini, gruppi e orga-
nismi sociali a carattere democratico che si riconoscono nei
principi della Costituzione Repubblicana, locali e spazi idonei
nei limiti delle effettive disponibilità dell’Amministrazione e tenu-
to conto delle necessità di funzionamento degli uffici e servizi
comunali e delle richieste presentate.
Le condizioni e le modalità d’uso di tali strutture dovranno pre-
vedere le limitazioni e le cautele necessarie in relazione ai requi-
siti di sicurezza degli edifici, alla incolumità delle persone e alle
norme sull’uso dei locali pubblici, nel rispetto della disciplina
regolamentare.
Per la copertura delle spese, oltre al canone di locazione, può
essere richiesto il pagamento di un corrispettivo.

Art. 46
Consultazioni

Il Consiglio comunale, la Giunta comunale e le Commissioni
Consiliari permanenti, possono sempre promuovere la consulta-
zione dei cittadini e delle organizzazioni e associazioni che li rap-

presentano relativamente a provvedimenti di interesse dell’inte-
ra cittadinanza o di parti della stessa.
Forme e modalità delle consultazioni saranno stabilite, di volta
in volta, dagli organi di cui al primo comma e potranno essere
attuate anche nei confronti di cittadini che abbiano compiuto
quattordici anni di età.
La consultazione deve riguardare materia di esclusivo interesse
locale.
Le risultanze delle consultazioni di cui al presente articolo non
vincolano gli organi comunali, ma di esse dovrà essere dato at-
to nei provvedimenti in relazione ai quali furono promosse.

Art. 47
Istanze

I cittadini, intendendosi per tali i maggiorenni residenti nel Co-
mune o esercenti nello stesso attività economiche, anche se
non residenti, che ne abbiano interesse, possono, in forma sin-
gola o associata, presentare istanze al Sindaco, intese ad otte-
nere l’emanazione di un atto della Pubblica Amministrazione.
Le istanze, a pena di inammissibilità, debbono essere sottoscritte
con firma autenticata nelle forme di legge e indicare un recapi-
to per la risposta.
Il Sindaco è tenuto a rispondere alle istanze entro e non oltre
sessanta giorni dalla loro presentazione.
La risposta deve essere resa per iscritto al recapito di cui al
comma 2.

Art. 48
Petizioni

I singoli cittadini, intendendosi per tali i maggiorenni residenti nel
Comune, o esercenti nello stesso attività economiche, anche se
non residenti, o associati, possono presentare petizioni al Sinda-
co e al Consiglio comunale, in relazione alle rispettive compe-
tenze, dirette a porre alla loro attenzione questioni di interesse
collettivo e sollecitarne l’intervento.
Ai fini delle procedure e delle garanzie del presente articolo, le
petizioni debbono essere sottoscritte, con firma autenticata, nel-
le forme di legge, da un numero di cittadini, come sopra definiti,
non inferiore a cento. Esse devono contenere l’indicazione del
nominativo e indirizzo di uno dei proponenti, nonché l’indicazio-
ne di un recapito, cui inviare le relative comunicazioni.
Il Sindaco sottopone entro trenta giorni alla Giunta comunale
o al Consiglio comunale, secondo le rispettive competenze, le
petizioni pervenute per verificarne l’ammissibilità.
Qualora le petizioni vengano giudicate ammissibili, devono es-
sere sottoposte all’esame dell’organo competente, che prov-
vede al loro esame entro sessanta giorni dalla ricezione ed
esprime le proprie determinazioni con atto deliberativo, da co-
municarsi per iscritto al recapito di cui al comma 2.
Allorché la petizione non venga ritenuta ammissibile e se ne
disponga l’archiviazione, deve essere data comunicazione al
recapito di cui al comma 2 con l’indicazione delle motivazioni
che ne hanno determinato l’archiviazione.
Il contenuto della decisione dell’organo competente, unita-
mente al testo della petizione, è pubblicizzato mediante affissio-
ne negli appositi spazi e pubblicazione sul sito istituzionale del
Comune.

Art. 49
Proposte

Per proposta deve intendersi l’iniziativa popolare per la formazio-
ne dei provvedimenti amministrativi di interesse generale, quali
la formazione di regolamenti comunali e/o di adozione o di re-
voca di atti amministrativi, che si esercita mediante la presenta-
zione al Consiglio comunale di proposte redatte, rispettivamen-
te, in articoli o in uno schema di deliberazione.
La proposta deve essere sottoscritta, con firma autenticata, da
parte di almeno il 30% degli elettori residenti nel Comune e pre-
sentata al Sindaco che, entro novanta giorni dal ricevimento, la
trasmette all’organo competente corredata del parere di rego-
larità tecnica da parte dei responsabili degli uffici e dei servizi
interessati nonché, se necessario, dall’attestazione relativa all’e-
ventuale copertura finanziaria.
Ove per converso venga accertata la non ammissibilità o la non
accoglibilità della proposta il Sindaco, entro sessanta giorni dal

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 18 – Bollettino Ufficiale

ricevimento, invia ai rappresentanti dei proponenti la relativa co-
municazione motivata.
Sono comunque escluse dall’esercizio del diritto di iniziativa le
seguenti materie:

a) elezioni, nomine, designazioni, revoche e decadenze;
b) revisione dello Statuto;
c) personale comunale o di Enti, Aziende e Istituzioni dipen-

denti e Società a partecipazione comunale;
d) provvedimenti inerenti il bilancio, la contabilità, l’assunzio-

ne di mutui, l’emissione di prestiti,
e) l’applicazione di tributi e di tariffe;
f) materie relative alla legislazione urbanistica;
g) espropriazione per pubblica utilità.

Il Comune agevola le procedure e fornisce gli strumenti per l’e-
sercizio del diritto di iniziativa.
A tal fine, i promotori della proposta possono chiedere al Sinda-
co di essere assistiti, nella redazione del progetto o dello sche-
ma, dalla Segreteria comunale.

Art. 50
Referendum

Al fine di sollecitare manifestazioni di volontà popolare, che de-
vono trovare sintesi nell’azione amministrativa, è prevista l’indi-
zione e l’attuazione di referendum consultivi, propositivi e abro-
gativi in materia di esclusiva competenza comunale.
La formulazione del quesito deve essere chiara, ovvero che con-
senta una consapevole e semplice valutazione da parte del
corpo elettorale.
Non possono essere indetti referendum:

a) in materia di tributi locali e di tariffe;
b) revisione dello Statuto comunale;
c) su attività amministrative vincolate da leggi statali, o

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

ferendaria nell’ultimo quinquennio;
e) in materie riguardanti il personale dipendente e l’organiz-

zazione degli uffici e dei servizi;
f) in materie etniche o religiose;

Il referendum è indetto quando lo richiedono almeno il 30% de-
gli elettori iscritti nelle liste elettorali del Comune, ovvero su inizia-
tiva di un numero di componenti del Consiglio comunale pari
ad almeno i tre quinti del numero dei Consiglieri assegnati al
Comune.
Sull’ammissibilità del referendum decide il Consiglio comunale
con voto favorevole della maggioranza assoluta dei componen-
ti del Consiglio comunale previa valutazione tecnica dell’appo-
sita commissione.
Le consultazioni referendarie non possono aver luogo in coinci-
denza con operazioni elettorali provinciali e comunali.
Apposito regolamento comunale disciplinerà le modalità di
svolgimento del referendum; in particolare detto regolamento
dovrà prevedere:

a) composizione Commissione tecnica;
b) requisiti di ammissibilità;
c) i tempi di realizzazione;
d) le condizioni di accoglimento;
e) le modalità organizzative;
f) i casi di revoca o di sospensione;
g) le modalità di attuazione.
h) copertura finanziaria.

Il quesito sottoposto a referendum è approvato solo se alla vota-
zione ha partecipato la maggioranza degli elettori aventi diritto
e se è raggiunta su di esso la maggioranza dei voti validamente
espressi come definito nel Regolamento.
Se l’esito è stato favorevole, il Sindaco è tenuto a proporre al
Consiglio comunale entro 90 giorni dalla proclamazione dei ri-
sultati la proposta di deliberazione sull’oggetto del quesito sotto-
posto a referendum.
L’ eventuale mancato recepimento delle indicazioni referenda-
rie da parte del Consiglio comunale deve essere deliberato, con
adeguate motivazioni, dalla maggioranza qualificata dei tre
quarti dei Consiglieri assegnati al Comune.

Art. 51
Principi procedurali di partecipazione

al processo amministrativo
Il Comune uniforma l’attività amministrativa a criteri di traspa-
renza, pubblicità, partecipazione, collaborazione e semplifica-
zione stabilendo le procedure amministrative nel rispetto delle
leggi vigenti.
Con regolamento sul procedimento amministrativo vengono di-
sciplinati i criteri generali per lo sviluppo del procedimento, la
comunicazione agli interessati, la pubblicità, la definizione dei
termini, i livelli e i profili di responsabilità e comunque tutto quan-
to necessario a garantire imparzialità, trasparenza e omogenei-
tà nell’azione amministrativa.
L’Amministrazione determina con norma regolamentare per
ogni tipo di procedimento il termine entro il quale il medesimo
deve concludersi, ove ciò non sia disposto espressamente dalla
normativa vigente.
L’Amministrazione ha il dovere di concludere il procedimento,
nei termini sopra citati, mediante l’adozione di uno specifico
provvedimento sia nel caso che il procedimento debba esse-
re iniziato d’ufficio sia che consegua obbligatoriamente ad
un’istanza.

Art. 52
Diritto di partecipazione

al procedimento amministrativo
Fatti salvi i casi in cui la partecipazione al procedimento è di-
sciplinata dalla legge, il Comune è tenuto a comunicare l’avvio
del procedimento a coloro nei confronti dei quali il provvedi-
mento finale è destinato a produrre effetti diretti e a coloro che
debbano intervenirvi.
Coloro che sono portatori di interessi, pubblici o privati, hanno
facoltà di intervenire nel procedimento, qualora possa loro deri-
vare un pregiudizio dal provvedimento.
I soggetti di cui ai commi precedenti hanno diritto di prendere vi-
sione degli atti del procedimento e di presentare memorie e do-
cumenti che l’Amministrazione ha l’obbligo di esaminare, qua-
lora siano pertinenti all’oggetto del procedimento medesimo.

Art. 53
Accesso agli atti e pubblicità

Tutti i cittadini, singoli e associati, hanno diritto di prendere visio-
ne degli atti e dei provvedimenti adottati dagli organi del Comu-
ne o dagli Enti e Aziende dipendenti.
Il diritto di accesso agli atti va esercitato secondo le norme sta-
bilite nel regolamento; la richiesta di accesso va previamente
motivata e deve riguardare documenti formati dal Comune.
Tutti gli atti dell’Amministrazione sono pubblicati eccetto quelli
coperti da segreto o divieto di divulgazione per espressa prescri-
zione di norme giuridiche vigenti.
La limitazione di cui al comma precedente trova altresì attua-
zione per effetto di una temporanea e motivata dichiarazione
dell’ Ente, che ne vieti l’esibizione qualora la loro diffusione possa
pregiudicare il diritto alla riservatezza delle persone, di enti o di
imprese.
Anche in presenza di diritto alla riservatezza l’Ente può accor-
dare ai soggetti interessati la visione degli atti relativi a proce-
dimenti amministrativi la cui conoscenza sia necessaria per la
tutela e la difesa dei loro interessi giuridici.
L’Ente ha facoltà di differire l’accesso ai documenti richiesti fino
a quando la loro conoscenza possa essere di impedimento o di
grave ostacolo allo svolgimento dell’attività amministrativa.
Non è ammesso l’accesso agli atti preparatori nel corso della
formazione dei provvedimenti riguardanti atti normativi, atti am-
ministrativi generali, atti di pianificazione e di programmazione,
salvo diverse disposizioni di legge.
Presso apposito ufficio comunale devono essere tenute a dispo-
sizione degli interessati lo Statuto e i Regolamenti comunali.
Il regolamento disciplina altresì il diritto dei cittadini, singoli o as-
sociati, di ottenere il rilascio di copie degli atti e dei provvedi-
menti, qualora ottenibili, previo pagamento dei diritti di ricerca e
di visura e dei costi di riproduzione.
Per la pubblicità degli atti il Comune si avvale, oltre che dei siste-
mi tradizionali della notificazione e della pubblicazione all’Albo
Pretorio, anche dei mezzi multimediali di comunicazione ritenu-
ti più idonei ad assicurare il massimo di conoscenza degli atti

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 19 –

e dell’attività dell’Amministrazione. L’informazione deve essere
esatta, tempestiva, completa, inequivocabile e, per gli atti aventi
una pluralità indistinta di destinatari, deve avere caratteristiche
di generalità.

Art. 54
 Efficacia degli atti

Gli atti amministrativi adottati dal Comune sono efficaci secon-
do le norme di legge e le disposizioni di cui al presente articolo.
I regolamenti, atti normativi generali approvati dal Consiglio Co-
munale, sono soggetti alla pubblicazione all’Albo Pretorio del
Comune.
L’ordinanza contingibile e urgente è immediatamente esecuti-
va e affissa per quindici giorni consecutivi all’Albo Pretorio del
Comune;
Il Sindaco, con adeguata motivazione, può sospendere in ogni
momento l’efficacia delle ordinanze proprie e delegate.

Art. 55
Avvio e svolgimento

del procedimento amministrativo
Ove non sussistano particolari esigenze di celerità del procedi-
mento che determinino ragioni di impedimento, l’avvio del pro-
cedimento è comunicato, con le modalità di cui al comma 4
del presente articolo ai soggetti nei confronti dei quali il provve-
dimento finale è destinato a produrre effetti diretti e a quelli che
per legge debbono intervenirvi.
Ove parimenti, non sussistano le particolari esigenze di celerità
di cui al comma precedente e qualora da un provvedimento
possa derivare un pregiudizio a soggetti individuati o facilmente
individuabili, diversi dai diretti destinatari del procedimento me-
desimo, l’Amministrazione è tenuta a fornire loro, con le stesse
modalità, notizia dell’inizio del procedimento.
Nelle ipotesi di cui ai commi precedenti resta salva la facoltà
dell’Amministrazione di adottare, anche prima dell’effettuazione
delle comunicazioni, provvedimenti in Autotutela come meglio
disciplinato dalla legge n. 241/90.
L’avvio del procedimento viene personalmente comunicato al
destinatario. Nella comunicazione debbono essere indicati:

a) l’organo competente;
b) l’oggetto del procedimento;
c) l’ufficio e la persona responsabile del procedimento;
d) l’ufficio dove può essere presa visione degli atti.
e) I termini per l’eventuale ricorso

Qualora per il numero dei destinatari la comunicazione perso-
nale non sia possibile o risulti particolarmente gravosa, l’Ammi-
nistrazione provvede a rendere noti gli elementi di cui al comma
precedente mediante idonee forme di pubblicità, di volta in vol-
ta stabilite.
Il regolamento stabilisce le modalità di intervento nel procedi-
mento da parte di soggetti portatori di interessi pubblici o privati
nonché dai portatori di interessi diffusi cui potrebbe derivare pre-
giudizio da parte del provvedimento.
Il regolamento stabilisce altresì le modalità e le varie fasi del pro-
cedimento fino alla conclusione del medesimo.

Art. 56
 Azione sostitutiva

Ogni elettore può far valere in giudizio le azioni e i ricorsi spettan-
ti al Comune, in caso di inerzia dello stesso.
La Giunta comunale, al momento della notifica dell’integrazio-
ne del contraddittorio disposta dal Giudice, è tenuta a verificare
con deliberazione motivata se sussistano le condizioni per assu-
mere direttamente la tutela dell’interesse dell’Ente.

Art. 57
Accordi tra enti

Convenzioni
Il Comune può stipulare con gli altri Enti locali apposite con-
venzioni al fine di svolgere in modo coordinato funzioni e servizi
determinati.
Le convenzioni presuppongono l’individuazione dei servizi o del-
le funzioni che possono essere meglio gestiti in tal forma e che

non richiedono figure più complesse di cooperazione, con la
conseguente creazione di strutture particolari.
Nella deliberazione consiliare di approvazione dello schema di
convenzione, si dovrà dare atto delle ragioni tecniche, economi-
che e di opportunità sociale del ricorso al convenzionamento e,
nello schema di convenzione stesso, si dovranno delineare con
chiarezza le modalità della gestione; in particolare dovranno
essere specificati i fini, la durata, le forme di consultazione tra
gli enti convenzionati, i rapporti finanziari e i reciproci obblighi e
garanzie, nonché gli eventuali uffici comuni.
Il Comune partecipa a convenzioni obbligatorie previste dallo
Stato o dalla Regione, previa verifica dei finanziamenti assegnati
e delle disponibilità di bilancio.
Accordi di programma
Per l’esecuzione di interventi, di opere o di programmi coinvol-
genti più livelli di governo (statale, regionale, provinciale e co-
munale), si possono promuovere accordi di programma.
Il Sindaco, previa deliberazione d’intenti del Consiglio comuna-
le, promuove e stipula accordi di programma.
L’accordo, per il quale è richiesto il consenso unanime dei parte-
cipanti, oltre alle finalità perseguite, deve prevedere le forme per
l’attivazione dell’eventuale arbitrato e degli interventi surrogatori
e, in particolare:

a) determinare i tempi e le modalità delle attività preordinate
e necessarie alla realizzazione dell’accordo;

b) individuare attraverso strumenti appropriati, quali il piano
finanziario, i costi, le fonti di finanziamento e le relative rego-
lazioni dei rapporti fra gli enti coinvolti;

c) assicurare il coordinamento di ogni altro connesso
adempimento.

Unione di Comuni
Il Comune può decidere di partecipare a programmi regionali
di gestione associata sovracomunale di funzioni e servizi, realiz-
zati anche attraverso unione di Comuni.
L’atto costitutivo e lo statuto dell’unione sono approvati dai Con-
sigli dei Comuni partecipanti, con le procedure e la maggioran-
za richieste per le modifiche statutarie.
Lo statuto dovrà comunque prevedere il Presidente dell’unione
scelto tra i Sindaci dei Comuni interessati e deve prevedere che
altri organi siano formati da componenti delle Giunte e dei Con-
sigli dei Comuni associati, garantendo la rappresentanza delle
minoranze.
Lo statuto dovrà individuare gli organi dell’unione e le modalità
per la loro costituzione nonché le funzioni svolte dall’unione, le
corrispondenti risorse e i rapporti anche finanziari con i Comuni.

Art. 58
 Norme transitorie e finali

Entrata in vigore dello Statuto
Il nuovo testo dello Statuto (o sue modifiche) viene pubblicato
nel Bollettino Ufficiale della Regione e affisso all’Albo Pretorio del
Comune per trenta giorni consecutivi.
Il Sindaco invia lo Statuto, aggiornato con le modifiche allo
stesso apportate, munito delle certificazioni di esecutività e di
pubblicazione, al Ministero dell’Interno, per essere inserito nella
raccolta ufficiale degli statuti.
Il testo aggiornato dello Statuto entra in vigore decorsi trenta
giorni dalla sua affissione all’albo dell’ente.
Il Segretario comunale, con dichiarazione apposta in calce allo
Statuto, ne attesta l’entrata in vigore.
Il Consiglio comunale stabilisce le iniziative più idonee per assi-
curare la conoscenza dello Statuto da parte dei cittadini.
Le modificazioni e l’abrogazione dello Statuto sono deliberate
dal Consiglio comunale con le stesse procedure previste per
l’approvazione dello stesso.

B) GARE

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 20 – Bollettino Ufficiale

Città Metropolitana di Milano
Avviso d’asta deserta - Atti n. 255621/2.10/2015/44

Città Metropolitana di Milano Indirizzo: via Vivaio 1 20122 Mila-
no - P.IVA 08911820960 - Fax 02/7740.2792, Indirizzo internet (URL)
www.cittametropolitana.mi.it.
Oggetto dell’avviso: procedura ad evidenza pubblica per l’alie-
nazione dell’intera partecipazione azionaria detenuta dalla Cit-
tà Metropolitana di Milano nella Società Autostrade Lombarde
s.p.a., pari a n. 2.847.000 azioni.
Prezzo a base d’asta: € 2.964.723,00.
Criterio di aggiudicazione: asta pubblica ai sensi dell’art. 73
comma 1 lett. c) e 76 del r.d. 827/1924 per mezzo di offerte se-
grete in aumento o almeno pari rispetto alla base di gara e
dell’art. 65 punto 9 del citato r.d. 827/1924.
Estremi di pubblicazione dell’avviso: GURI V^ Serie Speciale
n. 107 del 11 settembre 2015, BURL n. 39 del 23 settembre 2015.
Termine ricevimento offerte: 28 settembre 2015 ore 12.00.
Offerenti: nessuno.
Decreto dirigenziale di presa d’atto d’asta deserta, ai sen-
si dell’art. 76 comma 3 del r.d. 827/1924: r.g. n. 8614/2015 del
2 ottobre 2015.
Responsabile del procedimento, ai sensi della l. n. 241/1990: Gil-
berto Garavaglia.
Milano, 8 ottobre 2015

Il direttore del settore partecipazioni
Gilberto Garavaglia

Comune di Boltiere (BG)
Concorso d’idee per l’ampliamento dell’edificio della scuola
primaria di via D. Alighieri e messa in sicurezza dei percorsi di
accesso al plesso scolastico

Con determinazione del responsabile del servizio tecnico reg.
gen. n. 271 Rif. 109 del 5 ottobre 2015 è stato indetto il concorso
d’idee per «l’ampliamento dell’edificio della scuola primaria di
Via D. Alighieri e messa in sicurezza dei percorsi di accesso al
plesso scolastico».
Il premio per il 1° classificato ammonta a € 3.000,00 oltre al pos-
sibile affidamento della progettazione definitiva dell’opera, per il
2° classificato € 1.000,00 e per il 3° classificato e 500,00.
Termine ultimo per la partecipazione al concorso: 16 dicem-
bre 2015 entro le ore 12:00.
Il bando integrale ed i relativi allegati sono disponibili sul sito isti-
tuzionale del Comune di Boltiere «www.comune.boltiere.bg.it» o
reperibili presso l’Ufficio Tecnico in Via Don G. Carminati n. 2 a
Boltiere (BG).

Il responsabile del servizio
Ivan Aceti

Comune di Cantù (CO)
Avviso di locazione mediante asta pubblica immobile
comunale destinato ad attività commerciale, ubicato a Cantù
in piazza Garibaldi n. 12

Il Comune di Cantù ha indetto un’asta pubblica per la locazio-
ne dell’immobile destinato ad attività commerciale sito in Piazza
Garibaldi n. 12 a Cantù. Classe energetica G. - Indice di presta-
zione energetica 107,75 kWh/m3a.
Importo a base d’asta: €.6.000,00 (seimila/00) a corpo annui
oltre IVA. (superficie lorda commerciale mq. 33,51).
Termine ricevimento offerte e documentazione: ore 12.00 del
giorno 24 novembre 2015.
Apertura buste dalle ore 9.00 del 25 novembre 2015 a Cantù,
Piazza Parini n. 4.
Il bando integrale potrà essere scaricato dal sito internet www.
comune.cantu.co.it (alla voce bandi di gara) o ritirato presso
l’Ufficio Patrimonio del Comune di Cantù (Piazza Parini n. 4 -
22063 - Cantù - tel. 031/717.513-516-512 - fax. 031/717522).

Il dirigente
Mario Iorio

Comune di Giussano (MB)
Procedura di co-progettazione ai sensi della d.g.r. Lombardia
n. IX/1353/2011 e del d.d.g. Lombardia n. 12884/2011 - Esito
dell’istruttoria pubblica finalizzata alla selezione di soggetti
del terzo settore disponibili alla co-progettazione di servizi/
interventi complessi, innovativi e sperimentali per area minori
e famiglie (CIG 6280034001) - Esito integrale

SEZIONE I - AMMINISTRAZIONE AGGIUDICATRICE
Comune di Giussano (20833 - MB - P.le Moro 1) tel. 0362.358231,
fax 0362.358253, sito www.comune.giussano.mb.it,
PEC protocollo@pec.comune.giussano.mb.it
SEZIONE II - OGGETTO DELL’APPALTO
Istruttoria pubblica finalizzata alla selezione di soggetti del ter-
zo settore disponibili, in partenership con il Comune, alla co-
progettazione integrata di servizi/interventi complessi, innovativi
e sperimentali a sostegno dei minori e delle famiglie in ambito
domiciliare, scolastico e di comunità.

SEZIONE IV - PROCEDURA
aperta, con il criterio dell’offerta economicamente più vantaggiosa.

SEZIONE V - AGGIUDICAZIONE DELL’APPALTO

• entro le ore 12:00 del giorno venerdì 7 agosto 2015, termine
di scadenza per la presentazione delle candidature per la
partecipazione all’istruttoria in oggetto, sono pervenuti al
protocollo dell’Ente due plichi da parte dei seguenti sog-
getti appartenenti al terzo settore:
1. Società Cooperativa Sociale «Spazio Giovani - Onlus»

con sede in Monza (MB) - Via Cavallotti n. 38 in costi-
tuendo Raggruppamento Temporaneo di Impresa con
la società Meta - Cooperativa Sociale Onlus con se-
de in Monza (MB) - Via Collodi n. 8 (prot. n. 20557 del
6 agosto 2015);

2. CS&L Consorzio Sociale con sede in Cavenago di Brian-
za (MB) - Strada comunale Basiano - Cavenago per
conto della propria consorziata Atipica Cooperativa
Sociale Onlus con sede in Verano Brianza (MB) - Via Mo-
lino Filo n. 1 (prot. n. 20625 del 7 agosto 2015).

• soggetto selezionato: Società Cooperativa Sociale «Spazio
Giovani - Onlus» con sede in Monza (MB) - Via Cavallotti
n. 38 in costituendo Raggruppamento Temporaneo di Im-
presa con la società Meta - Cooperativa Sociale Onlus con
sede in Monza (MB) - Via Collodi n. 8, primo e unico classi-
ficato nella graduatoria finale con un punteggio comples-
sivo di 89,59 di cui:

per requisiti tecnici, professionali, sociali e di legame con il terri-
torio punteggio di 26,00
per proposta progettuale punteggio di 45,00
per costi del servizio e delle prestazioni punteggio di 18,50
Avviso spedito alla GUUE il 12 ottobre 2015.

Il dirigente settore economico finanziario
e servizi alla persona

Marco Raffaele Casati

Comune di Margno (LC)
Avviso di estratto di gara per l’affidamento della concessione
per l’esercizio della funivia Margno/Pian delle Betulle
(GIG 6431105BB9 - CPV 45234210-1)

Il Comune di Margno (LC) indice una gara a procedura aperta
ai sensi del d.lgs. 163/2006 e s.m.i. per l’affidamento della con-
cessione per l’esercizio della funivia Margno/Pian delle Betulle
- CIG 6431105BB9 - CPV 45234210-1.
periodo dal 16 novembre 2015 al 15 novembre 2021.
Importo stimato € 54.000,00.
L’aggiudicazione avverrà con il criterio dell’offerta economica-
mente più vantaggiosa ai sensi dell’art. 83 del d.lgs. 163/2006.
Le offerte dovranno pervenire entro le ore 12.00 del 6 novembre
2015.
La documentazione completa è disponibile sul sito internet
www.comune.margno.lc.it.
Per informazioni: Comune di Margno, Via al Tennis n. 2, 23832
Margno (LC) - telefono 0341/840049 - fax 0341/840791 - e-mail
info@comune.margno.lc.it.

Il responsabile del servizio
Andrea Negrini

http://www.cittametropolitana.mi.it
http://www.comune.boltiere.bg.it
http://www.comune.cantu.co.it
http://www.comune.cantu.co.it
http://www.comune.giussano.mb.it
mailto:protocollo@pec.comune.giussano.mb.it
http://www.comune.margno.lc.it
mailto:info@comune.margno.lc.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 21 –

Comune di Margno (LC)
Avviso di estratto di gara per affidamento della concessione
per la gestione degli impianti di trasporto sciistici, delle loro
pertinenze e dei beni accessori del Pian delle Betulle - Periodo
16 novembre 2015 - 15 novembre 2021

Il Comune di Margno (LC) indice una gara a procedura aper-
ta ai sensi del d.lgs. 163/2006 e s.m.i. per l’affidamento della
concessione per la gestione degli impianti di trasporto/sciistici,
delle loro pertinenze e dei beni accessori del Pian delle Betulle -
C.I.G. 6431088DB1 - CPV 45234200-8 - periodo dal 16 novembre
2015 al 15 novembre 2021.
Importo stimato € 42.000,00.
L’aggiudicazione avverrà con il criterio dell’offerta economica-
mente più vantaggiosa ai sensi dell’art. 83 del d.lgs. 163/2006.
Le offerte dovranno pervenire entro le ore 12.00 del 6 novembre
2015.
La documentazione completa è disponibile sul sito internet
www.comune.margno.lc.it.
Per informazioni: Comune di Margno, Via al Tennis n. 2, 23832
Margno (LC) - telefono 0341/840049 - fax 0341/840791 - e-mail
info@comune.margno.lc.it.

Il responsabile del servizio
Andrea Negrini

Comune di Varese
Estratto del bando di pubblico incanto per l’alienazione di
immobili di proprietà del Comune di Varese

Ente procedente: Comune di Varese, via Sacco n. 5,
tel. 0332/255111 - fax 0332/234686
Responsabile del procedimento: Arch. Massimo Figlioli
tel. 0332/255908 - fax 0332/255932
Oggetto: alienazione di alcuni cespiti immobiliari (fabbricati e
terreni) consistenti in n. 8 lotti, ubicati in Varese e meglio descritti
nel bando integrale e così riassunti nella seguente tabella:

PROGR. IMMOBILE BASE D’ASTA CAUZIONE
PROVVISORIA

1 Immobile in via Aquileia n. 18
(ex scuola elementare De amicis) € 1.500.000,00 € 150.000,00

2 Immobile via Pastori 54 € 200.000,00 € 20.000,00

3 Immobile via Pastori 62 € 200.000,00 € 20.000,00

4 Immobile via Pastori 64 € 200.000,00 € 20.000,00

5 Alloggio via Piemonte € 70.000,00 € 7.000,00

6 Autorimessa in Via De Cristoforis € 1.100.000,00 € 110.000,00

7 Immobile di via Staurenghi
(ex Ufficio di Igiene) € 1.050.000,00 € 105.000,00

8 Immobile via Berni 1 € 290.000,00 € 29.000,00

Modalità di svolgimento dell’asta: pubblico incanto con aggiu-
dicazione all’offerta del prezzo più alto (art. 12 e segg. Regola-
mento per la disciplina dei contratti)
Espletamento dell’asta: le operazioni d’asta avranno luogo il
giorno 11 novembre 2015, a partire dalle ore 9,00, presso la sede
municipale in Varese via Sacco n. 5, Ufficio Contratti.
Presentazione delle offerte: entro le ore 12,00 del giorno
10 novembre 2015
Documentazione di ammissione all’incanto, descrizione dei be-
ni ed altre informazioni, reperibili nel bando integrale disponibile
la mattina dalle ore 8,30 alle ore 12,00 presso l’Ufficio Patrimonio
via Valverde n. 17 o sul sito internet del Comune: http://www.
comune.varese.it.
Varese, 2 ottobre 2015

Il capo area I
Emanuela Visentin

Il capo area XI
Marco Roncaglioni

AMGA Legnano s.p.a. - Legnano (MI)
Estratto avviso di manifestazione d’interesse per affidamento
incarico quale organismo di vigilanza (ai sensi del
d.lgs. 231/2001 e del modello organizzativo e codice etico
adottati nel triennio 2013/2014 e 2015 da AMGA Legnano
s.p.a. e dalle società controllate dalla stessa)

AMGA Legnano s.p.a., per sé stessa e per le società controlla-
te, deve provvedere ad individuare un professionista cui affida-
re l’incarico quale Organismo di Vigilanza (c.d. OdV) ai sensi
del d.lgs. 231/2001 e del Modello Organizzativo e Codice Etico
adottati nel triennio 2013/2014 e 2015.
STAZIONE APPALTANTE: AMGA Legnano s.p.a. Indirizzo: Via per Bu-
sto Arsizio, 53 - 20025 Legnano (MI) Telefono 0331/884809
Fax: 0331/594287 e-mail: l.fommei@amga.it - PEC: info@pec.
amga.it
OGGETTO DELL’AVVISO: reclutare un professionista esterno per
l’affidamento dell’incarico quale Organismo di Vigilanza di
AMGA Legnano s.p.a. e Aemme Linea Distribuzione s.r.l. e Aem-
me Linea Ambiente s.r.l.
Le prestazioni che si richiedono al professionista sono indicate
nell’avviso integrale pubblicato sul sito di AMGA Legnano s.p.a.
PROCEDURA DI GARA E CRITERIO DI AGGIUDICAZIONE: si riman-
da a quanto indicato sull’avviso integrale, pubblicato sul sito di
AMGA Legnano s.p.a.
MODALITA’ DI PARTECIPAZIONE: I soggetti interessati ad essere
invitati alla procedura dovranno far pervenire la propria manife-
stazione di interesse, sul modello all’uopo predisposto («allegato
A» parte integrante dell’avviso integrale), entro il termine peren-
torio del giorno 31 ottobre 2015, esclusivamente a mezzo PEC
della Stazione Appaltante - AMGA Legnano s.p.a. all’indirizzo di
seguito indicato: l.fommei_amga@pec.it
Trascorso il termine fissato per la scadenza della presentazione
della richiesta d’invito non sarà riconosciuta valida alcuna altra
istanza.
IMPORTO PRESUNTO A BASE DI GARA E DURATA:

 − € 3.000,00/anno x 3 società per complessivi € 9.000,00/
anno oltre CPA e IVA. Non sarà riconosciuta alcuna tipolo-
gia di spesa (per esempio spese di viaggio, vitto, alloggio
ecc);

 − Durata dell’affidamento: 3 (tre anni) - periodo 2016/2018.
RESPONSABILE DEL PROCEDIMENTO: dott. Lorenzo Fommei e-mail:
l.fommei@amga.it.
Legnano, 9 ottobre 2015

Il direttore generale
Lorenzo Fommei

ASM s.r.l. Azienda Speciale Multiservizi - Magenta (MI)
Avviso di gara a procedura ristretta per l’affidamento del
servizio triennale per i rischi assicurativi: Incendio - Elettronica
- furto - tutela legale - RCT/O - infortuni - vita direttore - kasko
e LM auto

ASM s.r.l. Azienda Speciale Multiservizi, con sede in Via Crivel-
li, 39 - 20013 Magenta (MI), in esecuzione alla delibera di c.d.a.
n. 47 del 12 ottobre 2015,

RENDE NOTO
che è stata indetta una procedura ristretta, ai sensi del art. 55
del d.lgs. 163/2006 e ss.mm.ii., per l’affidamento dei servizi assi-
curativi per le polizze Incendio - Elettronica - Furto - Tutela Legale
- RCT/O - Infortuni - Vita Direttore - Kasko - LM Auto come meglio
indicato nel bando di gara pubblicato e scaricabile dal sito In-
ternet aziendale www.asmmagenta.it.

La durata dell’appalto è di anni 3 (tre) con effetto dalle
ore 24,00 del 31 dicembre 2015 alle ore 24,00 del 31 dicem-
bre 2018 - rateazione annuale al 31.12; l’importo stimato annua-
le a base di gara è di € 46.100,00.

È prevista la suddivisione in lotti; l’aggiudicazione avverrà a fa-
vore del prezzo più basso ai sensi dell’art. 82 del d.lgs. 163/2006.

Il plico contenente la domanda di partecipazione alla pro-
cedura ristretta e la relativa documentazione dovrà pervenire,
a pena di esclusione, entro e non oltre le ore 12,00 del giorno
28 ottobre 2015 ad ASM s.r.l. Via Crivelli, 39 - 20013 Magenta (MI),
secondo le modalità indicate nel bando di gara.
Magenta, 13 ottobre 2015

Il direttore generale
Aldo Amadori

http://www.comune.margno.lc.it
mailto:info@comune.margno.lc.it
http://www.comune.varese.it
http://www.comune.varese.it
mailto:l.fommei@amga.it
mailto:info@pec.amga.it
mailto:info@pec.amga.it
mailto:l.fommei_amga@pec.it
mailto:l.fommei@amga.it
http://www.asmmagenta.it

C) CONCORSI

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 22 – Bollettino Ufficiale

D.g.r. 16 ottobre 2015 - n. X/4168
Ulteriori determinazioni in ordine alla formazione dell’elenco
degli idonei a ricoprire la carica di direttore sanitario delle
aziende sanitarie pubbliche lombarde

LA GIUNTA REGIONALE
Richiamate:

• la d.g.r. n. X/1919 del 3 giugno 2014 con la quale è stato
approvato l’avvio della procedura per la formazione di un
nuovo elenco di idonei a cui attingere per la nomina di
direttore amministrativo e direttore sanitario 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;

• la d.g.r. n. X/2311 del 1 agosto 2014 «Determinazioni con-
seguenti alla d.g.r. n. X/1919 del 3 giugno 2014 relativa alla
formazione di un nuovo elenco di idonei a cui attingere per
la nomina di direttore amministrativo e direttore sanitario
delle strutture sanitarie pubbliche, alla nomina di direttore
amministrativo e di direttore sanitario degli IRCCS trasforma-
ti in fondazioni e di direttore sanitario delle strutture private»;

• la d.g.r. n. X/3633 del 21 maggio 2015 «Determinazioni con-
seguenti alle dd.g.r. n. X/1919 del 3 giugno 2014 e n. X/2311
del 1 agosto 2014 relative alla formazione del nuovo elenco
degli idonei alla nomina di direttore amministrativo e sa-
nitario delle strutture sanitarie pubbliche, alla nomina di
direttore amministrativo e di direttore sanitario degli IRCCS
trasformati in fondazioni e di direttore sanitario delle struttu-
re private - anno 2014»;

Vista l’ordinanza del TAR n. 48045/2015 del 17 settembre 2015,
che ha accolto la domanda cautelare avanzata dal dott. Cat-
taneo Giorgio nel ricorso avverso la d.g.r. n. X/3633 del 21 mag-
gio 2015 con cui la Giunta regionale aveva deliberato la non
ammissibilità della candidatura dallo stesso presentata e, con-
seguentemente, ha ordinato a Regione Lombardia di esamina-
re suddetta candidatura ai fini dell’inserimento nell’elenco degli
idonei a ricoprire la carica di direttore sanitario;

Dato atto che il Gruppo di Lavoro:

• ha esaminato le istanze di riesame pervenute;

• ha proceduto alla disamina delle istanze pervenute da par-
te di alcuni Direttori Sanitari in carica, i quali hanno chiesto
di essere valutati sulla base dei nuovi criteri introdotti con
la l.r. 24 dicembre 2013, n. 22 che ha modificato la l.r. 30 di-
cembre 2009, n. 33 «Testo unico delle leggi regionali;

• ha effettuato l’istruttoria di merito sulla candidatura presen-
tata dal dott. Giorgio Cattaneo rilevando in capo allo stesso
il possesso dei requisiti richiesti per l’inserimento nell’elenco
degli idonei;

Preso atto dell’ulteriore attività istruttoria svolta dal competen-
te Gruppo di Lavoro, come da verbali n. 1 (all. 1) e n. 2 (all. 2)
parti integranti al presente provvedimento;

Ritenuto di rettificare la posizione del dott. Cattaneo Giorgio
inserendolo con riserva nell’elenco dei candidati idonei a rico-
prire la carica di direttore sanitario a seguito dell’ordinanza del
TAR n. 48045/2015 del 17 settembre 2015 e sulla base delle risul-
tanze istruttorie, fino alla conclusione del giudizio di merito;

Ritenuto di approvare, sulla base delle richiamate risultanze
istruttorie rassegnate dal Gruppo di Lavoro, i seguenti allegati,
limitatamente alle posizioni oggetto di modifica:

• elenco dei candidati non ammissibili (all. 3)

• elenco dei candidati non idonei (all. 4)

• elenco dei candidati idonei (all. 5);
tutti parte integrante del presente provvedimento;

Dato atto che, essendo stato pubblicato sulla Gazzetta Ufficia-
le della Repubblica Italiana in data 25 settembre 2015 n. 74 Se-
rie Concorsi l’avviso per l’aggiornamento dell’elenco in parola,
non si darà corso alle istanze di riesame e di rivalidazione perve-
nute dopo tale data;

Dato atto che una domanda è pervenuta fuori termine;
A voti unanimi espressi nelle forme di legge;

 DELIBERA
1. di prendere atto dei lavori effettuati dal Gruppo di Lavoro, i

cui esiti sono riportati nei verbali n. 1 (all. 1) e n. 2 (all. 2) parte
integrante del presente provvedimento (omissis);

2. di rettificare la posizione del dott. Cattaneo Giorgio inse-
rendolo con riserva nell’elenco dei candidati idonei a ricoprire
la carica di direttore sanitario a seguito dell’ordinanza del TAR
n. 48045/2015 del 17 settembre 2015 e sulla base delle risultan-
ze istruttorie, fino alla conclusione del giudizio di merito

3. di approvare, sulla base delle richiamate risultanze istrutto-
rie rassegnate dal Gruppo di Lavoro, i seguenti allegati, limitata-
mente alle posizioni oggetto di modifica:

• elenco dei candidati non ammissibili (all. 3) (omissis);

• elenco dei candidati non idonei (all. 4) (omissis);

• elenco dei candidati idonei (all. 5);
tutti parte integrante del presente provvedimento;
4. di stabilire che, essendo stato pubblicato sulla Gazzetta Uf-

ficiale della Repubblica Italiana in data 25 settembre 2015 n. 74
Serie concorsi l’avviso per l’aggiornamento dell’elenco in paro-
la, non si darà corso alle istanze di riesame e di rivalidazione
pervenute dopo tale data;

5. di disporre la pubblicazione sul BURL e sul sito della Dire-
zione Generale Salute, del testo del presente provvedimento e
dell’allegato 5).

 Il segretario
 Fabrizio De Vecchi

——— • ———

Amministrazione regionale

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 23 –

ALLEGATO 5

ELENCO CANDIDATI IDONEI

 ALLA NOMINA A DIRETTORE SANITARIO DELLE AZIENDE SANITARIE PUBBLICHE LOMBARDE

ANNO 2014

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

1 ABELLI PAOLA 17/09/1963 STRADELLA PV

2 ABLONDI LUIGI 05/02/1954 PARMA PR

3 ACCIARO MARCELLO GIUSEPPE 17/03/1962 LA SPEZIA SP

4 AGNELLO MAURO 22/01/1953 NOVATE MILANESE MI

5 AGOSTI ROBERTO GIUSEPPE 01/05/1954 SESTO SAN GIOVANNI MI

6 ALBANI ILEANA 29/05/1961 CAVA MANARA PV

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 ARICI CLAUDIO 19/04/1957 BERGAMO BG

11 AVANZI GIANLUCA 19/03/1963 MILANO MI

12 BANFI FABIO 16/08/1956 MILANO MI

13 BARALDO GEDEONE 20/06/1954 PERNUMIA PD

14 BASILE CLELIA 01/02/1963 NOVARA NO

15 BASSI GIOVANNI LUCA 22/06/1965 PAVIA PV

16 BERRA SERGIO ANTONIO 17/01/1954 LEGNANO MI

17 BERTI LUCIANO 26/06/1959 BERGAMO BG

18 BETTELINI SIMONETTA CINZIA 13/03/1961 VERONA VR

19 BETTONI GIUSEPPE 29/01/1951 VIGOLO BG

20 BIASIO MARIANGELA 14/07/1954 PADOVA PD

21 BISSOLATI MORENA 01/11/1965 CREMONA CR

22 BOLLINA ROBERTO GIUSEPPE 27/07/1963 MILANO MI

23 BONANDI LEONARDO 04/05/1952 ASOLA MN

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 24 – Bollettino Ufficiale

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

24 BORGESE ROMOLO 11/12/1955 ROSARNO RC

25 BOSCAINI RENZO 18/08/1955 GENOVA GE

26 BOSIO MARCO 30/11/1962 MILANO MI

27 BOSIO VITTORIO 17/07/1954 COMO CO

28 BOSISIO CRISTINA FIAMMETTA 25/06/1961 MILANO MI

29 BOSONE DANIELE 04/12/1962 PAVIA PV

30 BOSSI ANTONIO CARLO 27/01/1954 MILANO MI

31 BRAVI CALLISTO MARCO 29/05/1962 TERNO D'ISOLA BG

32 BRAZZOLI GIUSEPPE 23/06/1956 CREMA CR

33 BRIOLA GIANPIETRO 16/09/1962 ORZINUOVI BS

34 BRUNELLI GIANMARIO 14/11/1956 PESSINA CREMONESE CR

35 BRUNELLO ELISABETTA 29/04/1965 LECCO LC

36 BRUNO PAOLO 09/12/1966 CARRARA MS

37 BULGHERONI PAOLO 28/08/1964 TRADATE VA

38 CAIELLI ROSITA 08/04/1956 VERGIATE VA

39 CAMMELLI LORENZO 15/09/1956 MILANO MI

40 CANDELA CESARE ALESSANDRO MARIA 01/09/1961 MILANO MI

41 CANINO ROSARIO 07/04/1955 TAVERNA CZ

42 CANNISTRA' ANTONINO 19/06/1959 MACERATA MC

43 CAPOLINO PIERLUIGI 21/01/1956 BERGAMO BG

44 CARPINELLI LUCA 28/05/1961 MONZA MB

45 CARTONI DAVIDE 03/03/1952 MILANO MI

46 CARUCCI ROSSELLA 09/02/1954 CORI LT

47 CARUGNO BRUNO 20/05/1951 COLLETORTO CB

48 CASAZZA SILVANO 23/04/1957 CASSANO D'ADDA MI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 25 –

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

49 CATANOSO GIUSEPPE MAURIZIO 16/11/1962 REGGIO CALABRIA RC

50 CATTANEO GIORGIO LUCIANO 16/06/1957 MILANO MI

51 CAVALLARI GIOVANNI ANTONIO 27/11/1956 PONTIROLO NUOVO BG

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

53 CHIESA ROBERTA 30/05/1962 BERGAMO BG

54 CHIOATTO PAOLO 06/12/1955 ESTE PD

55 CIRINCIONE SILVANA 13/07/1960 CEFALU' PA

56 COLAIANNI ANTONIO 21/01/1960 MANFREDONIA FG

57 CORDONE ANGELO 07/07/1954 PINETO TE

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

59 CUPPONE MARIA TERESA 09/03/1959 ARADEO LE

60 CUTILLO GIUSEPPE 12/12/1958 RIETI RI

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

62 DE FILIPPIS GIUSEPPE 23/11/1966 NAPOLI NA

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

64 DELL'OCA MARIO 06/10/1957 MEDA MB

65 DERELLI ERMANNA 08/02/1956 DELLO BS

66 DI MARINO OSCAR 31/01/1954 MILANO MI

67 DI SILVESTRE ROBERTO 06/07/1965 ASCOLI PICENO AP

68 DOLCETTI LUCIA 16/11/1951 MONTERCHI AR

69 DOTTI CARLA 18/07/1950 MANTOVA MN

70 ELLI GAETANO 26/01/1956 CARUGO CO

71 ERRICO MARISA 01/02/1958 MONFALCONE GO

72 FAGANDINI FRIDA 17/04/1961 REGGIO EMILIA RE

73 FARINA PASQUALE 04/02/1968 NAPOLI NA

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 26 – Bollettino Ufficiale

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

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

75 FERRARESI IGORI GIORDANO 05/06/1955 BERGAMO BG

76 FINAZZI SERGIO 14/12/1963 CHIUDUNO BG

77 FONTANA GUIDO 27/11/1960 MILANO MI

78 FRATICELLI MARIO 27/08/1952 ORTONA CH

79 GALETTO LAURA 19/03/1973 MILANO MI

80 GALLI EMILIO GIULIO 26/09/1957 BERGAMO BG

81 GALLI LEONARDO 17/10/1953 SORESINA CR

82 GALLI MARIO 04/05/1961 LECCO LC

83 GALMOZZI GUSTAVO 20/01/1951 LODI LO

84 GARBELLI CLAUDIO 11/05/1952 MILANO MI

85 GARIBOLDI DANILO 17/06/1951 MILANO MI

86 GARIBOLDI GIANLUIGI 24/01/1958 SARONNO VA

87 GENDUSO GIUSEPPE 23/07/1954 CASTELLANA SICULA PA

88 GIANSIRACUSA PAOLA 10/11/1959 LECCE LE

89 GIOVE ROSSANA ANGELA 04/05/1964 REGGIO CALABRIA RC

90 GIULIANI PAOLA 22/12/1963 MILANO MI

91 GOMARASCA VALTER 12/05/1959 MONZA MB

92 GONELLA GIANCARLO 05/11/1953 BERGAMO BG

93 GOZZINI ARMANDO MARCO 24/07/1960 MILANO MI

94 GRAZIANO ANTONIO 16/04/1961 ROSSANO CS

95 GROTTI ANTONELLA 24/11/1962 BOLOGNA BO

96 GUTIERREZ LUCAS MARIA 19/12/1957 PORTO VALTRAVAGLIA VA

97 IANNELLO GIANCARLO 08/11/1959 BOLOGNA BO

98 IMBALZANO GIUSEPPE 20/04/1953 COSENZA CS

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 27 –

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

99 IMBERTI ALBERTO 07/03/1955 BERGAMO BG

100 JACQUOT LORETTA 26/06/1954 BRESCIA BS

101 KEIM ROBERTO 20/05/1961 MILANO MI

102 LAGIOIA MICHELE 06/12/1963 BARI BA

103 LARGHI ANDREA GIOSUE' 07/03/1954 VEDANO OLONA VA

104 LECCHI GIANLUCA MARIA 05/01/1961 MILANO MI

105 LEGNANI TIZIANA 20/07/1953 SARONNO VA

106 LEMBO VALENTINO 05/07/1958 BRESSANONE BZ

107 LEONE LUIGI 08/02/1955 SALUZZO CN

108 LIMONTA FABRIZIO 03/08/1957 ROVAGNATE LC

109 LOCATI FRANCESCO ANGELO 03/05/1960 TREVIGLIO BG

110 LOMBARDO MASSIMO 04/09/1964 MESSINA ME

111 LONGHITANO ELDA 30/07/1962 CATANIA CT

112 LUBRANO FRANCESCO 06/09/1950 SAPRI SA

113 MACCHI LUIGI 15/08/1952 GALLARATE VA

114 MAFFIOLI LORENZO STEFANO 01/03/1961 COMO CO

115 MALINGHER ALESSANDRO 31/03/1970 MONZA MB

116 MALTAGLIATI ERMENEGILDO 15/08/1954 CESATE MI

117 MANNINO SALVATORE 04/03/1959 CATANIA CT

118 MARCHI LEONARDO 01/01/1956 CREMONA CR

119 MARINO PIETRO 08/04/1955 BOVALINO RC

120 MARTINOTTI RENATA RITA 28/06/1952 PAVIA PV

121 MARZORATI DANIELA MARIA 22/03/1957 MILANO MI

122 MARZULLI GIUSEPPE 07/11/1957 TARANTO TA

123 MASINI MARCO 14/07/1958 VARESE VA

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 28 – Bollettino Ufficiale

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

124 MASSIMO
ESPOSITO ENRICA 19/08/1961 GALLARATE VA

125 MATERIA GIOVANNI 19/01/1952 BARCELLONA POZZO DI
GOTTO ME

126 MAZZEI BRUNELLA EMILIA GABRIELLA 30/07/1961 FUSCALDO CS

127 MAZZITELLI PASQUALE SALVATORE 29/06/1962 GALATRO RC

128 MAZZUCONI ROBERTS 09/10/1956 LECCO LC

129 MERLANO GIANLUCA 15/06/1970 NOVI LIGURE AL

130 MERLINO LUCA GIUSEPPE 27/08/1963 MILANO MI

131 MEROLI MONICA 04/03/1954 BERGAMO BG

132 MERONI GIOVANNI MARIA 08/06/1954 CANONICA D'ADDA BG

133 MIGLIORI CLAUDIO 23/07/1962 VOGHERA PV

134 MONETA ANGELA MARIA 31/10/1951 GENOVA GE

135 MONTANELLI MAURIZIO 16/06/1953 MONZA MB

136 MONTAPERTO CARLO 13/02/1959 BOULOGNE (BUENOS
AIRES) ES

137 MONTI PATRIZIA MARIA 12/01/1954 MONZA MB

138 MONTOLI CLAUDIO CARLO 24/01/1955 MILANO MI

139 MONZA GIANMARIO 16/09/1956 MILANO MI

140 MONZA GIOVANNI 22/03/1960 MILANO MI

141 MORENO MAURO 16/11/1963 MILANO MI

142 MOSCATELLI ANDREA GIOVANNI 29/01/1954 FOSSOMBRONE PU

143 NAVONE PAOLA 07/08/1958 MILANO MI

144 NERI ANDREA 12/04/1965 RAVENNA RA

145 NICORA CARLO 06/10/1958 VARESE VA

146 NIERI MARCELLA 15/09/1954 VARESE VA

147 NIERI SIMONETTA 18/01/1955 FIRENZE FI

148 ODINOLFI FULVIO EDOARDO 17/05/1955 BERGAMO BG

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 29 –

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

149 ORFEO NICOLA VINCENZO 10/01/1968 TRANI BT

150 PALAZZI STEFANO 25/04/1953 BOLOGNA BO

151 PANCIROLI EMERICO MAURIZIO 24/02/1955 QUISTELLO MN

152 PANTUSA VINCENZO 27/06/1964 CELICO CS

153 PELLEGATA GERMANO MARIA UBERTO 25/03/1953 MILANO MI

154 PELLINO PASQUALE 16/11/1955 NAPOLI NA

155 PENZA MARISTELLA 16/02/1952 S.STEFANO LODIGIANO LO

156 PEROTTI GABRIELE MARIO 09/07/1975 MILANO MI

157 PEZZOLI FABIO PIETRO 19/08/1955 BERGAMO BG

158 PINI FRANCESCO 13/10/1955 GOTTOLENGO BS

159 PIROLA MARIA ELENA 25/01/1961 RHO MI

160 PIROLA PAOLA MARIA SAFFO 11/11/1962 MILANO MI

161 PONCATO ESTERINA 05/06/1959 VARESE VA

162 PONTIGGIA BARBARA 04/07/1971 ERBA CO

163 PONTONI HUMBERTO CONRADO 06/06/1952 BUENOS AIRES ES

164 PORFIDO EUGENIO 03/03/1956 BERGAMO BG

165 PREGLIASCO FABRIZIO ERNESTO 11/11/1959 MILANO MI

166 QUATTROCCHI ROCCO 31/01/1954 ACIREALE CT

167 RADICE LAURA 01/02/1955 MONZA MB

168 RAFFONE VITTORIO 21/02/1976 NAPOLI NA

169 RAMPONI JEAN PIERRE 10/01/1965 PARIGI ES

170 REA BRUNA 03/01/1977 BERGAMO BG

171 REITANO FRANCESCO RINALDO 31/07/1959 REGGIO CALABRIA RC

172 RENNA VINCENZO 21/08/1955 CASALMAGGIORE CR

173 RICCI PAOLO ADOLFO 21/03/1953 VERONA VR

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 30 – Bollettino Ufficiale

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

174 RINALDI OLIVIERO 18/11/1968 CASTELFRANCO
VENETO TV

175 RISI ORESTE 19/11/1957 SIRACUSA SR

176 RIVA ROBERTO 27/10/1952 MILANO MI

177 ROLLONE MARCO 01/04/1959 VERCELLI VC

178 ROSSI GIUSEPPE 22/11/1954 GALLARATE VA

179 ROSSITTO FRANCESCO MARIA ANTONIO 29/03/1952 SIRACUSA SR

180 RUBERA PAOLO 18/08/1950 CANICATTINI BAGNI SR

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

182 SALZILLO ADELINA 08/01/1963 S. CIPRIANO D'AVERSA CE

183 SAMBO FRANCA 25/07/1954 CHIOGGIA VE

184 SANCINI SIMONA 03/06/1974 MILANO MI

185 SAPORITO TOMMASO 01/12/1958 PETILIA POLICASTRO KR

186 SCARCELLA CARMELO 12/06/1956 BRESCIA BS

187 SCHIAVELLO RENATO 11/03/1955 ACQUARO VV

188 SCIVOLETTO GIORGIO 30/05/1966 DESIO MB

189 SFOGLIARINI ROBERTO 10/05/1958 MELEGNANO MI

190 SGROI DANIELA 05/06/1961 UCRIA ME

191 SILEO CLAUDIO VITO 13/09/1961 BERGAMO BG

192 SILVA SANTINO 14/06/1958 VIGEVANO PV

193 SOMMESE CARMELINA 09/12/1965 SAVIANO NA

194 SPIAZZI RAFFAELE 17/10/1959 BRESCIA BS

195 SUPERCHI ANGELA MARIA 31/05/1952 VARESE VA

196 TADIOLI ADRIANO 21/11/1951 CREMONA CR

197 TAGLIETTI GIORGIO 11/06/1954 BRESCIA BS

198 TANIELI RICCARDO 20/06/1969 MILANO MI

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 31 –

N. Cognome Nome Secondo Nome Data di nascita Località Provincia

199 TARASSI GIORGIO 15/01/1955 MILANO MI

200 TAVANI ILARIA 23/07/1965 STRADELLA PV

201 TERSALVI CARLO ALBERTO 26/08/1963 MILANO MI

202 TISO BASILIO 23/08/1954 ASCOLI SATRIANO FG

203 TRIARICO ANTONIO 06/11/1966 PORTICI NA

204 TRIBERTI PATRIZIA ANTONELLA 08/01/1953 CHIAVARI GE

205 TRIDICO CATERINA MARIA 20/02/1957 CAMPANA CS

206 UCCI GIOVANNI 23/04/1957 PALO DEL COLLE BA

207 VEGLIO MASSIMO 18/07/1959 TORINO TO

208 VIGHI GIUSEPPE DANILO 19/03/1956 MILANO MI

209 VIGNATI EUGENIO CARLO MARIA 11/07/1956 BUSTO ARSIZIO VA

210 ZACCHI VALERIA 29/09/1956 BRESCIA BS

211 ZAMBIANCHI LUIGINA 16/01/1954 AGAZZANO PC

212 ZANINI RINALDO 24/07/1952 MILANO MI

213 ZARINELLI PATRIZIA 29/04/1955 CUGGIONO MI

214 ZOIA PIETRO 28/01/1953 GALLARATE VA

215 ZOLI ALBERTO 28/03/1955 FORLI' FC

216 ZUCCHI ALBERTO 12/10/1960 BERGAMO BG

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 32 – Bollettino Ufficiale

Comunicato regionale 12 ottobre 2015 - n. 154
Direzione generale Salute - Pubblicazione ordinaria e
straordinaria ambiti territoriali carenti di assistenza primaria
e di pediatria di famiglia e incarichi vacanti di continuità
assistenziale e di emergenza sanitaria territoriale relativi al
1° semestre 2015

Ai sensi degli articoli 34 e 63, comma 1, e dell’articolo 92,
comma 3, dell’Accordo Collettivo Nazionale per la disciplina
dei rapporti con i Medici di Medicina Generale e degli Accordi
integrativi regionali vigenti, e ai sensi dell’articolo 33, comma 1,
dell’Accordo Collettivo Nazionale per la disciplina dei rapporti
con i Pediatri di Libera Scelta e degli Accordi integrativi regionali
vigenti, si pubblicano gli ambiti territoriali carenti di assistenza
primaria e Pediatria di Libera Scelta e gli incarichi vacanti di
continuità assistenziale e di emergenza sanitaria territoriale rile-
vati dalle Aziende Sanitarie Locali e dalle Aziende ospedaliere
nel 1° semestre 2015.

A pena di esclusione
le domande dei medici interessati al trasferimento o all’inseri-
mento, compilate secondo gli schemi allegati al BURL e correda-
te degli allegati L o I , dovranno pervenire alle Aziende Sanitarie

Locali o all’Azienda ospedaliera competenti per territorio entro e
non oltre il 5 novembre 2015 (non si terrà conto del timbro po-
stale) L’invio può essere effettuato anche all’indirizzo PEC delle
ASL o dell’A.O.

Sommario

• Ambiti Territoriali carenti di Assistenza Primaria

• Ambiti territoriali carenti di Pediatria di Famiglia

• Incarichi vacanti di Continuità Assistenziale

• Incarichi vacanti di Emergenza Sanitaria Territoriale

• Fac-simili domande e autocertificazione informativa allegati
L e I

• Indirizzi ASL e delle A.O. della Lombardia
L’elenco degli ambiti carenti pubblicati può essere consultato

anche sul sito Internet www.sanita.regione.lombardia.it, sotto la
voce Area Corsi, Concorsi e graduatorie; i fac-simili delle doman-
de possono essere scaricati dal medesimo sito.

Dirigente struttura medicina convenzionata territoriale,
educazione continua in medicina, professioni sanitarie

Roberta Brenna

——— • ———

AMBITI TERRITORIALI CARENTI DI ASSISTENZA PRIMARIA RELATIVI AL 1° SEMESTRE 2015

ASL DI BERGAMO

AMBITI TERRITORIALI ORDINARI N. POSTI

Bergamo, Ponteranica, Sorisole, Gorle, Torre Boldone, Orio al Serio
1 posto apertura ambulatorio nel comune di Bergamo Quartiere Longuelo
1 posto apertura ambulatorio nel comune di Bergamo Quartiere Boccaleone

2

Dalmine, Lallio, Levate, Osio Sopra
Apertura ambulatorio nel comune di Levate 1

Azzano S. Paolo, Comun Nuovo, Stezzano, Urgnano, Zanica
Apertura ambulatorio nel comune di Zanica 1

Bagnatica, Brusaporto, Costa Mezzate, Montello 1

Grumello del Monte, Chiuduno, Telgate, Castelli Calepio 1

Cavernago, Calcinate, Bolgare, Mornico al Serio, Palosco 1

Trescore, Cenate Sopra, Cenate Sotto, San Paolo D’Argon, Entratico, Luzzana, Zandobbio, Carobbio degli Angeli,
Gorlago 1

Bossico, Fonteno, Riva di Solto, Solto Collina, Sovere 1

Rogno, Costa Volpino 1

Alzano Lombardo, Ranica, Villa di Serio 1

Gazzaniga, Cene, Colzate, Vertova, Fiorano al Serio 1

Gandino, Leffe, Peia, Cazzano S. Andrea, Casnigo 1

Oltre il Colle, Serina, Cornalba, Algua, Bracca, Costa Serina, Dossena
Apertura ambulatorio nel comune di Oltre il Colle 1

Bonate Sopra, Bonate Sotto, Chignolo d’Isola, Madone, Terno D’Isola 1

Carvico, Sotto il Monte, Villa D’Adda 1

Bottanuco, Brembate, Capriate San Gervasio, Filago 1

Caprino Bergamasco, Cisano Bergamasco, Pontida 1

Calvenzano, Caravaggio, Misano Gera D’Adda 1

Arzago D’Adda, Casirate D’Adda, Treviglio 2

Covo, Fara Olivana, Antegnate, Isso, Fontanella, Barbata 1

Bariano, Morengo, Romano di Lombardia 2

ASL DI BRESCIA

AMBITI TERRITORIALI ORDINARI N. POSTI

Ospitaletto, Travagliato, Torbole Casaglia, Berlingo, Roncadelle, Castelmellla 1

Flero, Capriano del Colle, Azzano Mella, Poncarale, Borgosatollo, Montirone, San Zeno, Castenedolo 2

Botticino, Rezzato, Mazzano, Nuvolera, Nuvolento 4

Lumezzane 2

http://www.sanita.regione.lombardia.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 33 –

AMBITI TERRITORIALI ORDINARI N. POSTI

Sarezzo 1

Nave, Bovezzo, Caino 1

Iseo, Monte Isola, Sulzano, Marone, Sale Marasino, Zone
Apertura ambulatorio nel Comune di Monte Isola 1

Cologne, Erbusco 1

Palazzolo sull'Oglio, Pontoglio 1

Palazzolo sull'Oglio, Pontoglio
Apertura ambulatorio nel comune di Pontoglio 1

Castrezzato, Trenzano
Apertura ambulatorio nel comune di Castrezzato 1

Barbariga, Dello, Longhena, Brandico, Mairano, Lograto, Maclodio
Apertura ambulatorio nel comune di Maclodio 1

Borgo San Giacomo, Villachiara, Quinzano, San Paolo 1

Orzinuovi, Orzivecchi, Pompiano, Corzano 1

Alfianello, Pontevico, Bassano Bresciano, San Gervasio 1

Manerbio, Offlaga 1

Lonato 1

Bedizzole, Calvagese 1

Gavardo, Villanuova, Vallio, Paitone, Serle 1

Anfo, Lavenone, Idro, Treviso Bresciano, Capovalle, Magasa, Valvestino
Apertura ambulatorio nei Comuni di Capovalle, Magasa e Valvestino 1

ASL DI COMO

AMBITI TERRITORIALI ORDINARI N. POSTI

Brenna, Cantù, Capiago Intimiano, Carimate, Cucciago. 1

Blevio, Brunate, Como, Senna Comasco. 1

Faggeto Lario, Nesso, Pognana Lario, Torno, Veleso, Zelbio. 1

Albiolo, Beregazzo con Figliaro, Binago, Bizzarone, Cagno, Rodero, Solbiate, Uggiate Trevano, Valmorea. 1

Campione d’Italia 1

ASL DI CREMONA

AMBITI TERRITORIALI ORDINARI N. POSTI

Cremona centro 5

Cremona est 2

Crema centro 2

Crema est 1

ASL DI LECCO

AMBITI TERRITORIALI ORDINARI N. POSTI

Colle Brianza, Galbiate e Pescate
Apertura ambulatorio nel Comune di Colle Brianza 1

Civate, Malgrate, Oliveto Lario e Valmadrera 1

Barzago, Barzanò, Casatenovo, Cassago Brianza, Cremella, Missaglia, Monticello Brianza, Sirtori, Viganò 1

Lecco 1

ASL DI LODI

AMBITI TERRITORIALI ORDINARI N. POSTI

Lodi-Abbadia Cerreto-Boffalora d’Adda-Cavenago d’Adda-Cornegliano Laudese-Corte Palasio-Crespiatica-
Mairago-Massalengo-Ossago Lodigiano-San Martino in Strada 1

ASL DI MANTOVA

AMBITI TERRITORIALI ORDINARI N. POSTI

Asola, Casalmoro, Mariana, Canneto, Acquanegra, Casalromano 1

Castelgoffredo, Casaloldo, Gazoldo, Ceresara, Piubega, Redondesco 1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 34 – Bollettino Ufficiale

AMBITI TERRITORIALI ORDINARI N. POSTI

Castiglione Stiviere, Solferino, Cavriana, Medole, Guidizzolo, Ponti sul Mincio, Monzambano, Volta Mantovana,
Goito
Apertura obbligatoria di 1 ambulatorio nel comune di Castiglione Stiviere e 1 nel comune di Volta Mantovana

2

Castelbelforte, Castel d’Ario, Bigarello, Villimpenta, San Giorgio, Porto Mantovano, Roverbella, Marmirolo
Apertura obbligatoria ambulatorio nel comune di Porto Mantovano 1

Ostiglia, Pieve di Coriano, Revere, Serravalle a Po, Sustinente, Poggio Rusco, Magnacavallo, San Giovanni, Schive-
noglia, Villa Poma, Quistello, Quingentole, San Giacomo, Sermide, Borgofranco, Carbonara, Felonica
Apertura obbligatoria di 1 ambulatorio nel comune di Sermide

2

Suzzara, Motteggiana, Gonzaga, Moglia, Pegognaga, San Benedetto Po
Apertura obbligatoria ambulatorio nel comune di San Benedetto Po 1

ASL DI MILANO

AMBITI TERRITORIALI ORDINARI N. POSTI

Milano Distretto 1 zona 1 3

Milano Distretto 2 zona 8 10

Milano Distretto 2 zona 9 9

Milano Distretto 3 zona 2 8

Milano Distretto 3 zona 3 5

Milano Distretto 4 zona 4 7

Milano Distretto 4 zona 5 8

Milano Distretto 5 zona 6 7

Milano Distretto 5 zona 7 4

ASL DI MILANO 1

AMBITI TERRITORIALI ORDINARI N. POSTI

Bollate, Novate Milanese, Baranzate 3

Cesate, Garbagnate Milanese, Solaro 2

Paderno Dugnano, Senago 1

Arese, Lainate 1

Pero, Rho 1

Assago, Buccinasco, Cusago, Trezzano Sul Naviglio 1

Cesano Boscone, Corsico di cui 1 ambito con apertura ambulatorio nel Comune di Corsico quartiere Tessera 2

Busto Garolfo, Canegrate, Dairago, San Giorgio su Legnano, Villa Cortese 1

Cerro Maggiore, Nerviano, Parabiago, San Vittore Olona 1

Legnano, Rescaldina 3

Castano Primo, Magnago, Robecchetto con Induno, Turbigo, Vanzaghello, Nosate 2

Arluno, Bareggio, Ossona, Casorezzo, S. Stefano Ticino, Sedriano, Vittuone 5

Boffalora sopra Ticino, Corbetta, Magenta, Marcallo con Casone, Mesero, Robecco sul Naviglio 2

Abbiategrasso, Besate, Morimondo, Motta Visconti, Ozzero di cui 1 ambito con apertura ambulatorio nel Comu-
ne di Motta Visconti 2

Albairate, Calvignasco, Cisliano, Gaggiano, Rosate, Vermezzo, Bubbiano, Cassinetta di Lugagnano, Gudo Viscon-
ti, Zelo Surrigone con apertura ambulatorio nel Comune di Bubbiano 1

ASL DI MILANO 2

AMBITI TERRITORIALI ORDINARI N. POSTI

Mediglia – Pantigliate – Paullo - Tribiano 1

Peschiera Borromeo 1

San Donato Milanese 1

Pioltello – Rodano 1

Segrate - Vimodrone 4

Bussero – Cassina dé Pecchi – Gorgonzola
(obbligo apertura Cassina dé Pecchi) 1

Carugate – Cernusco sul Naviglio 2

Liscate – Melzo – Pozzuolo Martesana – Settala – Truccazzano - Vignate 2

Locate Triulzi – Opera – Pieve Emanuele 1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 35 –

ASL DI MONZA E BRIANZA

AMBITI TERRITORIALI ORDINARI N. POSTI

Lissone 1

Varedo 1

Monza 2

Giussano 2

Concorezzo 1

Vimercate – Burago di Molgora 1

ASL DI PAVIA

AMBITI TERRITORIALI ORDINARI N. POSTI

Bascapè - Landriano - Marzano - Torrevecchia Pia 2

Borgarello - Certosa - Giussago - Vellezzo Bellini – Rognano 1

Bornasco - Zeccone - Siziano – Vidigulfo 1

Copiano - Vistarino - Gerenzago - Inverno E Monteleone - Magherno - Torre d'Arese – Villanterio 1

Ferrera Erbognone - Mezzana Bigli - Sannazzaro 1

Albonese - Cilavegna - Nicorvo - Parona 1

Robbio 1

Pavia - S. Genesio - Torre D'Isola 1

San Martino Siccomario - Travacò Siccomario 1

Vigevano 3

Voghera 1

ASL DI VARESE

AMBITI TERRITORIALI ORDINARI N. POSTI

Besano, Brusimpiano, Cuasso Al Monte, Porto Ceresio 1

Fagnano Olona, Olgiate Olona, Solbiate Olona 1

Gorla Maggiore, Gorla Minore, Marnate 1

Casalzuigno, Cuveglio, Duno, Rancio Valcuvia, Masciago Primo, Cassano Valcuvia 1

Gavirate, Bardello, Biandronno, Bregano 1

Gallarate 1

Cassano Magnago, Cairate 2

Sesto Calende, Mercallo 1

Cardano al Campo 1

Arsago Seprio, Besnate, Casorate Sempione 1

Lonate Ceppino - Tradate 1

Castelseprio, Castiglione Olona, Gornate Olona 1

Barasso, Comerio, Luvinate, Casciago 1

ASL DELLA VALLECAMONICA SEBINO

AMBITI TERRITORIALI ORDINARI N. POSTI

Berzo Demo, Capo di Ponte, Cedegolo, Cerveno, Ceto, Cevo, Cimbergo, Corteno Golgi, Edolo, Incudine, Malonno,
Monno, Ono S. Pietro, Paisco Loveno, Paspardo, Ponte di Legno, Saviore dell’Adamello, Sellero, Sonico, Temù, Vezza
D’Oglio, Vione

1

Angolo Terme, Artogne, Darfo B.T., Gianico, Piancamuno, Pisogne 1

AMBITI TERRITORIALI CARENTI DI PEDIATRIA DI LIBERA SCELTA
RELATIVI AL 1° SEMESTRE 2015

ASL DI BERGAMO

AMBITI TERRITORIALI ORDINARI AI SENSI DELL’ART. 32 A.C.N. N. POSTI

Canonica d’Adda, Fara Gera d’Adda, Pontirolo Nuovo
Apertura ambulatorio nel comune di Canonica D’Adda 1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 36 – Bollettino Ufficiale

ASL DI BRESCIA

AMBITI TERRITORIALI STRAORDINARI N. POSTI

Chiari, Roccafranca, Rudiano, Urago d'Oglio
Apertura ambulatorio nel comune di Chiari 1

Cologne, Palazzolo, Pontoglio
Apertura ambulatorio nel comune di Pontoglio 1

Salò, San Felice, Gardone Riviera, Toscolano Maderno, Gargnano, Magasa, Valvestino, Tignale, Tremosine,
Limone
Apertura ambulatorio nel comune di Gargnano e obbligo di effettuare un ambulatorio settimanale nel comu-
ne di Tremosine

1

ASL DI CREMONA

AMBITI TERRITORIALI ORDINARI AI SENSI DELL’ART. 32 A.C.N. N. POSTI

Crema est 1

ASL DI LECCO

AMBITI TERRITORIALI ORDINARI AI SENSI DELL’ART. 32 A.C.N. N. POSTI

Airuno, Barzago, Barzanò, Brivio, Calco, Casatenovo, Cassago Brianza, Cremella, La Valletta Brianza, Missaglia,
Monticello Brianza, Olgiate Molgora, Santa Maria Hoè, Sirtori e Viganò.
Obbligo apertura ambulatorio nel Comune di Missaglia

1

ASL DI MANTOVA

AMBITI TERRITORIALI STRAORDINARI N. POSTI

Asola, Casalromano, Mariana Mantovana, Casalmoro, Acquanegra, Canneto, Gazoldo Ippoliti, Redondesco,
Piubega, Castelgoffredo, Casaloldo, Ceresara
Apertura obbligatoria ambulatorio nel comune di Gazoldo Ippoliti

1

Mantova, Borgo Virgilio, Bagnolo, Marmirolo, Porto Mantovano, Roverbella, Roncoferraro, Castel d’Ario, Villimpen-
ta, Bigarello, San Giorgio, Castelbelforte, Rodigo, Castellucchio, Curtatone
Apertura obbligatoria ambulatorio nel comune di San Giorgio

1

Suzzara, Motteggiana, Gonzaga, Moglia, Pegognaga, San Benedetto
Apertura obbligatoria ambulatorio nel comune di Moglia 1

ASL DI MILANO

AMBITI TERRITORIALI ORDINARI AI SENSI DELL’ART. 32 A.C.N. N. POSTI

Milano Distretto 2 zona 8 1

Milano Distretto 4 zona 5 1

AMBITI TERRITORIALI STRAORDINARI N. POSTI

Milano Distretto 5 zona 7 3

ASL DI MONZA E BRIANZA

AMBITI TERRITORIALI STRAORDINARI N. POSTI

Bovisio Masciago - Cesano Maderno - Varedo
Con obbligo di apertura nel Comune di Bovisio Masciago o in alternativa nel Comune di Varedo 1

ASL DI SONDRIO

AMBITI TERRITORIALI ORDINARI AI SENSI DELL’ART. 32 A.C.N. N. POSTI

Distretto di Bormio
Apertura ambulatorio nel comune di Sondalo 1

ASL DELLA VALLECAMONICA SEBINO

AMBITI TERRITORIALI STRAORDINARI N. POSTI

Angolo Terme, Artogne, Darfo Boario Terme, Gianico, Pian Camuno, Pisogne
Apertura ambulatorio nel comune di Pian Camuno 1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 37 –

Ore di incarichi vacanti di Continuità Assistenziale
relative al 1° semestre 2015

ASL DELLA LOMBARDIA N. Ore vacanti

ASL di Bergamo 3.528

ASL di Brescia 4.288

ASL di Como 1.392

ASL di Cremona 3.224

ASL di Lecco 6.240

ASL di Lodi 720

ASL di Mantova 1.584

ASL di Milano 5.136

ASL di Milano 1 3.841

ASL di Milano 2 1.186

ASL di Monza e Brianza 2.408

ASL di Pavia 1.482

ASL di Sondrio 432

ASL di Varese 1.704

ASL della Vallecamonica - Sebino 312

Ore di incarichi vacanti nel servizio di emergenza sanitaria
territoriale relative al 1° semestre 2015

A.O. DELLA LOMBARDIA N. Ore Carenti

A.O. della Valtellina e della Valchiavenna 76

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 38 – Bollettino Ufficiale

Domanda di partecipazione alla assegnazione degli ambiti territoriali carenti di

Assistenza Primaria (Per Graduatoria)

All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __ consapevole delle sanzioni penali
previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________ Prov.__________
il____________________________ codice fiscale____________________________di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ A.S.L. di residenza____________________________________ e residente nel territorio della
Regione _____________________dal___ inserito nella graduatoria regionale di
settore di cui dall’articolo 15 dell’Accordo Collettivo Nazionale per la Medicina Generale valida per l’anno 2015, laureato
dal_______________ con voto___________________

FA DOMANDA
secondo quanto previsto dall’articolo 34, comma 2, lettera b) dell’Accordo collettivo nazionale per la medicina generale per
l’assegnazione degli ambiti territoriali carenti di assistenza primaria pubblicati sul Bollettino Ufficiale della Regione Lombardia …
n__________del________________e segnatamente per i seguenti ambiti:

 Ambito territoriale Ambito territoriale Ambito territoriale
…………………………………….. …………………………………….. ………………………………………….

……………………………………. …………………………………….. ………………………………………….

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA
di essere residente nel comune di ..dal (gg/mm/aaaa) ..
 precedenti residenze indicare (gg/mm/aaaa)
 dal ... al ...
 dal ... al ...
Chiede a tal fine, in osservanza di quanto previsto dall’articolo 16, commi 7 e 8 dell’accordo collettivo Nazionale per la Medicina
Generale, di poter accedere alla riserva di assegnazione, come appresso indicato (barrare una sola casella; in caso di barrature di
entrambe le caselle o mancata indicazione della riserva prescelta, la domanda non potrà essere valutata):

 riserva per i medici in possesso del titolo di formazione specifica in medicina generale di cui al D.L.vo n. 256/91 o
277/2003 (articolo 16,comma 7, lettera a,)

 riserva per i medici in possesso del titolo equipollente (articolo 16,comma 7, lettera b,)

Chiede che ogni comunicazione in merito venga indirizzata presso:
 l’indirizzo p.e.c.…………………………………….
 la propria residenza
 il domicilio sotto indicato:

c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data _____________________________ Firma per esteso (*) _____________________________

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.
La mancata indicazione nella domanda dei dati relativi alla residenza, comporta la non assegnazione dei punteggi
aggiuntivi, previsti dall’art. 34 comma 3 dell ACN per la medicina generale.

Si allega Allegato L ai sensi dell’art. 34 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 39 –

Domanda di partecipazione alla assegnazione degli ambiti territoriali carenti di
Assistenza Primaria (Per trasferimento)

 All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ e residente nel territorio della Regione__________________ dal___________________
titolare di incarico a tempo indeterminato per l’assistenza primaria presso l’Azienda Sanitaria Locale n._________
di______________________ per l’ambito territoriale___
della Regione __________________________ dal____________________ e con anzianità complessiva di assistenza primaria pari
a mesi__________________

FA DOMANDA DI TRASFERIMENTO

secondo quanto previsto dall’articolo 34, comma 2, lettera a) dell’accordo collettivo nazionale per la medicina generale per
l’assegnazione degli ambiti territoriali carenti per l’assistenza primaria pubblicati sul Bollettino Ufficiale della Regione Lombardia
n_____________del_______________e segnatamente per i seguenti ambiti:

 Ambito territoriale Ambito territoriale Ambito territoriale

……………………………………. …………………………………….. ………………………………………….

…………………………………….. …………………………………….. ………………………………………….

……………………………………. …………………………………….. ………………………………………….

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA
di essere stato titolare di incarico a tempo indeterminato per l’assistenza primaria presso:
 la ASL di regione dal .. al ………………………………..

detratti i periodi di eventuale sospensione dell’incarico
 la ASL di regione dal .. al ………………………………..

detratti i periodi di eventuale sospensione dell’incarico
 con anzianità complessiva di assistenza primaria pari a mesi__________________

Chiede che ogni comunicazione in merito venga indirizzata presso:
 L’indirizzo p.e.c. …………………………………….
 La propria residenza
 Il domicilio sotto indicato:
c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data _____________________________ Firma per esteso (*) _____________________________

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

Si allega Allegato L ai sensi dell’art. 34 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 40 – Bollettino Ufficiale

Domanda di partecipazione alla assegnazione degli incarichi vacanti di

Continuità Assistenziale (Per Graduatoria)

All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ A.S.L. di residenza____________________________________ e residente nel territorio della
Regione _____________________dal___ inserito nella graduatoria regionale di
settore di cui dall’articolo 15 dell’Accordo Collettivo Nazionale per la Medicina Generale valida per l’anno 2015, laureato
dal_______________ con voto___________________

FA DOMANDA
Secondo quanto previsto dall’articolo 63, comma 2,lettera b) dell’Accordo Collettivo Nazionale per la Medicina Generale, per
l’assegnazione degli incarichi vacanti per la Continuità Assistenziale pubblicati sul Bollettino Ufficiale della Regione Lombardia n
______________ del_____________________

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA
di essere residente nel comune di ..dal (gg/mm/aaaa) ...
precedenti residenze indicare (gg/mm/aaaa)
dal ... al ...
dal ... al ...

Chiede a tal fine, in osservanza di quanto previsto dall’articolo 16, commi 7 e 8 dell’Accordo Collettivo Nazionale per la Medicina
Generale, di poter accedere alla riserva di assegnazione, come appresso indicato (barrare una sola casella; in caso di barrature di
entrambe le caselle o mancata indicazione della riserva prescelta, la domanda non potrà essere valutata):

 riserva per i medici in possesso del titolo di formazione specifica in medicina generale di cui al D.L.vo n. 256/91 o
277/2003 (articolo 16,comma 7, lettera a,)

 riserva per i medici in possesso del titolo equipollente (articolo 16,comma 7, lettera b,)

Chiede che ogni comunicazione in merito venga indirizzata presso:
 l’indirizzo p.e.c. …………………………………….
 la propria residenza
 il domicilio sotto indicato:

c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data.................................... Firma per esteso..

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.
La mancata indicazione nella domanda dei dati relativi alla residenza, comporta la non assegnazione dei punteggi
aggiuntivi, previsti dall’art. 63 comma 4 dell ACN per la medicina generale.

Si allega Allegato L ai sensi dell’art. 34 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 41 –

Domanda di partecipazione alla assegnazione degli incarichi vacanti di

Continuità Assistenziale (Per trasferimento)

 All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ e residente nel territorio della Regione__________________
dal___________________titolare di incarico a tempo indeterminato per la continuità assistenziale presso l’Azienda Sanitaria Locale
n._________ di______________________ della Regione __________________________ dal____________________ e con
anzianità complessiva di continuità assistenziale pari a mesi______________

FA DOMANDA DI TRASFERIMENTO

Secondo quanto previsto dall’articolo 63, comma 2,lettera a) dell’Accordo Collettivo Nazionale per la Medicina Generale di
assegnazione degli incarichi vacanti per la Continuità Assistenziale pubblicati sul Bollettino Ufficiale della Regione
Lombardia n.___________ del___________

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA
di essere stato titolare di incarico a tempo indeterminato di continuità assistenziale presso:

 la ASL di regione dal .. al ………………………………..
detratti i periodi di eventuale sospensione dell’incarico

 la ASL di regione dal .. al ………………………………..
detratti i periodi di eventuale sospensione dell’incarico

con anzianità complessiva di continuità assistenziale pari a mesi__________________

Chiede che ogni comunicazione in merito venga indirizzata presso:

 L’indirizzo p.e.c. …………………………………….
 La propria residenza
 Il domicilio sotto indicato:

c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data.. Firma per esteso

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

Si allega Allegato L ai sensi dell’art. 34 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 42 – Bollettino Ufficiale

Domanda di partecipazione alla assegnazione degli incarichi vacanti di
Emergenza Sanitaria Territoriale (Per Graduatoria)

All’ Azienda Ospedaliera …

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ A.S.L. di residenza____________________________________ e residente nel territorio della
Regione _____________________dal___ inserito nella graduatoria regionale di
settore di cui dall’articolo 15 dell’Accordo Collettivo Nazionale per la Medicina Generale valida per l’anno 2015, laureato
dal_______________ con voto___________________

FA DOMANDA
Secondo quanto previsto dall’articolo 92, comma 5, lettera b) dell’Accordo Collettivo Nazionale per la Medicina Generale, di
assegnazione degli incarichi vacanti di Emergenza Sanitaria Territoriale pubblicati sul Bollettino Ufficiale della Regione Lombardia
n___________del__________________

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA
di essere residente nel comune di ..dal (gg/mm/aaaa) ...
precedenti residenze indicare (gg/mm/aaaa)
dal ... al ...
dal ... al ...

di essere titolare di Continuità Assistenziale presso la Azienda_________________________________ della Regione

di essere/non essere * in possesso dell’attestato di idoneità all’esercizio dell’attività di Emergenza (*cancellare la voce non
d’interesse).

Chiede che ogni comunicazione in merito venga indirizzata presso:
 L’indirizzo p.e.c. …………………………………….
 La propria residenza
 Il domicilio sotto indicato:
c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data.. Firma per esteso

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

La mancata indicazione nella domanda dei dati relativi alla residenza, comporta la non assegnazione dei punteggi
aggiuntivi, previsti dall’art. 92 comma 5 dell ACN per la medicina generale.

Si allega Allegato L ai sensi dell’art. 34 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 43 –

Domanda di partecipazione alla assegnazione degli incarichi vacanti di

Emergenza Sanitaria Territoriale (Per Trasferimento)

All’Azienda Ospedaliera …

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ e residente nel territorio della Regione__________________
dal___________________titolare di incarico a tempo indeterminato per l’emergenza sanitaria territoriale presso l’Azienda
Ospedaliera ______________________ della Regione __________________________ dal____________________ e con
anzianità complessiva di Emergenza Sanitaria Territoriale pari a mesi______________

FA DOMANDA DI TRASFERIMENTO

Secondo quanto previsto dall’articolo 92, comma 5, lettera a) dell’Accordo Collettivo Nazionale per la Medicina Generale, di
assegnazione degli incarichi vacanti di Emergenza Sanitaria Territoriale pubblicati sul Bollettino Ufficiale della Regione Lombardia
n_______________del_________________

A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA

di essere stato titolare di incarico a tempo indeterminato per l’emergenza sanitaria territoriale presso:

 la AO di .. regione dal .. al

……………………………….. detratti i periodi di eventuale sospensione dell’incarico
 la AO di .. regione dal .. al

……………………………….. detratti i periodi di eventuale sospensione dell’incarico
 con anzianità complessiva di assistenza primaria pari a mesi__________________

Chiede che ogni comunicazione in merito venga indirizzata presso:

 L’indirizzo p.e.c. …………………………………….
 La propria residenza
 Il domicilio sotto indicato:

c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data.......................... Firma per esteso...............................

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

Si allega Allegato L ai sensi dell’art. 33 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 44 – Bollettino Ufficiale

AUTOCERTIFICAZIONE INFORMATIVA

Allegato L dell’ACN per la medicina generale del 29.07.2009

Il sottoscritto Dott..

nato a.. il...................... residente in..

Via/Piazza... n...................... iscritto all’Albo

dei... ………..della Provincia di.., ai

sensi e agli effetti dell’art.47, del DPR 28 dicembre 2000, n. 445

Dichiara formalmente di

1. essere non essere (1) titolare di rapporto di lavoro dipendente a tempo pieno, a tempo definito, a tempo

parziale, anche come incaricato o supplente, presso soggetti pubblici o privati (2):
Soggetto.. ore settimanali...
Via.. Comune di... Tipo di rapporto di lavoro
... Periodo: dal…...

2. essere/non essere (1) titolare di incarico come medico di assistenza primaria ai sensi del relativo Accordo

Collettivo Nazionale con massimale di n……………………… scelte e con n° ……………………
scelte in carico con riferimento al riepilogo mensile del mese di ……………………………..Azienda

3. essere/non essere (1) titolare di incarico come medico pediatra di libera scelta ai sensi del relativo

Accordo Collettivo Nazionale con massimale di n° …………….scelte
Periodo: dal ………………………………………………………………………………

4. essere/non essere (1) titolare di incarico a tempo indeterminato o a tempo determinato (1) come
specialista ambulatoriale convenzionato interno: (2)
Azienda branca.. ore sett.................
Azienda................................ branca...ore sett.................

5. essere/non essere (1) iscritto negli elenchi dei medici specialisti convenzionati esterni: (2)
Provincia.. branca...
Periodo: dal..

6. avere/non avere (1) un apposito rapporto instaurato ai sensi dell'art. 8, c. 5, D.L.vo n. 502/92:

Azienda………………………………………..Via……………………………………....................
Tipo di attività ………………………………………………………………………………..

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 45 –

Periodo: dal ……………………………………………………………………………….

7. essere/non essere (1) titolare di incarico di guardia medica, nella continuità assistenziale o nella

emergenza sanitaria territoriale a tempo indeterminato o a tempo determinato (1), nella
Regione..................................... o in altra Regione (2): Regione..............................
Azienda................................ ore sett.................. in forma attiva -in forma di disponibilità (1)

8. essere/non essere iscritto (1) a corso di formazione in medicina generale di cui al Decreto Leg.vo n°

256/91 o a corso di specializzazione di cui al Decreto Leg.vo n° 257/91, e corrispondenti norme di cui al
D.L.vo n. 368/99:
Denominazione del corso …………………………………………………………………. Soggetto
pubblico che lo svolge……………………………………………………………
Inizio: dal …………………………………………………………………………………………..

9. operare/non operare (1) a qualsiasi titolo in e/o per conto di presidi, stabilimenti, istituzioni private

convenzionate o che abbiano accordi contrattuali con le Aziende ai sensi dell’art. 8-quinquies del
D..L.vo n. 502/92 e successive modificazioni. (2)

 Organismo…………………………………. Ore sett…………………………………..
 Via……………………………………….. Comune di …………………………………
 Tipo di Attività………………………………………………………………………………
 Tipo di rapporto di lavoro……………………………………………………………………
 Periodo: dal……………………………………………………………………………………

10. operare/non operare (1) a qualsiasi titolo in presidi, stabilimenti, istituzioni private non convenzionate o

non accreditate e soggette ad autorizzazione ai sensi dell'art. 43 L. 833/78:
(2)
Organismo…………………………………. Ore sett…………………………………..
Via……………………………………….. Comune di …………………………………
Tipo di Attività………………………………………………………………………………
Tipo di rapporto di lavoro……………………………………………………………………
Periodo: dal……………………………………………………………………………………

11. svolgere/non svolgere (1) funzioni di medico di fabbrica (2) o di medico competente ai sensi del D.Lgs.

9 aprile 2008 n. 81:
 Azienda... ore sett............................
 Via.. Comune di...................................
 Periodo:dal..

12. svolgere/non svolgere (1) per conto dell'INPS o della Azienda di iscrizione funzioni fiscali nell'ambito

territoriale del quale può acquisire scelte: (2)
Azienda... Comune di...................................
Periodo:dal..

13. avere/non avere (1) qualsiasi forma di cointeressenza diretta o indiretta e qualsiasi rapporto di interesse

con case di cura private e industrie farmaceutiche: (2)
……
……
……………………

 Periodo: dal …………………………………………………………………………………..

14. essere/non essere (1) titolare o compartecipe di quote di imprese o esercitare/non esercitare attività che

possono configurare conflitto di interessi col rapporto di lavoro con il Servizio sanitario nazionale:

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 46 – Bollettino Ufficiale

……
……

15. fruire/non fruire (1) del trattamento ordinario o per invalidità permanente da parte del fondo di
previdenza competente di cui al decreto 14.10.1976 Ministero del Lavoro e della Previdenza
Sociale:…………………………………………………………………………………..
Periodo: dal …………………………………………………………………………………………

16. svolgere/non svolgere (1) altra attività sanitaria presso soggetti pubblici o privati oltre quelle sopra
evidenziate (indicare qualsiasi altro tipo di attività non compreso nei punti precedenti; in caso negativo
scrive: nessuna)
……
……
Periodo: dal ..

17. essere/non essere (1) titolare di incarico nella medicina dei servizi a tempo indeterminato: (1) (2)

Azienda ………………………………………………Comune …………………………………… ore
sett……………………………………… Tipo di attività ……………………………….. Periodo: dal
………………………………………………………………………………………….

18. operare/non operare (1) a qualsiasi titolo per conto di qualsiasi altro soggetto pubblico, esclusa attività di

docenza e formazione in medicina generale comunque prestata (non considerare quanto eventualmente
da dichiarare relativamente al rapporto di dipendenza ai nn. 1, 2, 3 o ai rapporti di lavoro convenzionato
ai nn. 4, 5, 6, 7):
Soggetto pubblico………………………………….. Via ………………………………….. Comune di
………………………………………………………………………….…..
Tipo di attività …………………………………………………………………………....
Tipo di rapporto di lavoro: ……………………………………………………………..
Periodo: dal …………………………………………………………………………………………

19. essere/non essere titolare (1) di trattamento di pensione a: (2)
……
……
Periodo: dal ……………………………………………………………………………………….

20. fruire/non fruire (1) di trattamento pensionistico da parte di altri fondi pensionistici differenti da quelli di

cui al punto 15: (2)
soggetto erogante il trattamento pensionistico
………
Pensionato dal ………………………………………………………………………………………

NOTE:
……
……
……
……

Dichiaro che le notizie sopra riportate corrispondono al vero.

In fede

Data _____________________________ Firma _____________________________

(1) cancellare la parte che non interessa
(2) completare con le notizie richieste, qualora lo spazio non fosse sufficiente utilizzare quello in calce al
foglio alla voce "NOTE"

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 47 –

Domanda di partecipazione alla assegnazione degli ambiti territoriali carenti di
Pediatria di Libera Scelta(Per Graduatoria)

All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __ consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a_____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ A.S.L. di residenza____________________________________ e residente nel territorio della
Regione _____________________dal___ inserito nella graduatoria regionale di
settore di cui dall’articolo 15 dell’Accordo Collettivo Nazionale per la Pediatria di Libera Scelta valida per l’anno 2015, laureato
dal_______________ con voto___________________

FA DOMANDA
secondo quanto previsto dall’articolo 33, comma 2, lettera b) dell’Accordo collettivo nazionale per la Pediatria di Libera Scelta, per
l’assegnazione degli ambiti territoriali carenti di Pediatria di Libera Scelta pubblicati sul Bollettino Ufficiale della Regione Lombardia
n__________del________________e segnatamente per i seguenti ambiti:
 Ambito territoriale Ambito territoriale Ambito territoriale

…………………………… …………………………………….. ………………………………………….

…………………………… …………………………………….. ………………………………………….

………………………….. …………………………………….. ………………………………………….
A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA

di essere residente nel comune di ..dal (gg/mm/aaaa) ...
precedenti residenze indicare (gg/mm/aaaa)
dal ... al ...
dal ... al ...

Chiede che ogni comunicazione in merito venga indirizzata presso:

 l’indirizzo p.e.c. …………………………………….
 la propria residenza
 il domicilio sotto indicato:

c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__
Data _____________________________ Firma per esteso (*) _____________________________

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

La mancata indicazione nella domanda dei dati relativi alla residenza, comporta la non assegnazione dei punteggi
aggiuntivi, previsti dall’art. 33 comma 3 dell ACN per la pediatria di libera scelta.

Si allega Allegato I ai sensi dell’art. 33 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 48 – Bollettino Ufficiale

Domanda di partecipazione alla assegnazione degli ambiti territoriali carenti di

Pediatria di Libera Scelta (Per trasferimento)

All’ Azienda Sanitaria Locale di

Il sottoscritto Dott. __consapevole delle sanzioni
penali previste dall’art. 76 del D.P.R. 445/200 dichiara di essere nato a _____________________________________
Prov.__________ il____________________________ codice fiscale____________________________ di essere residente a
_____________________ prov. __________ via __________________________ n. _____ CAP. _______ tel. _____________ a far
data dal _______________________ e residente nel territorio della Regione__________________
dal___________________titolare di incarico a tempo indeterminato per la Pediatria di Libera Scelta presso l’Azienda Sanitaria
Locale n._________ di______________________ per l’ambito
territoriale___ della Regione
__________________________ dal____________________ e con anzianità complessiva di Pediatria di Libera Scelta pari a
mesi__________________ e di essere iscritto all’elenco dei pediatri convenzionati della regione ____________________ dal
__________ e di non svolgere altre attività a qualsiasi titolo nell’ambito del SSN eccezion fatta per attività di continuità assistenziale,

FA DOMANDA
secondo quanto previsto dall’articolo 33, comma 2, lettera a) e a1) dell’Accordo Collettivo Nazionale per la Pediatria di Libera Scelta,
per l’assegnazione degli ambiti territoriali carenti di Pediatria di Libera Scelta pubblicati sul Bollettino Ufficiale della Regione
Lombardia n_____________del_______________e segnatamente per i seguenti ambiti:
 Ambito territoriale Ambito territoriale Ambito territoriale

…………………………… …………………………………….. ………………………………………….

…………………………… …………………………………….. ………………………………………….

………………………….. …………………………………….. ………………………………………….
A tal fine, consapevole delle responsabilità amministrative e penali conseguenti a dichiarazioni mendaci, così come previsto dall’art.
76 del DPR 445/2000, ai sensi degli art. 46 e 47 del DPR 445/2000 (dichiarazione sostitutiva di certificazione)

DICHIARA

di essere iscritto nell’elenco dei pediatri convenzionati della regione ……………………dal…………………………
di essere stato titolare di incarico a tempo indeterminato di continuità assistenziale presso:
 la ASL di ..regione ………….................. dal .. al …………………………

detratti i periodi di eventuale sospensione dell’incarico
di essere stato titolare di incarico a tempo indeterminato di continuità assistenziale presso:
 la ASL di ..regione ……….................. dal .. al ………………………………

detratti i periodi di eventuale sospensione dell’incarico
con anzianità complessiva di continuità assistenziale pari a mesi__________________

Chiede che ogni comunicazione in merito venga indirizzata presso:
 L’indirizzo p.e.c. …………………………………….
 La propria residenza
 Il domicilio sotto indicato:
c/o___Comune____________________ CAP_____ provincia_______ indirizzo
__

Data _____________________________ Firma per esteso (*) _____________________________

In luogo dell’autenticazione della firma, allegare fotocopia semplice di un documento di identità
In caso di trasmissione di domanda e degli allegati tramite posta certificata, poiché i documenti devono essere firmati digitalmente,
tale possibilità è usufruibile solo se già disponibile questo requisito.

Si allega Allegato I ai sensi dell’art. 33 comma 14.

 Bollo
€ 14,62
 Bollo
€ 16,00

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 49 –

DICHIARAZIONE INFORMATIVA

(dichiarazione sostitutiva di atto notorio)

Allegato I dell’ACN per la Pediatria di Libera Scelta del 29.07.2009)

Il sottoscritto Dott..

nato a.. il...................... residente in..

Via/Piazza... n...................... iscritto all’Albo

dei... ………..della Provincia di.., ai

sensi e agli effetti dell’art.47, del DPR 28 dicembre 2000, n. 445

Dichiara formalmente di

1. essere/non essere (1) titolare di rapporto di lavoro dipendente a tempo pieno, a tempo definito, a tempo

parziale, anche come incarico o supplente, presso soggetti pubblici o privati (2):
Soggetto.. ore settimanali.........................
Via.. Comune di... Tipo di rapporto di lavoro
... Periodo: dal...

2. essere/non essere (1) titolare di incarico come Medico di Medicina Generale ai sensi del relativo Accordo

Collettivo Nazionale con massimale di n°..................................... scelte. Periodo:
dal..

3. essere/non essere (1) titolare di incarico a tempo indeterminato o a tempo determinato (1) come

Specialista Ambulatoriale Convenzionato: (2)
A.S.L. branca.. ore sett.................

A.S.L................... branca.. ore sett.................

4. essere/non essere (1) iscritto negli elenchi dei Medici Specialisti Convenzionati esterni: (2)
Provincia.. branca... Periodo:
dal...

4. essere/non essere (1) titolare di incarico di Continuità Assistenziale o nella Emergenza Sanitaria

Territoriale a tempo indeterminato o a tempo determinato (1), nella Regione.....................................
o in altra Regione (2): Regione.............................. A.S.L................................ ore sett.................. in
forma attiva -in forma di disponibilità (1)

6. operare/non operare (1) a qualsiasi titolo in presidi, stabilimenti, istituzioni private convenzionate o

accreditate e soggette ad autorizzazione ai sensi dell’art.43 L. 833/78: (2)
Organismo... ore sett..
Via.. Comune di Tipo di attività
... Tipo di rapporto di lavoro
... Periodo: dal......................................

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 50 – Bollettino Ufficiale

7. operare/non operare (1) a qualsiasi titolo in presidi, stabilimenti, istituzioni private non convenzionate o

non accreditate soggette ad autorizzazione ai sensi dell’art.43 L.833/78: (2)
Organismo.. ore sett............................
Via... Comune di Tipo di
attività.. Tipo di rapporto di
lavoro... Periodo:dal...

8. svolgere/non svolgere (1) funzioni di medico di fabbrica (2) o di medico competente ai sensi del D.Lgs. 9

aprile 2008, n. 81
Azienda... ore sett............................
Via.. Comune di...................................
Periodo:dal..

9. svolgere/non svolgere (1) per conto dell’INPS o dell’A.S.L. di iscrizione funzioni fiscali nell’ambito

territoriale del quale può acquisire scelte: (2)
A.S.L. ... Comune di.................................
Periodo:dal...

10. fruire/non fruire (1) del trattamento ordinario o per invalidità permanente da parte del fondo di
previdenza competente di cui al decreto 14.10.1976 Ministero del Lavoro e della Previdenza Sociale:
Periodo:dal...

11. svolgere/non svolgere (1) altra attività presso soggetti pubblici o privati oltre quelle sopra evidenziate
(indicare qualsiasi altro tipo di attività compreso nei punti precedenti; in caso negativo scrive: nessuna)
..
...
Periodo: dal..

12. operare/non operare (1) a qualsiasi titolo a favore di qualsiasi soggetto pubblico (non considerare quanto
eventualmente da dichiarare relativamente al rapporto di dipendenza ai nn.1,2,3, o ai rapporti di lavoro
convenzionato ai nn.4,5,6): Soggetto
pubblico..
Via... Comune di ………….Tipo di
attività.. Tipo di rapporto di
lavoro:...
Periodo:dal...

13. essere/non essere titolare (1) di trattamento di pensione a carico di: (2)
..
..
Periodo:dal..

14. fruire/non fruire (1) del trattamento di adeguamento automatico della retribuzione o della pensione alle
variazioni del costo della vita: (2) soggetto erogante il trattamento di
adeguamento...
...
Periodo:dal..

NOTE

………

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 51 –

………
………
…………………………………………………………………………………

Dichiaro che le notizie sopra riportate corrispondono al vero.

In fede

Data………………………………..

Firma…………………………………..

(1) -cancellare la parte che non interessa
(2) -completare con le notizie richieste, qualora lo spazio non fosse sufficiente utilizzare quello in calce al
foglio alla voce “NOTE”.

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 52 – Bollettino Ufficiale

Elenco indirizzi Aziende Sanitarie Locali e delle Aziende Ospedaliere della Lombardia per la
presentazione delle domande

A.S.L. INDIRIZZO N. TELEFONO
BERGAMO

Dipartimento Cure Primarie e Continuità
Assistenziale
Unità Operativa Convenzioni
Via Gallicciolli, 4
24121 BERGAMO
protocollo@pec.asl.bergamo.it

035 – 385043/385174

BRESCIA

Dipartimento Cure Primarie
Edificio 2 - Viale Duca degli Abruzzi, 15
 25128 BRESCIA
servizioprotocollo@pec.aslbrescia.it

030 – 3839324

COMO

UOC Gestione Risorse Umane
Personale Convenzionato
Via Pessina, 6
22100 COMO
risorse.umane@pec.asl.como.it

031 – 370969

CREMONA

Dipartimento Cure Primarie
Via San Sebastiano 14
26100 CREMONA
dirgen@pec.aslcremona.it

0372 – 497407 /376 /368 /
369

LECCO

Dipartimento delle Cure Primarie
C.So Carlo Alberto, 120
23900 LECCO
sasp@pec.asl.lecco.it

0341 – 482240

LODI

Dipartimento Cure Primarie e Continuità
Assistenziale
Piazza Ospitale, 10
26900 LODI
protocollo.lodi@pec.asl.lodi.it

0371 – 5874460

MANTOVA

Dipartimento Cure Primarie
Via dei Toscani, 1
46100 MANTOVA
dipartimento.cureprimarie@pec.aslmn.it

0376 – 334545

MILANO

Dipartimento SSB Cure Primarie ss.
Amm.ne Personale Convenzionato
Corso Italia , 19
20122 MILANO
dipcureprimarie@pec.asl.milano.it

02/85783323;
02/85783202

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 53 –

MILANO 1

Dipartimento Cure Primarie - Ufficio
Convenzioni
Via Per Cesate 62
20024 GARBAGNATE MILANESE/MI
attivita.amministrativa.cureprimarie@pec.asl
mi1.it

Domande ambiti carenti
MMG/PDF: 02/49510407
- 408
Domande ore vacanti
Continuità Assistenziale:
02/49510405 - 406

MILANO 2

Dipartimento Cure Primarie
Serv. Assistenza Medica di Base e
Convenzioni
Via Turati, 4
20063 CERNUSCO SUL NAVIGLIO
protocollo@pec.aslmi2.it

02 – 92654414/4413
Domande ambiti
MMG/PDF
Domande Continuità
Assistenziale
02 – 92654415

MONZA E BRIANZA Dipartimento delle Cure Primarie e Gestione
del Territorio
Viale Elvezia, 2
20900 Monza
protocollo.aagg@pec.aslmb.it

CA / PDF tel. 039
2384883
MMG tel. 039
2384846/850/837

PAVIA

Dipartimento Cure Primarie
Viale Indipendenza, 3
27100 PAVIA
protocollo@pec.asl.pavia.it

0382 – 432324

SONDRIO

Dipartimento Cure Primarie
Via Nazario Sauro, 38
23100 SONDRIO
protocollo.pec@aslsondrio.it

0342 – 555715
0342 – 555868

VARESE

Via Ottorino Rossi, 9
21100 VARESE
protocollo@pec.asl.varese.it

0332 – 277439

VALLECAMONICA

Dipartimento Cure Primarie
Via Nissolina, 2
25043 BRENO – BS
protocollo@pec.aslvallecamonicasebino.it

0364 – 329217

A.O. VALTELLINA
VALCHIAVENNA

Azienda Ospedaliera della Valtellina e della
Valchiavenna
Via Stelvio, 25
23100 Sondrio per domande MET
direzionemedica.so@pec.aovv.it

0342521111/0342521541

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 54 – Bollettino Ufficiale

Comune di Cormano (MI)
Avviso di mobilità volontaria per la copertura di n. 4 posti
di agente di polizia locale - categoria giuridica C a tempo
pieno e indeterminato, riservato al personale di ruolo degli
enti territoriali di area vasta

È aperto un procedimento di selezione per la copertura di

• n. 4 posti a tempo indeterminato e pieno, di agenti di po-
lizia locale categoria giuridica C, attraverso il passaggio
diretto di personale tra pubbliche amministrazioni, ai sensi
dell’articolo 30 del decreto legislativo n. 165/2001, riservato
esclusivamente al personale di ruolo delle Province ed Enti
di Area Vasta (Province e Città Metropolitane).

I dipendenti interessati, inquadrati nel profilo e nella catego-
ria richiesti, possono presentare la domanda di partecipazione
alla selezione con il curriculum allegato, entro le ore 12,45 del
6 novembre 2015.

Copia integrale del presente avviso e schema della doman-
da di ammissione è scaricabile dal sito www.comune.cormano.
mi.it nella sezione news - telefono 02/66324211.

Il segretario generale
Sandra D’Agostino

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

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 55 –

Comune di Peschiera Borromeo (MI)
Estratto bando di concorso pubblico per titoli per
l’assegnazione di n. 2 autorizzazioni per l’esercizio del servizio
di noleggio con conducente mediante autovettura

Il Comune di Peschiera Borromeo - Via XXV Aprile n. 1, 20068
Peschiera Borromeo (MI) - tel. 0251690419, indice un bando di
concorso pubblico per titoli per l’assegnazione di

• n. 2 autorizzazioni per il servizio noleggio con conducente
mediante autovettura.

Le domande di ammissione al concorso, redatte secondo
le indicazioni contenute nel bando e correlate dei documen-
ti prescritti, devono pervenire all’Ufficio Protocollo del Comune
di Peschiera Borromeo, in busta chiusa entro le ore 12:00 del
20 dicembre 2015.

Il bando integrale è disponibile sul sito del Comune di Peschie-
ra Borromeo all’indirizzo www.comune.peschieraborromeo.mi.it.

Per informazioni: tel. 0251690419.
Il responsabile del settore pianificazione

e gestione del territorio
Pierluigi Taverni

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

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 56 – Bollettino Ufficiale

Azienda Sanitaria Locale della Provincia di Como
Pubblicazione data sorteggio dei componenti (titolare e
supplente) della commissione esaminatrice del concorso
pubblico, per titoli ed esami, per la copertura a tempo
indeterminato di n. 1 posto di dirigente medico di microbiologia
e virologia per il laboratorio di sanità pubblica

Il sottoscritto, dr. Roberto Bollina, nella sua qualità di Direttore
Generale dell’ASL della Provincia di Como, ai sensi e per gli ef-
fetti dell’art. 6 - punto 3 - del d.p.r. n. 483/97, rende noto che il
giorno 19 novembre 2015, alle ore 9,30, presso la Sala ULI (piano
terra) dell’Azienda Sanitaria Locale sita in via Pessina, 6 - Como
avranno luogo le operazioni di sorteggio dei Componenti (tito-
lare e supplente) della Commissione Esaminatrice del pubblico
concorso, per titoli ed esami, per la copertura a tempo indeter-
minato di

• n .1 posto di Dirigente Medico nella disciplina di Microbiolo-
gia e Virologia per il Laboratorio di Sanità Pubblica.

Il direttore generale
Roberto Bollina

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 57 –

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, per la
copertura di n. 3 posti, con rapporto di lavoro a tempo pieno
e indeterminato, nel profilo di dirigente medico - disciplina:
igiene degli alimenti e della nutrizione

In esecuzione della deliberazione n. 268 del 15 settem-
bre 2015 è indetto concorso pubblico, per titoli ed esami, per la
copertura di

• n. 3 posti, con rapporto di lavoro a tempo pieno e indeter-
minato, nel profilo di Dirigente Medico
Disciplina: Igiene degli Alimenti e della Nutrizione

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 disci-
plineranno lo stato giuridico ed economico dei dipendenti
dell’ASL.

Al posto è attribuito il trattamento economico previsto dal
Contratto di Lavoro in vigore al momento dell’assunzione in ser-
vizio. Gli assegni si intendono al lordo delle ritenute erariali, previ-
denziali ed assistenziali previste dalle norme vigenti.

REQUISITI GENERALI DI AMMISSIONE

• cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero il possesso di una delle condizioni previsti
dall’art. 38 del decreto legislativo n. 165/2001 e s.m.i. per
i cittadini dei Paesi Terzi - testo vigente - (è indispensabile
specificare di quale condizione si tratta);

• idoneità fisica all’impiego;

• età non inferiore agli anni 18 e non superiore all’età costi-
tuente il limite per il collocamento a riposo;

Per i cittadini non in possesso della cittadinanza italiana, la
Commissione Esaminatrice accerterà l’adeguata conoscen-
za della lingua italiana, come prescritto dal d.p.c.m. 7 febbra-
io 1994, n. 174 «Regolamento recante norme sull’accesso dei
cittadini degli Stati membri dell’Unione Europea ai posti di lavoro
presso le amministrazioni pubbliche».

REQUISITI SPECIFICI DI AMMISSIONE

• Diploma di Laurea in Medicina e Chirurgia

• Diploma di specializzazione nella disciplina oggetto del
bando o specializzazione equipollente (d.m. Sanità 30 gen-
naio 1998 e smi) o specializzazione affine (d.m. Sanità
31 gennaio 1998 e smi)
Il personale già in servizio di ruolo presso altra ASL o Azien-
da ospedaliera nella posizione funzionale e disciplina a
concorso alla data di entrata in vigore del dpr 10 dicem-
bre 97 n. 483 è esentato dal requisito della specializzazione
nella disciplina.
Il candidato dovrà specificare se la specializzazione è sta-
ta conseguita ai sensi del d.lgs. 8 agosto 1991 n. 257 e del
d.lgs 17 agosto 1999 n. 368, come pure la durata del Corso
di specializzazione. La specializzazione conseguita ai sensi
del d.lgs. n. 257/1991 e del d.lgs. 368/1999, anche se fatta
valere come requisito di ammissione, verrà valutata tra i titoli
di carriera come servizio prestato nel livello iniziale del profi-
lo a concorso nel limite massimo della durata del Corso di
specializzazione, secondo il disposto dell’art. 45 de già cita-
to d.lgs. 368/1999 in conformità alla nota del Ministero del
Lavoro, della Salute e delle Politiche Sociali prot. n. 0017806
DGRUPS/1.8 d.n. dell’11 marzo 2009

• iscrizione all’albo professionale dei Medici;
L’iscrizione al corrispondente albo professionale di uno dei
paesi dell’Unione Europea consente la partecipazione al
concorso, fermo restando l’obbligo di iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

Sono fatte salve le specifiche normative in tema di equipollen-
za dei titoli universitari ai fini dell’accesso ai pubblici concorsi.

I predetti requisiti devono essere posseduti alla data di sca-
denza del termine stabilito dal presente bando per la presenta-
zione delle domande di ammissione.

I titoli di studio conseguiti all’estero saranno considerati utili
purchè riconosciuti equipollenti ad uno dei titoli di studio italiani
dagli organi competenti ai sensi della normativa vigente in ma-
teria. A tal fine, nella domanda di partecipazione al concorso
dovranno essere indicati, a pena di esclusione, gli estremi del
provvedimento di riconoscimento dell’equipollenza al corri-
spondente titolo di studio italiano in base alla normativa vigente.

Le equipollenze devono sussistere alla data di scadenza del
concorso pubblico.

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

ESCLUSIONE
Non possono accedere alla presente procedura coloro che

siano esclusi dall’elettorato attivo politico nonchè coloro che
siano stati destituiti o dispensati dall’impiego presso una pub-
blica amministrazione, ovvero licenziati a decorrere dalla data
di entrata in vigore del primo contratto collettivo per aver con-
seguito l’impiego stesso mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
E MODALITÀ DI PRESENTAZIONE DELLE DOMANDA

Le domande, redatte su carta semplice ed indirizzate al Di-
rettore generale dell’ASL - P.zza Ospedale, 10 - Lodi - dovranno
pervenire all’Ufficio Protocollo dell’Azienda entro le ore 12 del
30 giorno successivo alla pubblicazione dell’estratto del pre-
sente bando sulla Gazzetta Ufficiale della Repubblica Italiana
- 4^ Serie Speciale - Concorsi ed esami. Qualora detto giorno
sia festivo, il termine di scadenza è prorogato alla stessa ora del
primo giorno successivo non festivo.

Il mancato rispetto, da parte dei candidati del termine sopra
indicato per la presentazione delle domande comporterà la
non ammissione al presente bando di concorso pubblico.

Non sarà presa in considerazione, in nessun caso, l’eventuale
documentazione integrativa pervenuta oltre i termini di presen-
tazione prescritti dal presente bando.

Le domande di partecipazione dovranno essere prodotte at-
traverso una delle seguenti modalità:

• invio tramite PEC

• spedizione con raccomandata AR

• consegna a mano all’Ufficio Protocollo
Le domande presentate a mano presso l’Ufficio Protocollo

dell’Azienda Sanitaria Locale Lodi - Piazza Ospitale 10 - Lodi, con
allegata fotocopia di un documento di identità, devono perve-
nire entro e non oltre il termine indicato.

Gli orari di apertura al pubblico dell’Ufficio Protocollo dell’ASL
sono:

lunedì - martedì - giovedì - venerdì dalle h 8,30 alle h 12,30
dalle h 13,30 alle h 14,30
mercoledì dalle h 8.30 alle h 14,30
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 ban-
do vi sono tutte le indicazioni utili affinché siano predisposte nel
modo corretto.

Per le domande inoltrate a mezzo del servizio postale si con-
sidereranno prodotte in tempo utile se spedite a mezzo racco-
mandata con avviso di ricevimento entro e non oltre il termine
indicato. A tal fine, fa fede il timbro, la data e l’ora dell’ufficio
postale accettante. In questo caso si considerano comunque
pervenute fuori termine, qualunque ne sia la causa, le doman-
de presentate al servizio postale in tempo utile e recapitate a
questa Azienda Sanitaria oltre 5 giorni dal termine di scadenza
del bando.

Per le domande inviate tramite PEC, nel rispetto dei termini di
cui sopra, utilizzando la casella di posta elettronica certificata
dell’ASL di Lodi protocollo.lodi@pec.asl.lodi.it si specifica quanto
segue:

• la validità di tale invio è subordinata all’utilizzo da parte del
candidato di casella di posta elettronica certificata perso-
nale (posta PEC personale)

• non sarà ritenuto valido l’invio da casella PEC non perso-
nale o di posta elettronica semplice/ordinaria anche se
indirizzata alla suindicata casella PEC dell’ASL.

Si precisa che, nel caso in cui il candidato scelga di presenta-
re la domanda tramite PEC, come sopra descritto, il termine ulti-
mo di invio da parte dello stesso, a pena di esclusione, resta co-
munque fissato alle 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 comunicazione da parte dell’Azienda nei con-
fronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009); l’indiriz-
zo di PEC diventa il solo indirizzo valido ad ogni effetto giuridico
ai fini del rapporto con l’ASL di Lodi.

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

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 58 – Bollettino Ufficiale

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

Il giorno di scadenza del bando è termine perentorio e non
si terrà conto delle domande, documenti pubblicazioni e titoli,
compresi quelli che conferiscono diritti di precedenza o di prefe-
renza nell’assunzione, che saranno inoltrati, qualunque ne sia la
causa, dopo la chiusura del concorso.

L’Azienda non risponde del mancato recapito o smarrimento
della domanda di ammissione imputabile a terzi, caso fortuito o
di forza maggiore.

Nella domanda, redatta in carta semplice, gli aspiranti do-
vranno dichiarare sotto la propria responsabilità:

a) nome e cognome
b) la data, il luogo di nascita e la residenza
c) cittadinanza italiana salvo le equiparazioni stabilite dalla

leggi vigenti o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero titolarità di diritto e/o condizione di cui
all’art. 38 del d.lgs. n. 165/2001 e s.m.i.

d) il comune di iscrizione nelle liste elettorali, ovvero i mo-
tivi della non iscrizione o della cancellazione dalle liste
medesime

e) le eventuali condanne penali riportate
f) i titoli di studio posseduti
g) la posizione nei riguardi degli obblighi militari
h) i servizi prestati presso pubbliche amministrazioni e le cau-

se di risoluzione di precedenti rapporti di pubblico impiego
i) il domicilio presso il quale deve, ad ogni effetto, essere fatta

ogni necessaria comunicazione
j) le eventuali riserve o preferenze
La domanda deve essere sottoscritta dall’istante, Per quanto

disposto dall’art. 39 del d.p.r. 28 dicembre 2000 n. 445 non è
richiesta l’autenticazione della domanda.

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.

I candidati portatori di handicap, beneficiari della l. 5 febbra-
io 1992 n. 104 debbono specificare nella domanda, qualora lo
ritengano necessario, l’ausilio di cui necessitano e gli eventuali
tempi aggiuntivi, relativamente al proprio handicap, per l’esple-
tamento delle prove d’esame. A tal fine gli interessati dovranno
produrre apposita documentazione da cui si rilevi l’esigenza dei
sussidi e l’indicazione dei tempi pratici necessari.

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.

Ai sensi del d.lgs. 30 giugno 2003 n. 196, i dati personali for-
niti dai candidati saranno raccolti dall’ufficio competente per
le finalità inerenti la gestione della procedura e saranno trattati
presso una banca dati sia automatizzata che cartacea anche
successivamente all’eventuale instaurazione del rapporto di la-
voro, per finalità inerenti alla gestione del rapporto medesimo.

DOCUMENTI DA ALLEGARE
ALLA DOMANDA DI PARTECIPAZIONE

A seguito della modifica (operata dall’art. 15, comma 1.
della legge 12 novembre 2011, n. 183) dell’art. 40 del d.p.r.
n. 445/2000, questa Azienda non può più accettare, ne richie-
dere certificati rilasciati da pubbliche amministrazioni in ordine
a stati, qualità personali e fatti del candidato, che quindi devo-
no essere autocertificati dal cittadino ai sensi degli articoli 46
(dichiarazioni sostitutive di certificazioni) e 47 (Dichiarazioni so-
stitutive dell’atto di notorietà) del d.p.r. n. 445/2000.

Alla domanda di partecipazione al concorso devono essere
allegati, in aggiunta agli elementi autodichiarati nella domanda
di partecipazione al concorso pubblico, i seguenti documenti:

1. Dichiarazioni sostitutive di certificazioni ai sensi dell’art. 46
del d.p.r. 445/2000 formulate distintamente per:

 − titoli di studio conseguiti
 − eventi formativi frequentati

2. dichiarazione sostitutiva di certificazioni ai sensi dell’art. 47
del d.p.r. 445/2000 formulate distintamente per:

 − servizi nel profilo e nella categoria presso Enti Pubblici
 − servizio nel profilo e nella categoria presso Enti Privati
Accreditati con il Servizio Sanitario Nazionale

 − servizi nel profilo e nella categoria presso Aziende Priva-
te non Accreditate con il Servizio Sanitario Nazionale

3. Pubblicazioni che possono essere prodotte in originale o
copia autenticata ai sensi di legge o in copia semplice
con dichiarazione sostitutiva di atto di notorietà che ne at-
testi la conformità all’originale. Esse devono essere edite a
stampa, non manoscritte, né dattiloscritte, né poligrafate.

4. curriculum formativo e professionale redatto su carta
semplice, datato e firmato dal candidato, Il curriculum ha
unicamente uno scopo informativo generale; le attività ivi
dichiarate saranno oggetto di valutazione da parte della
Commissione solo se debitamente autocertificate dal can-
didato come elencato ai punti 1, 2 e 3.

5. elenco dei documenti allegati.
6. copia del proprio documento personale d’identità, in cor-

so di validità.
7. ricevuta del pagamento della tassa di partecipazione al

concorso pubblico dell’importo di Euro 15,00.=, non rim-
borsabile, da effettuarsi con l’indicazione della causale
«Tassa di partecipazione al concorso per Dirigente Medi-
co - Disciplina: Igiene degli alimenti e della nutrizione» me-
diante il c/c postale dell’Ente n. 32065203 intestato all’ASL
di Lodi.

Non saranno prese in considerazione autocertificazioni in-
complete o non redatte in conformità alle prescrizioni di cui al
d.p.r. n. 445/2000, anche in ordine all’assunzione di responsabili-
tà delle dichiarazioni rese.

Sulla dichiarazione sostitutiva di certificazione relativa ai ser-
vizi prestati deve essere attestato se ricorrono o meno le con-
dizioni di cui all’ultimo comma dell’art. 46 del d.p.r. 20 dicem-
bre 1979 n. 761, in presenza delle quali il punteggio di anzianità
deve essere ridotto. In caso positivo l’attestazione deve precisare
la misura della riduzione del punteggio.

Si ricorda che per essere considerate valide le dichiarazioni
sostitutive devono contenere tutti gli elementi e le informazioni
necessarie previste dalla certificazione che sostituiscono. La
Commissione Esaminatrice non prenderà in considerazione,
ai fini dell’attribuzione dell’eventuale punteggio, dichiarazioni
incomplete.

A tal fine si informa che la modulistica relativa alla dichiara-
zione sostitutiva di certificazione e alla dichiarazione sostitutiva
di atto di notorietà è visionabile sul sito Internet: www.asl.lodi.it.

Per coloro che effettuano autocertificazioni viene sottolineato
ai sensi del d.p.r. 445/2000 che:

 − chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso, è punito ai sensi del codice penale e delle leggi
speciali in materia (art. 76)

 − l’Amministrazione è tenuta ad effettuare idonei controlli sul-
la veridicità delle dichiarazioni sostitutive rese (art. 71) con
le modalità di cui all’art. 43 (Accertamenti d’ufficio);

 − qualora dal controllo effettuato dall’Amministrazione emer-
ga la non veridicità delle dichiarazioni sostitutive rese, il
dichiarante decade dai benefici eventualmente conse-
guenti al provvedimento emanato dall’Amministrazione
stessa sulla base delle dichiarazioni non veritiere (art. 75).

Costituiscono motivi di esclusione:
o la mancanza dei requisiti generali e specifici richiesti dal

presente concorso,
o la presentazione della domanda fuori tempo utile
o la mancanza delle firma in calce alla domanda di parteci-

pazione o la mancanza della sottoscrizione in originale
È riservata a questa Amministrazione la facoltà di richiedere

quelle integrazioni, rettifiche o regolarizzazioni di documenti che
saranno ritenute legittimamente attuabili.

COMMISSIONE ESAMINATRICE
La composizione della Commissione Esaminatrice, la valuta-

zione dei titoli e le prove d’esame seguono le norme del d.p.r.
10 dicembre 1997 n. 483, le norme regolamentari e quelle con-
tenute nel presente bando.

Ai sensi dell’art. 6 - 3° comma - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commissio-
ne esaminatrice avrà luogo presso la sede degli Uffici dell’USC
Gestione Sviluppo Risorse Umane e Formazione dell’ASL di Lodi

http://www.asl.lodi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 59 –

- P.zza Ospitale 10 - Lodi, con inizio alle 10.00 del primo martedì
successivo alla data di scadenza del termine per la presentazio-
ne delle domande.

In caso di indisponibilità dei commissari sorteggiati la pro-
cedura di sorteggio verrà ripetuta ogni lunedì successivo con
le stesse modalità sopra indicate, senza necessità di ulteriore
pubblicizzazione.

CRITERI DI VALUTAZIONE DEI TITOLI
La Commissione Esaminatrice, nominata ai sensi del d.p.r.

n. 483/97, dispone complessivamente di 100 punti, così ripartiti:

• 20 punti per titoli, così ripartiti:
 − titoli di carriera punti 10
 − titoli accademici e di studio punti 3
 − pubblicazioni e titoli scientifici punti 3
 − curriculum formativo e professionale punti 4

• 80 punti per le prove d’esame, così ripartiti:
 − 30 punti per la prova scritta
 − 30 punti per la prova pratica
 − 20 punti per la prova orale

La valutazione dei titoli sarà effettuata con i criteri stabiliti
dall’articolo 27 del d.p.r. n. 483/1997 e dall’articolo 11 del me-
desimo d.p.r.

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. 483/1997, attenendosi ai principi
generali in esso previsti.

PROVE D’ESAME
Le prove d’esame, da espletarsi in conformità alle norme pre-

viste dal d.p.r. n. 483/97, sono le seguenti:
PROVA SCRITTA: relazione su caso clinico simulato o su argo-
menti inerenti alla disciplina messa a concorso o soluzione di
una serie di quesiti a risposta sintetica inerenti alla disciplina
stessa.
Il superamento della prova scritta è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta
PROVA PRATICA: su tecniche e manualità peculiari della disci-
plina messa a concorso. La prova pratica deve comunque es-
sere anche illustrata schematicamente per iscritto.
Il superamento della prova pratica è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta
PROVA ORALE: su argomenti attinenti alla disciplina a concor-
so nonché sui compiti connessi alla funzione da conferire
Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.
Al termine delle prove d’esame, la commissione esaminatrice

formerà la graduatoria di merito dei candidati.
CALENDARIO DELLE PROVE

La prova scritta si terrà i giorno mercoledì 16 dicembre 2015
alle ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospita-
le 10 - Lodi. L’assenza all’appello comporterà l’esclusione del
concorso.

La prova pratica si terrà il giorno venerdì 18 dicembre 2015 alle
ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospitale 10 - Lo-
di. L’assenza all’appello comporterà l’esclusione del concorso.

La prova orale si terrà il giorno mercoledì 23 dicembre 2015 al-
le ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospitale 10 -
Lodi. L’assenza all’appello comporterà l’esclusione del concorso

In relazione al numero dei candidati il luogo di espletamento
delle prove concorsuali potrebbe subire delle variazioni. I can-
didati, pertanto, dovranno consultare il sito www.asl.lodi.it - con-
corsi ed esami – per verificare la sede delle prove d’esame.

Prima dell’inizio delle prove concorsuali - ai sensi dell’art. 9
del d.p.r. n. 483/1997 - la Commissione, in relazione al numero
dei candidati, stabilità il termine del procedimento concorsuale,
rendendolo pubblico. Si rende noto inoltre che, in relazione al
numero dei candidati presenti, le operazioni concorsuali si po-
tranno concludere il giorno 18 dicembre 2015 espletando, con-

seguentemente, nella medesima data sia la prova pratica che
la prova orale.

I candidati che abbiano presentato la domanda ai quali non
sia stata comunicata l’esclusione dal concorso sono tenuti a
presentarsi a sostenere le prove d’esame, muniti di valido docu-
mento di riconoscimento in corso di validità, nel giorno e nell’o-
ra nei termini sopra indicati.

I candidati che non si presenteranno a sostenere le prove nel
giorno e nell’ora stabilita, saranno dichiarati decaduti dal con-
corso, quale sia la causa dell’assenza, anche se non dipende
dalla volontà dei singoli concorrenti.

GRADUATORIA
È escluso dalla graduatoria finale il candidato che non abbia

conseguito in ciascuna delle prove d’esame una valutazione al-
meno di sufficienza.

La graduatoria di merito sarà formulata secondo l’ordine dei
punteggi conseguiti dai candidati per i titoli e per le singole pro-
ve d’esame e sarà compilata con l’osservanza delle vigenti di-
sposizioni legislative in materia di preferenze.

La graduatoria generale verrà approvata con deliberazione
del Direttore generale dell’ASL, riconosciuta la regolarità del pro-
cedimento concorsuale.

L’amministrazione garantisce parità e pari opportunità tra uo-
mini e donne per l’accesso all’impiego e per il trattamento sul
luogo di lavoro, così come disposto dall’art. 7 comma 1 - del
decreto legislativo n. 29/1993, e successive modificazioni ed
integrazioni.

NOMINA
Il vincitore sarà assunto in servizio a tempo indeterminato, pre-

via stipulazione di contratto individuale di lavoro, e sarà sottopo-
sto a periodo di prova come da contratto collettivo nazionale
di lavoro.

RITIRO DOCUMENTI E PUBBLICAZIONI
I candidati dovranno provvedere, a loro spese, al ritiro dei do-

cumenti e delle pubblicazioni allegati alla domanda non prima
che siano trascorsi, senza ricorsi da parte degli aventi interesse,
60 giorni dalla data di approvazione della graduatoria finale e
non oltre 150 giorni dalla data della citata approvazione. Tra-
scorso tale termine senza che vi abbiano provveduto, documen-
ti e pubblicazioni verranno inviati al macero.

NORME FINALI
L’Amministrazione si riserva la facoltà di eventualmente di-

sporre la proroga dei termini del bando, la loro sospensione o
modifica, nonché la revoca o l’annullamento del bando stesso.

Si riserva inoltre di sospendere o revocare la suddetta proce-
dura concorsuale qualora, il Dipartimento della Funzione Pub-
blica, così come disposto dall’art. 34 bis del d.lgs. 165/01 ed
entro i tempi stabiliti dallo stesso, provvederà all’assegnazione di
personale in disponibilità inserito nell’elenco previsto dall’art. 34,
comma 2 del citato decreto legislativo o se il posto venisse co-
perto tramite mobilità volontaria, ai sensi dell’art. 30 comma 2
bis del suddetto decreto legislativo.

Per quanto non previsto esplicitamente nel presente bando
viene fatto espresso riferimento alle norme di cui al d.p.r. 20 di-
cembre 1979 n. 761, al d.p.r. 10 dicembre 1997 n. 483 ed al
CCNL per l’area della dirigenza Medica e Veterinaria.

Per ulteriori informazioni gli aspiranti dovranno rivolgersi
all’USC Gestione e Sviluppo Risorse Umane e Formazione - P.zza
Ospitale, 10 - Lodi (tel. 0371/5875944 - 0371/5875929).

Il direttore amministrativo
Patrizia Moretti

——— • ———

http://www.asl.lodi.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 60 – Bollettino Ufficiale

FAX SIMILE DOMANDA

 Al Direttore Generale

 dell’ASL della Provincia di Lodi

Piazza Ospedale 10

26900 LODI

Il/La sottoscritt_…………………………...……………………………

Chiede

di essere ammesso/a a partecipare al concorso pubblico, per titoli

ed esami, a copertura di n. ___ post_ di ______________________

A tal fine, ai sensi e per gli effetti previsti dagli artt. 46 e 47 del

D.P.R. 445/2000 e consapevole delle sanzioni penali previste

dall’art. 76, nonché di quanto stabilito dall’art. 75 del D.P.R.

445/2000, in caso di dichiarazioni non veritiere, DICHIARA sotto la

propria responsabilità:

1. di essere nato/a a ……….…………………….………. il ………....;

2. di essere residente a …………..….……….… (C.A.P.…....)

in via ………….…………. tel. …………… cell. ……………………;

3. di essere in possesso della cittadinanza italiana

oppure

di essere in possesso della seguente cittadinanza dell’Unione

Europea……………………………………………………………...…;

4. di essere iscritto/a nelle liste elettorali del Comune di ………..….

oppure

di non essere iscritto nelle liste elettorali per i seguenti motivi: .……

5. di non aver subito condanne penali

oppure

di aver riportato le seguenti condanne penali ……………….……….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

__________________________ conseguita il _______________

presso ___

della durata di anni _______________ e (barrare la casella che interessa)

 di aver conseguito la specializzazione ai sensi del

D.Lgs. 257/91 ovvero del D.Lgs.368/99

 di aver NON conseguito la specializzazione ai sensi del

D.Lgs. 257/91 ovvero del D.Lgs.368/99

9. di essere iscritto/a all’Albo ….……..........………. della Provincia

di ………… a decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente ………………………………………… dal …….… al ……..…

qualifica………………………………………………….…………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari …………………………………………………….……………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ………………………………………….………….……..

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 61 –

13. di eleggere domicilio agli effetti del concorso al seguente

indirizzo: via ……………………….……… n. ……... C.A.P. ...…….

Città …………………….. oppure PEC………………………………

impegnandosi a comunicare le eventuali successive variazioni ed

esonerando l’A.S.L. della Provincia di Lodi da qualsiasi

responsabilità in caso di sua irreperibilità.

Dichiara infine di esprimere il proprio consenso al trattamento dei

dati personali, ex D. Lgs. 30.6.2003 n. 196, ai fini della gestione

della presente procedura e degli adempimenti conseguenti.

Si allega copia semplice di un documento d’identità.

……………………..(luogo), ……………..(data)

 (firma)

oppure

di aver riportato le seguenti condanne penali ……………….……….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

__________________________ conseguita il _______________

presso ___

della durata di anni _______________ e (barrare la casella che interessa)

 di aver conseguito la specializzazione ai sensi del

D.Lgs. 257/91 ovvero del D.Lgs.368/99

 di aver NON conseguito la specializzazione ai sensi del

D.Lgs. 257/91 ovvero del D.Lgs.368/99

9. di essere iscritto/a all’Albo ….……..........………. della Provincia

di ………… a decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente ………………………………………… dal …….… al ……..…

qualifica………………………………………………….…………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari …………………………………………………….……………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ………………………………………….………….……..

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 62 – Bollettino Ufficiale

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, a n. 1 posto
dirigente veterinario - disciplina: igiene degli allevamenti e
delle produzioni zootecniche

In esecuzione della deliberazione n. 268 del 15 settem-
bre 2015 è indetto concorso pubblico, per titoli ed esami, per la
copertura di

• n. 1 posto, con rapporto di lavoro a tempo pieno e indeter-
minato, nel profilo di Dirigente Veterinario
Disciplina: Igiene degli Allevamenti e delle Produzioni
zootecniche

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 disci-
plineranno lo stato giuridico ed economico dei dipendenti
dell’ASL.

Al posto è attribuito il trattamento economico previsto dal
Contratto di Lavoro in vigore al momento dell’assunzione in ser-
vizio. Gli assegni si intendono al lordo delle ritenute erariali, previ-
denziali ed assistenziali previste dalle norme vigenti.

REQUISITI GENERALI DI AMMISSIONE

• cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero il possesso di una delle condizioni previsti
dall’art. 38 del decreto legislativo n. 165/2001 e s.m.i. per
i cittadini dei Paesi Terzi - testo vigente - (è indispensabile
specificare di quale condizione si tratta);

• idoneità fisica all’impiego;

• età non inferiore agli anni 18 e non superiore all’età costi-
tuente il limite per il collocamento a riposo;

Per i cittadini non in possesso della cittadinanza italiana, la
Commissione Esaminatrice accerterà l’adeguata conoscen-
za della lingua italiana, come prescritto dal d.p.c.m. 7 febbra-
io 1994, n. 174 «Regolamento recante norme sull’accesso dei
cittadini degli Stati membri dell’Unione Europea ai posti di lavoro
presso le amministrazioni pubbliche».

REQUISITI SPECIFICI DI AMMISSIONE

• Diploma di Laurea in Medicina Veterinaria

• Diploma di specializzazione nella disciplina oggetto del
bando o specializzazione equipollente (d.m. Sanità 30 gen-
naio 1998 e s.m.i.) o specializzazione affine (d.m. Sanità
31 gennaio 1998 e s.m.i.)
Il personale già in servizio di ruolo presso altra ASL o Azien-
da ospedaliera nella posizione funzionale e disciplina a
concorso alla data di entrata in vigore del d.p.r. 10 dicem-
bre 97 n. 483 è esentato dal requisito della specializzazione
nella disciplina.

• iscrizione all’albo professionale dei Medici;
L’iscrizione al corrispondente albo professionale di uno dei
paesi dell’Unione Europea consente la partecipazione al
concorso, fermo restando l’obbligo di iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

Sono fatte salve le specifiche normative in tema di equipollen-
za dei titoli universitari ai fini dell’accesso ai pubblici concorsi.

I predetti requisiti devono essere posseduti alla data di sca-
denza del termine stabilito dal presente bando per la presenta-
zione delle domande di ammissione.

I titoli di studio conseguiti all’estero saranno considerati utili
purchè riconosciuti equipollenti ad uno dei titoli di studio italiani
dagli organi competenti ai sensi della normativa vigente in ma-
teria. A tal fine, nella domanda di partecipazione al concorso
dovranno essere indicati, a pena di esclusione, gli estremi del
provvedimento di riconoscimento dell’equipollenza al corri-
spondente titolo di studio italiano in base alla normativa vigente.

Le equipollenze devono sussistere alla data di scadenza del
concorso pubblico.

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

ESCLUSIONE
Non possono accedere alla presente procedura coloro che

siano esclusi dall’elettorato attivo politico nonché coloro che
siano stati destituiti o dispensati dall’impiego presso una pub-
blica amministrazione, ovvero licenziati a decorrere dalla data
di entrata in vigore del primo contratto collettivo per aver con-
seguito l’impiego stesso mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
E MODALITÀ DI PRESENTAZIONE DELLE DOMANDA

Le domande, redatte su carta semplice ed indirizzate al Di-
rettore generale dell’ASL - P.zza Ospedale, 10 - Lodi - dovranno
pervenire all’Ufficio Protocollo dell’Azienda entro le ore 12 del
30 giorno successivo alla pubblicazione dell’estratto del pre-
sente bando sulla Gazzetta Ufficiale della Repubblica Italiana
- 4^ Serie Speciale - Concorsi ed esami. Qualora detto giorno
sia festivo, il termine di scadenza è prorogato alla stessa ora del
primo giorno successivo non festivo.

Il mancato rispetto, da parte dei candidati del termine sopra
indicato per la presentazione delle domande comporterà la
non ammissione al presente bando di concorso pubblico.

Non sarà presa in considerazione, in nessun caso, l’eventuale
documentazione integrativa pervenuta oltre i termini di presen-
tazione prescritti dal presente bando.

Le domande di partecipazione dovranno essere prodotte at-
traverso una delle seguenti modalità:

• invio tramite PEC

• spedizione con raccomandata AR

• consegna a mano all’Ufficio Protocollo
Le domande presentate a mano presso l’Ufficio Protocollo

dell’Azienda Sanitaria Locale Lodi - Piazza Ospitale 10 - Lodi, con
allegata fotocopia di un documento di identità, devono perve-
nire entro e non oltre il termine indicato.

Gli orari di apertura al pubblico dell’Ufficio Protocollo dell’ASL
sono:

• lunedì - martedì - giovedì - venerdì dalle h 8,30 alle h 12,30
dalle h 13,30 alle h 14,30

• mercoledì dalle h 8.30 alle h 14,30
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 ban-
do vi sono tutte le indicazioni utili affinché siano predisposte nel
modo corretto.

Per le domande inoltrate a mezzo del servizio postale si con-
sidereranno prodotte in tempo utile se spedite a mezzo racco-
mandata con avviso di ricevimento entro e non oltre il termine
indicato. A tal fine, fa fede il timbro, la data e l’ora dell’ufficio
postale accettante. In questo caso si considerano comunque
pervenute fuori termine, qualunque ne sia la causa, le doman-
de presentate al servizio postale in tempo utile e recapitate a
questa Azienda Sanitaria oltre 5 giorni dal termine di scadenza
del bando.

Per le domande inviate tramite PEC, nel rispetto dei termini di
cui sopra, utilizzando la casella di posta elettronica certificata
dell’ASL di Lodi protocollo.lodi@pec.asl.lodi.it si specifica quanto
segue:

• la validità di tale invio è subordinata all’utilizzo da parte del
candidato di casella di posta elettronica certificata perso-
nale (posta PEC personale)

• non sarà ritenuto valido l’invio da casella PEC non perso-
nale o di posta elettronica semplice/ordinaria anche se
indirizzata alla suindicata casella PEC dell’ASL.

Si precisa che, nel caso in cui il candidato scelga di presenta-
re la domanda tramite PEC, come sopra descritto, il termine ulti-
mo di invio da parte dello stesso, a pena di esclusione, resta co-
munque fissato alle 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 comunicazione da parte dell’Azienda nei con-
fronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009); l’indiriz-
zo di PEC diventa il solo indirizzo valido ad ogni effetto giuridico
ai fini del rapporto con l’ASL di Lodi.

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

Il giorno di scadenza del bando è termine perentorio e non
si terrà conto delle domande, documenti pubblicazioni e titoli,
compresi quelli che conferiscono diritti di precedenza o di prefe-
renza nell’assunzione, che saranno inoltrati, qualunque ne sia la
causa, dopo la chiusura del concorso.

L’Azienda non risponde del mancato recapito o smarrimento
della domanda di ammissione imputabile a terzi, caso fortuito o
di forza maggiore.

Nella domanda, redatta in carta semplice, gli aspiranti do-
vranno dichiarare sotto la propria responsabilità:

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

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 63 –

a) nome e cognome
b) la data, il luogo di nascita e la residenza
c) cittadinanza italiana salvo le equiparazioni stabilite dalla

leggi vigenti o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero titolarità di diritto e/o condizione di cui
all’art. 38 del d.lgs. n. 165/2001 e s.m.i.

d) il comune di iscrizione nelle liste elettorali, ovvero i mo-
tivi della non iscrizione o della cancellazione dalle liste
medesime

e) le eventuali condanne penali riportate
f) i titoli di studio posseduti
g) la posizione nei riguardi degli obblighi militari
h) i servizi prestati presso pubbliche amministrazioni e le cau-

se di risoluzione di precedenti rapporti di pubblico impiego
i) il domicilio presso il quale deve, ad ogni effetto, essere fatta

ogni necessaria comunicazione
j) le eventuali riserve o preferenze
La domanda deve essere sottoscritta dall’istante, Per quanto

disposto dall’art. 39 del d.p.r. 28 dicembre 2000 n. 445 non è
richiesta l’autenticazione della domanda.

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.

I candidati portatori di handicap, beneficiari della l. 5 febbra-
io 1992 n. 104 debbono specificare nella domanda, qualora lo
ritengano necessario, l’ausilio di cui necessitano e gli eventuali
tempi aggiuntivi, relativamente al proprio handicap, per l’esple-
tamento delle prove d’esame. A tal fine gli interessati dovranno
produrre apposita documentazione da cui si rilevi l’esigenza dei
sussidi e l’indicazione dei tempi pratici necessari.

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.

Ai sensi del d.lgs 30 giugno 2003 n. 196, i dati personali for-
niti dai candidati saranno raccolti dall’ufficio competente per
le finalità inerenti la gestione della procedura e saranno trattati
presso una banca dati sia automatizzata che cartacea anche
successivamente all’eventuale instaurazione del rapporto di la-
voro, per finalità inerenti alla gestione del rapporto medesimo.

DOCUMENTI DA ALLEGARE
ALLA DOMANDA DI PARTECIPAZIONE

A seguito della modifica (operata dall’art. 15, comma 1.
della legge 12 novembre 2011, n. 183) dell’art. 40 del d.p.r.
n. 445/2000, questa Azienda non può più accettare, ne richie-
dere certificati rilasciati da pubbliche amministrazioni in ordine
a stati, qualità personali e fatti del candidato, che quindi devo-
no essere autocertificati dal cittadino ai sensi degli articoli 46
(dichiarazioni sostitutive di certificazioni) e 47 (Dichiarazioni so-
stitutive dell’atto di notorietà) del d.p.r. n. 445/2000.

Alla domanda di partecipazione al concorso devono essere
allegati, in aggiunta agli elementi autodichiarati nella domanda
di partecipazione al concorso pubblico, i seguenti documenti:

1. Dichiarazioni sostitutive di certificazioni ai sensi dell’art. 46
del d.p.r. 445/2000 formulate distintamente per:

 − titoli di studio conseguiti
 − eventi formativi frequentati

2. dichiarazione sostitutiva di certificazioni ai sensi dell’art. 47
del d.p.r. 445/2000 formulate distintamente per:

 − servizi nel profilo e nella categoria presso Enti Pubblici
 − servizio nel profilo e nella categoria presso Enti Privati
Accreditati con il Servizio Sanitario Nazionale

 − servizi nel profilo e nella categoria presso Aziende Priva-
te non Accreditate con il Servizio Sanitario Nazionale

3. Pubblicazioni che possono essere prodotte in originale o
copia autenticata ai sensi di legge o in copia semplice
con dichiarazione sostitutiva di atto di notorietà che ne at-
testi la conformità all’originale. Esse devono essere edite a
stampa, non manoscritte, né dattiloscritte, né poligrafate.

4. curriculum formativo e professionale redatto su carta
semplice, datato e firmato dal candidato, Il curriculum ha

unicamente uno scopo informativo generale; le attività ivi
dichiarate saranno oggetto di valutazione da parte del-
la Commissione solo se debitamente autocertificate dal
candidato come elencato ai punti 1, 2 e 3.

5. elenco dei documenti allegati.
6. copia del proprio documento personale d’identità, in cor-

so di validità.
7. ricevuta del pagamento della tassa di partecipazione

al concorso pubblico dell’importo di Euro 15,00.=, non
rimborsabile, da effettuarsi con l’indicazione della cau-
sale «Tassa di partecipazione al concorso per Dirigente
Veterinario - Disciplina: Igiene degli allevamenti e delle
produzioni zootecniche» mediante il c/c postale dell’Ente
n. 32065203 intestato all’ASL di Lodi.

Non saranno prese in considerazione autocertificazioni in-
complete o non redatte in conformità alle prescrizioni di cui al
d.p.r. n. 445/2000, anche in ordine all’assunzione di responsabili-
tà delle dichiarazioni rese.

Sulla dichiarazione sostitutiva di certificazione relativa ai ser-
vizi prestati deve essere attestato se ricorrono o meno le con-
dizioni di cui all’ultimo comma dell’art. 46 del d.p.r. 20 dicem-
bre 1979 n. 761, in presenza delle quali il punteggio di anzianità
deve essere ridotto. In caso positivo l’attestazione deve precisare
la misura della riduzione del punteggio.

Si ricorda che per essere considerate valide le dichiarazioni
sostitutive devono contenere tutti gli elementi e le informazioni
necessarie previste dalla certificazione che sostituiscono. La
Commissione Esaminatrice non prenderà in considerazione,
ai fini dell’attribuzione dell’eventuale punteggio, dichiarazioni
incomplete.

A tal fine si informa che la modulistica relativa alla dichiara-
zione sostitutiva di certificazione e alla dichiarazione sostitutiva
di atto di notorietà è visionabile sul sito internet: www.asl.lodi.it.

Per coloro che effettuano autocertificazioni viene sottolineato
ai sensi del d.p.r. 445/2000 che:

 − chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso, è punito ai sensi del codice penale e delle leggi
speciali in materia (art. 76)

 − l’Amministrazione è tenuta ad effettuare idonei controlli sul-
la veridicità delle dichiarazioni sostitutive rese (art. 71) con
le modalità di cui all’art. 43 (Accertamenti d’ufficio);

 − qualora dal controllo effettuato dall’Amministrazione emer-
ga la non veridicità delle dichiarazioni sostitutive rese, il
dichiarante decade dai benefici eventualmente conse-
guenti al provvedimento emanato dall’Amministrazione
stessa sulla base delle dichiarazioni non veritiere (art. 75).

Costituiscono motivi di esclusione:

• la mancanza dei requisiti generali e specifici richiesti dal
presente concorso,

• la presentazione della domanda fuori tempo utile

• la mancanza delle firma in calce alla domanda di parte-
cipazione o la mancanza della sottoscrizione in originale

È riservata a questa Amministrazione la facoltà di richiedere
quelle integrazioni, rettifiche o regolarizzazioni di documenti che
saranno ritenute legittimamente attuabili.

COMMISSIONE ESAMINATRICE
La composizione della Commissione Esaminatrice, la valuta-

zione dei titoli e le prove d’esame seguono le norme del d.p.r.
10 dicembre 1997 n. 483, le norme regolamentari e quelle con-
tenute nel presente bando.

Ai sensi dell’art. 6 - 3° comma - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commissio-
ne esaminatrice avrà luogo presso la sede degli Uffici dell’USC
Gestione Sviluppo Risorse Umane e Formazione dell’ASL di Lodi
- P.zza Ospitale 10 - Lodi, con inizio alle 10.00 del primo martedì
successivo alla data di scadenza del termine per la presentazio-
ne delle domande.

In caso di indisponibilità dei commissari sorteggiati la pro-
cedura di sorteggio verrà ripetuta ogni lunedì successivo con
le stesse modalità sopra indicate, senza necessità di ulteriore
pubblicizzazione.

CRITERI DI VALUTAZIONE DEI TITOLI
La Commissione Esaminatrice, nominata ai sensi del d.p.r.

n. 483/97, dispone complessivamente di 100 punti, così ripartiti:

• 20 punti per titoli, così ripartiti:
 − titoli di carriera punti 10

http://www.asl.lodi.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 64 – Bollettino Ufficiale

 − titoli accademici e di studio punti 3
 − pubblicazioni e titoli scientifici punti 3
 − curriculum formativo e professionale punti 4

• 80 punti per le prove d’esame, così ripartiti:
 − 30 punti per la prova scritta
 − 30 punti per la prova pratica
 − 20 punti per la prova orale

La valutazione dei titoli sarà effettuata con i criteri stabiliti
dall’articolo 39 del d.p.r. n. 483/1997 e dall’articolo 11 del me-
desimo d.p.r.

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. 483/1997, attenendosi ai principi
generali in esso previsti.

PROVE D’ESAME
Le prove d’esame, da espletarsi in conformità alle norme pre-

viste dal d.p.r. n. 483/97, sono le seguenti:
PROVA SCRITTA: relazione su argomenti inerenti alla materia
oggetto del concorso o soluzione di una serie di quesiti a ri-
sposta sintetica inerenti alla materia stessa.
Il superamento della prova scritta è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta
PROVA PRATICA: su tecniche e manualità peculiari della ma-
teria oggetto del concorso. La prova pratica deve comunque
essere anche illustrata schematicamente per iscritto.
Il superamento della prova pratica è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta
PROVA ORALE: sulle materie inerenti alla disciplina a concorso,
nonché sui compiti connessi alla funzione da conferire
Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.
Al termine delle prove d’esame, la commissione esaminatrice

formerà la graduatoria di merito dei candidati.
CALENDARIO DELLE PROVE

La prova scritta si terrà i giorno mercoledì 9 dicembre 2015 alle
ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospitale 10 - Lo-
di. L’assenza all’appello comporterà l’esclusione del concorso.

La prova pratica si terrà il giorno giovedì 17 dicembre 2015 alle
ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospitale 10 – Lo-
di. L’assenza all’appello comporterà l’esclusione del concorso.

La prova orale si terrà il giorno giovedì 31 dicembre 2015 alle
ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospitale 10 -
Lodi. L’assenza all’appello comporterà l’esclusione del concorso

In relazione al numero dei candidati il luogo di espletamento
delle prove concorsuali potrebbe subire delle variazioni. I can-
didati, pertanto, dovranno consultare il sito www.asl.lodi.it - con-
corsi ed esami – per verificare la sede delle prove d’esame.

Prima dell’inizio delle prove concorsuali - ai sensi dell’art. 9
del d.p.r. n. 483/1997 - la Commissione, in relazione al numero
dei candidati, stabilità il termine del procedimento concorsuale,
rendendolo pubblico. Si rende noto inoltre che, in relazione al
numero dei candidati presenti, le operazioni concorsuali si po-
tranno concludere il giorno 17 dicembre 2015 espletando, con-
seguentemente, nella medesima data sia la prova pratica che
la prova orale.

I candidati che abbiano presentato la domanda ai quali non
sia stata comunicata l’esclusione dal concorso sono tenuti a
presentarsi a sostenere le prove d’esame, muniti di valido docu-
mento di riconoscimento in corso di validità, nel giorno e nell’o-
ra nei termini sopra indicati.

I candidati che non si presenteranno a sostenere le prove nel
giorno e nell’ora stabilita, saranno dichiarati decaduti dal con-
corso, quale sia la causa dell’assenza, anche se non dipende
dalla volontà dei singoli concorrenti.

GRADUATORIA
È escluso dalla graduatoria finale il candidato che non abbia

conseguito in ciascuna delle prove d’esame una valutazione al-
meno di sufficienza.

La graduatoria di merito sarà formulata secondo l’ordine dei
punteggi conseguiti dai candidati per i titoli e per le singole pro-

ve d’esame e sarà compilata con l’osservanza delle vigenti di-
sposizioni legislative in materia di preferenze.

La graduatoria generale verrà approvata con deliberazione
del Direttore generale dell’ASL, riconosciuta la regolarità del pro-
cedimento concorsuale.

L’amministrazione garantisce parità e pari opportunità tra uo-
mini e donne per l’accesso all’impiego e per il trattamento sul
luogo di lavoro, così come disposto dall’art. 7 comma 1 - del
decreto legislativo n. 29/1993, e successive modificazioni ed
integrazioni.

NOMINA
Il vincitore sarà assunto in servizio a tempo indeterminato, pre-

via stipulazione di contratto individuale di lavoro, e sarà sottopo-
sto a periodo di prova come da Contratto Collettivo Nazionale
di Lavoro.

RITIRO DOCUMENTI E PUBBLICAZIONI
I candidati dovranno provvedere, a loro spese, al ritiro dei do-

cumenti e delle pubblicazioni allegati alla domanda non prima
che siano trascorsi, senza ricorsi da parte degli aventi interesse,
60 giorni dalla data di approvazione della graduatoria finale e
non oltre 150 giorni dalla data della citata approvazione. Tra-
scorso tale termine senza che vi abbiano provveduto, documen-
ti e pubblicazioni verranno inviati al macero.

NORME FINALI
L’Amministrazione si riserva la facoltà di eventualmente di-

sporre la proroga dei termini del bando, la loro sospensione o
modifica, nonché la revoca o l’annullamento del bando stesso.

Si riserva inoltre di sospendere o revocare la suddetta proce-
dura concorsuale qualora, il Dipartimento della Funzione Pub-
blica, così come disposto dall’art. 34 bis del d.lgs. 165/01 ed
entro i tempi stabiliti dallo stesso, provvederà all’assegnazione di
personale in disponibilità inserito nell’elenco previsto dall’art. 34,
comma 2 del citato decreto legislativo o se il posto venisse co-
perto tramite mobilità volontaria, ai sensi dell’art. 30 comma 2
bis del suddetto decreto legislativo.

Per quanto non previsto esplicitamente nel presente bando
viene fatto espresso riferimento alle norme di cui al d.p.r. 20 di-
cembre 1979 n. 761, al d.p.r. 10 dicembre 1997 n. 483 ed al
CCNL per l’area della dirigenza Medica e Veterinaria.

Per ulteriori informazioni gli aspiranti dovranno rivolgersi
all’USC Gestione e Sviluppo Risorse Umane e Formazione - P.zza
Ospitale, 10 Lodi (tel. 0371/5875944 - 0371/5875929).

Il direttore amministrativo
Patrizia Moretti

——— • ———

http://www.asl.lodi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 65 –

FAX SIMILE DOMANDA

 Al Direttore Generale

 dell’ASL della Provincia di Lodi

 Piazza Ospedale 10

26900 LODI

Il/La sottoscritt_……………………………………………………………

Chiede

di essere ammesso/a a partecipare al concorso pubblico, per titoli

ed esami, a copertura di n. ___ post_ di ________________________

A tal fine, ai sensi e per gli effetti previsti dagli artt. 46 e 47 del D.P.R.

445/2000 e consapevole delle sanzioni penali previste dall’art. 76,

nonché di quanto stabilito dall’art. 75 del D.P.R. 445/2000, in caso di

dichiarazioni non veritiere, DICHIARA sotto la propria responsabilità:

1. di essere nato/a a ……….…….…………………….……. il ………....;

2. di essere residente a ……………..….….……….… (C.A.P.…....)

in via ………………….………. tel. …………… cell. ……………………;

3. di essere in possesso della cittadinanza italiana

oppure

di essere in possesso della seguente cittadinanza dell’Unione

Europea………………………………………………………………….…;

4. di essere iscritto/a nelle liste elettorali del Comune di ………..….

oppure

di non essere iscritto nelle liste elettorali per i seguenti motivi: .……

5. di non aver subito condanne penali

oppure

di aver riportato le seguenti condanne penali …………………..….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

________________________________ conseguita il _______________

presso __

della durata di anni _______________

9. di essere iscritto/a all’Albo ……………….……...………. della

Provincia di ………………………………………………………….… a

decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente …………….… dal …….… al ……..… qualifica………………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari ………………………………………………………………………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ……………………………………………….………….……..

13. di eleggere domicilio agli effetti del concorso al seguente

indirizzo: via …………………………………… n. ……... C.A.P. ...…….

Città …………….………….. oppure PEC………………………………

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 66 – Bollettino Ufficiale

oppure

di aver riportato le seguenti condanne penali …………………..….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

________________________________ conseguita il _______________

presso __

della durata di anni _______________

9. di essere iscritto/a all’Albo ……………….……...………. della

Provincia di ………………………………………………………….… a

decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente …………….… dal …….… al ……..… qualifica………………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari ………………………………………………………………………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ……………………………………………….………….……..

13. di eleggere domicilio agli effetti del concorso al seguente

indirizzo: via …………………………………… n. ……... C.A.P. ...…….

Città …………….………….. oppure PEC………………………………

impegnandosi a comunicare le eventuali successive variazioni

ed esonerando l’A.S.L. della Provincia di Lodi da qualsiasi

responsabilità in caso di sua irreperibilità.

Dichiara infine di esprimere il proprio consenso al trattamento dei

dati personali, ex D. Lgs. 30.6.2003 n. 196, ai fini della gestione

della presente procedura e degli adempimenti conseguenti.

Si allega copia semplice di un documento d’identità.

(luogo), (data)……………….. (firma)

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 67 –

Azienda Sanitaria Locale della Provincia di Lodi
Bando di concorso pubblico, per titoli ed esami, per la
copertura di n. 3 posti dirigente psicologo - disciplina:
psicoterapia - dipartimenti della direzione sociale

In esecuzione della deliberazione n. 268 del 15 settem-
bre 2015 è indetto concorso pubblico, per titoli ed esami, per la
copertura di

• n. 3 posti, con rapporto di lavoro a tempo pieno e indeter-
minato, nel profilo di Dirigente Psicologo
Disciplina: Psicoterapia
Dipartimenti della Direzione sociale.

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 disci-
plineranno lo stato giuridico ed economico dei dipendenti
dell’ASL.

Al posto è attribuito il trattamento economico previsto dal
Contratto di Lavoro in vigore al momento dell’assunzione in ser-
vizio. Gli assegni si intendono al lordo delle ritenute erariali, previ-
denziali ed assistenziali previste dalle norme vigenti.

REQUISITI GENERALI DI AMMISSIONE

• cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero il possesso di una delle condizioni previsti
dall’art. 38 del decreto legislativo n. 165/2001 e s.m.i. per
i cittadini dei Paesi Terzi - testo vigente - (è indispensabile
specificare di quale condizione si tratta);

• idoneità fisica all’impiego;

• età non inferiore agli anni 18 e non superiore all’età costi-
tuente il limite per il collocamento a riposo;

Per i cittadini non in possesso della cittadinanza italiana, la
Commissione Esaminatrice accerterà l’adeguata conoscen-
za della lingua italiana, come prescritto dal d.p.c.m. 7 febbra-
io 1994, n. 174 «Regolamento recante norme sull’accesso dei
cittadini degli Stati membri dell’Unione Europea ai posti di lavoro
presso le amministrazioni pubbliche».

REQUISITI SPECIFICI DI AMMISSIONE

• Diploma di Laurea in Psicologia

• Diploma di specializzazione nella disciplina oggetto del
bando o specializzazione equipollente (d.m. Sanità 30 gen-
naio 1998 e s.m.i.) o specializzazione affine (d.m. Sanità
31 gennaio 1998 e s.m.i.)
Il personale già in servizio di ruolo presso altra ASL o Azien-
da ospedaliera nella posizione funzionale e disciplina a
concorso alla data di entrata in vigore del d.p.r. 10 dicem-
bre 97 n. 483 è esentato dal requisito della specializzazione
nella disciplina.

• iscrizione all’albo professionale degli Psicologi;
L’iscrizione al corrispondente albo professionale di uno dei
paesi dell’Unione Europea consente la partecipazione al
concorso, fermo restando l’obbligo di iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

Sono fatte salve le specifiche normative in tema di equipollen-
za dei titoli universitari ai fini dell’accesso ai pubblici concorsi.

I predetti requisiti devono essere posseduti alla data di sca-
denza del termine stabilito dal presente bando per la presenta-
zione delle domande di ammissione.

I titoli di studio conseguiti all’estero saranno considerati utili
purchè riconosciuti equipollenti ad uno dei titoli di studio italiani
dagli organi competenti ai sensi della normativa vigente in ma-
teria. A tal fine, nella domanda di partecipazione al concorso
dovranno essere indicati, a pena di esclusione, gli estremi del
provvedimento di riconoscimento dell’equipollenza al corri-
spondente titolo di studio italiano in base alla normativa vigente.

Le equipollenze devono sussistere alla data di scadenza del
concorso pubblico.

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

ESCLUSIONE
Non possono accedere alla presente procedura coloro che

siano esclusi dall’elettorato attivo politico nonché coloro che
siano stati destituiti o dispensati dall’impiego presso una pub-
blica amministrazione, ovvero licenziati a decorrere dalla data
di entrata in vigore del primo contratto collettivo per aver con-
seguito l’impiego stesso mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

DOMANDA DI PARTECIPAZIONE
E MODALITÀ DI PRESENTAZIONE DELLE DOMANDA

Le domande, redatte su carta semplice ed indirizzate al Di-
rettore generale dell’ASL - P.zza Ospedale, 10 - Lodi - dovranno
pervenire all’Ufficio Protocollo dell’Azienda entro le ore 12 del
30 giorno successivo alla pubblicazione dell’estratto del pre-
sente bando sulla Gazzetta Ufficiale della Repubblica Italiana
- 4^ Serie Speciale - Concorsi ed esami. Qualora detto giorno
sia festivo, il termine di scadenza è prorogato alla stessa ora del
primo giorno successivo non festivo.

Il mancato rispetto, da parte dei candidati del termine sopra
indicato per la presentazione delle domande comporterà la
non ammissione al presente bando di concorso pubblico.

Non sarà presa in considerazione, in nessun caso, l’eventuale
documentazione integrativa pervenuta oltre i termini di presen-
tazione prescritti dal presente bando.

Le domande di partecipazione dovranno essere prodotte at-
traverso una delle seguenti modalità:

• invio tramite PEC

• spedizione con raccomandata AR

• consegna a mano all’Ufficio Protocollo
Le domande presentate a mano presso l’Ufficio Protocollo

dell’Azienda Sanitaria Locale Lodi - Piazza Ospitale 10 - Lodi, con
allegata fotocopia di un documento di identità, devono perve-
nire entro e non oltre il termine indicato.

Gli orari di apertura al pubblico dell’Ufficio Protocollo dell’ASL
sono:

• lunedì - martedì - giovedì - venerdì dalle h 8,30 alle h 12,30
dalle h 13,30 alle h 14,30

• mercoledì dalle h 8.30 alle h 14,30
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 ban-
do vi sono tutte le indicazioni utili affinché siano predisposte nel
modo corretto.

Per le domande inoltrate a mezzo del servizio postale si con-
sidereranno prodotte in tempo utile se spedite a mezzo racco-
mandata con avviso di ricevimento entro e non oltre il termine
indicato. A tal fine, fa fede il timbro, la data e l’ora dell’ufficio
postale accettante. In questo caso si considerano comunque
pervenute fuori termine, qualunque ne sia la causa, le doman-
de presentate al servizio postale in tempo utile e recapitate a
questa Azienda Sanitaria oltre 5 giorni dal termine di scadenza
del bando.

Per le domande inviate tramite PEC, nel rispetto dei termini di
cui sopra, utilizzando la casella di posta elettronica certificata
dell’ASL di Lodi protocollo.lodi@pec.asl.lodi.it si specifica quanto
segue:

• la validità di tale invio è subordinata all’utilizzo da parte del
candidato di casella di posta elettronica certificata perso-
nale (posta PEC personale)

• non sarà ritenuto valido l’invio da casella PEC non perso-
nale o di posta elettronica semplice/ordinaria anche se
indirizzata alla suindicata casella PEC dell’ASL.

Si precisa che, nel caso in cui il candidato scelga di presenta-
re la domanda tramite PEC, come sopra descritto, il termine ulti-
mo di invio da parte dello stesso, a pena di esclusione, resta co-
munque fissato alle 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 comunicazione da parte dell’Azienda nei con-
fronti del candidato (art. 3 del d.p.c.m. 6 maggio 2009); l’indiriz-
zo di PEC diventa il solo indirizzo valido ad ogni effetto giuridico
ai fini del rapporto con l’ASL di Lodi.

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

Il giorno di scadenza del bando è termine perentorio e non
si terrà conto delle domande, documenti pubblicazioni e titoli,
compresi quelli che conferiscono diritti di precedenza o di prefe-
renza nell’assunzione, che saranno inoltrati, qualunque ne sia la
causa, dopo la chiusura del concorso.

L’Azienda non risponde del mancato recapito o smarrimento
della domanda di ammissione imputabile a terzi, caso fortuito o
di forza maggiore.

Nella domanda, redatta in carta semplice, gli aspiranti do-
vranno dichiarare sotto la propria responsabilità:

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

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 68 – Bollettino Ufficiale

a) nome e cognome
b) la data, il luogo di nascita e la residenza
c) cittadinanza italiana salvo le equiparazioni stabilite dalla

leggi vigenti o cittadinanza di uno dei Paesi dell’Unione
Europea ovvero titolarità di diritto e/o condizione di cui
all’art. 38 del d.lgs. n. 165/2001 e s.m.i.

d) il comune di iscrizione nelle liste elettorali, ovvero i mo-
tivi della non iscrizione o della cancellazione dalle liste
medesime

e) le eventuali condanne penali riportate
f) i titoli di studio posseduti
g) la posizione nei riguardi degli obblighi militari
h) i servizi prestati presso pubbliche amministrazioni e le cau-

se di risoluzione di precedenti rapporti di pubblico impiego
i) il domicilio presso il quale deve, ad ogni effetto, essere fatta

ogni necessaria comunicazione
j) le eventuali riserve o preferenze
La domanda deve essere sottoscritta dall’istante, Per quanto

disposto dall’art. 39 del d.p.r. 28 dicembre 2000 n. 445 non è
richiesta l’autenticazione della domanda.

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.

I candidati portatori di handicap, beneficiari della l. 5 febbra-
io 1992 n. 104 debbono specificare nella domanda, qualora lo
ritengano necessario, l’ausilio di cui necessitano e gli eventuali
tempi aggiuntivi, relativamente al proprio handicap, per l’esple-
tamento delle prove d’esame. A tal fine gli interessati dovranno
produrre apposita documentazione da cui si rilevi l’esigenza dei
sussidi e l’indicazione dei tempi pratici necessari.

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.

Ai sensi del d.lgs. 30 giugno 2003 n. 196, i dati personali for-
niti dai candidati saranno raccolti dall’ufficio competente per
le finalità inerenti la gestione della procedura e saranno trattati
presso una banca dati sia automatizzata che cartacea anche
successivamente all’eventuale instaurazione del rapporto di la-
voro, per finalità inerenti alla gestione del rapporto medesimo.

DOCUMENTI DA ALLEGARE
ALLA DOMANDA DI PARTECIPAZIONE

A seguito della modifica (operata dall’art. 15, comma 1.
della legge 12 novembre 2011, n. 183) dell’art. 40 del d.p.r.
n. 445/2000, questa Azienda non può più accettare, ne richie-
dere certificati rilasciati da pubbliche amministrazioni in ordine
a stati, qualità personali e fatti del candidato, che quindi devo-
no essere autocertificati dal cittadino ai sensi degli articoli 46
(dichiarazioni sostitutive di certificazioni) e 47 (Dichiarazioni so-
stitutive dell’atto di notorietà) del d.p.r. n. 445/2000.

Alla domanda di partecipazione al concorso devono essere
allegati, in aggiunta agli elementi autodichiarati nella domanda
di partecipazione al concorso pubblico, i seguenti documenti:

1. Dichiarazioni sostitutive di certificazioni ai sensi dell’art. 46
del d.p.r. 445/2000 formulate distintamente per:

 − titoli di studio conseguiti
 − eventi formativi frequentati

2. dichiarazione sostitutiva di certificazioni ai sensi dell’art. 47
del d.p.r. 445/2000 formulate distintamente per:

 − servizi nel profilo e nella categoria presso Enti Pubblici
 − servizio nel profilo e nella categoria presso Enti Privati
Accreditati con il Servizio Sanitario Nazionale

 − servizi nel profilo e nella categoria presso Aziende Priva-
te non Accreditate con il Servizio Sanitario Nazionale

3. Pubblicazioni che possono essere prodotte in originale o
copia autenticata ai sensi di legge o in copia semplice
con dichiarazione sostitutiva di atto di notorietà che ne at-
testi la conformità all’originale. Esse devono essere edite a
stampa, non manoscritte, né dattiloscritte, né poligrafate.

4. curriculum formativo e professionale redatto su carta
semplice, datato e firmato dal candidato, Il curriculum ha

unicamente uno scopo informativo generale; le attività ivi
dichiarate saranno oggetto di valutazione da parte della
Commissione solo se debitamente autocertificate dal can-
didato come elencato ai punti 1, 2 e 3.

5. elenco dei documenti allegati.
6. copia del proprio documento personale d’identità, in cor-

so di validità.
7. ricevuta del pagamento della tassa di partecipazione al

concorso pubblico dell’importo di Euro 15,00.=, non rim-
borsabile, da effettuarsi con Psicologo - Disciplina: psicote-
rapia mediante il c/c postale dell’Ente n. 32065203 intesta-
to all’ASL di Lodi.

Non saranno prese in considerazione autocertificazioni in-
complete o non redatte in conformità alle prescrizioni di cui al
d.p.r. n. 445/2000, anche in ordine all’assunzione di responsabili-
tà delle dichiarazioni rese.

Sulla dichiarazione sostitutiva di certificazione relativa ai ser-
vizi prestati deve essere attestato se ricorrono o meno le con-
dizioni di cui all’ultimo comma dell’art. 46 del d.p.r. 20 dicem-
bre 1979 n. 761, in presenza delle quali il punteggio di anzianità
deve essere ridotto. In caso positivo l’attestazione deve precisare
la misura della riduzione del punteggio.

Si ricorda che per essere considerate valide le dichiarazioni
sostitutive devono contenere tutti gli elementi e le informazioni
necessarie previste dalla certificazione che sostituiscono. La
Commissione Esaminatrice non prenderà in considerazione,
ai fini dell’attribuzione dell’eventuale punteggio, dichiarazioni
incomplete.

A tal fine si informa che la modulistica relativa alla dichiara-
zione sostitutiva di certificazione e alla dichiarazione sostitutiva
di atto di notorietà è visionabile sul sito internet: www.asl.lodi.it.

Per coloro che effettuano autocertificazioni viene sottolineato
ai sensi del d.p.r. 445/2000 che:

 − chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso, è punito ai sensi del codice penale e delle leggi
speciali in materia (art. 76)

 − l’Amministrazione è tenuta ad effettuare idonei controlli sul-
la veridicità delle dichiarazioni sostitutive rese (art. 71) con
le modalità di cui all’art. 43 (Accertamenti d’ufficio);

 − qualora dal controllo effettuato dall’Amministrazione emer-
ga la non veridicità delle dichiarazioni sostitutive rese, il
dichiarante decade dai benefici eventualmente conse-
guenti al provvedimento emanato dall’Amministrazione
stessa sulla base delle dichiarazioni non veritiere (art. 75).

Costituiscono motivi di esclusione:

• la mancanza dei requisiti generali e specifici richiesti dal
presente concorso,

• la presentazione della domanda fuori tempo utile

• la mancanza delle firma in calce alla domanda di parte-
cipazione o la mancanza della sottoscrizione in originale.

È riservata a questa Amministrazione la facoltà di richiedere
quelle integrazioni, rettifiche o regolarizzazioni di documenti che
saranno ritenute legittimamente attuabili.

COMMISSIONE ESAMINATRICE
La composizione della Commissione Esaminatrice, la valuta-

zione dei titoli e le prove d’esame seguono le norme del d.p.r.
10 dicembre 1997 n. 483, le norme regolamentari e quelle con-
tenute nel presente bando.

Ai sensi dell’art. 6 - 3° comma - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commissio-
ne esaminatrice avrà luogo presso la sede degli Uffici dell’USC
Gestione Sviluppo Risorse Umane e Formazione dell’ASL di Lodi
- P.zza Ospitale 10 - Lodi, con inizio alle 10.00 del primo martedì
successivo alla data di scadenza del termine per la presentazio-
ne delle domande.

In caso di indisponibilità dei commissari sorteggiati la pro-
cedura di sorteggio verrà ripetuta ogni lunedì successivo con
le stesse modalità sopra indicate, senza necessità di ulteriore
pubblicizzazione.

CRITERI DI VALUTAZIONE DEI TITOLI
La Commissione Esaminatrice, nominata ai sensi del d.p.r.

n. 483/97, dispone complessivamente di 100 punti, così ripartiti:

• 20 punti per titoli, così ripartiti:
 − titoli di carriera punti 10
 − titoli accademici e di studio punti 3

http://www.asl.lodi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 69 –

 − pubblicazioni e titoli scientifici punti 3
 − curriculum formativo e professionale punti 4

• 80 punti per le prove d’esame, così ripartiti:
 − 30 punti per la prova scritta
 − 30 punti per la prova pratica
 − 20 punti per la prova orale

La valutazione dei titoli sarà effettuata con i criteri stabiliti
dall’articolo 55 del d.p.r. n. 483/1997 e dall’articolo 11 del me-
desimo d.p.r.

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. 483/1997, attenendosi ai principi
generali in esso previsti.

PROVE D’ESAME
Le prove d’esame, da espletarsi in conformità alle norme pre-

viste dal d.p.r. n. 483/97, sono le seguenti:
PROVA SCRITTA: impostazione di un piano di lavoro su un caso
psico-patologico presentato dalla commissione sotto forma
di storia psico-clinica scritta o di colloquio registrato e propo-
ste per gli interventi ritenuti necessari o soluzioni di quesiti a
risposta sintetica inerenti alla disciplina a concorso;
Il superamento della prova scritta è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta
PROVA PRATICA: esame di un soggetto, raccolta della anam-
nesi e discussione sul caso, ovvero: esame dei risultati di tests
diagnostici e diagnosi psicologica. La prova pratica deve es-
sere anche illustrata schematicamente per iscritto;
Il superamento della prova pratica è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini
numerici di almeno 21/30. L’ammissione alla successiva pro-
va pratica è subordinata al superamento della prova scritta.
PROVA ORALE: sulle materie inerenti alla disciplina a concorso
nonché sui compiti connessi alla funzione da conferire;
Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.
Al termine delle prove d’esame, la commissione esaminatrice

formerà la graduatoria di merito dei candidati.
CALENDARIO DELLE PROVE

Le prove d’esame saranno precedute da una prova prese-
lettiva - sotto forma di quiz a risposta multipla o sintetica - per
determinare i candidati da ammettere alle prove stesse. Il supe-
ramento della prova preselettiva costituisce requisito essenziale
di ammissione alle prove d’esame del concorso. La votazione
conseguita nella prova preselettiva non concorre alla formazio-
ne del punteggio finale di merito.

La PROVA PRE-SELETTVA si terrà il giorno venerdì 4 dicem-
bre 2015 alle ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza
Ospitale 10 - Lodi. L’assenza all’appello comporterà l’esclusio-
ne del concorso.
La PROVA SCRITTA si terrà i giorno lunedì 14 dicembre 2015
alle ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospita-
le 10 - Lodi. L’assenza all’appello comporterà l’esclusione del
concorso.
La PROVA PRATICA si terrà il giorno lunedì 21 dicembre 2015
alle ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospita-
le 10 - Lodi. L’assenza all’appello comporterà l’esclusione del
concorso.
La PROVA ORALE si terrà il giorno martedì 22 dicembre 2015
alle ore 9,00 presso la Sala Serena - ASL di Lodi - P.zza Ospita-
le 10 - Lodi. L’assenza all’appello comporterà l’esclusione del
concorso.
In relazione al numero dei candidati il luogo di espletamento

della prova preselettiva e delle prove concorsuali potrebbe su-
bire delle variazioni. I candidati, pertanto, dovranno consultare
il sito www.asl.lodi.it - concorsi ed esami - per verificare la sede
delle prove d’esame.

Prima dell’inizio delle prove concorsuali - ai sensi dell’art. 9
del d.p.r. n. 483/1997 - la Commissione, in relazione al numero
dei candidati, stabilità il termine del procedimento concorsuale,
rendendolo pubblico. Si rende noto inoltre che, in relazione al
numero dei candidati presenti, le operazioni concorsuali si po-
tranno concludere il giorno 21 dicembre 2015 espletando, con-

seguentemente, nella medesima data sia la prova pratica che
la prova orale.

I candidati che abbiano presentato la domanda ai quali non
sia stata comunicata l’esclusione dal concorso sono tenuti a
presentarsi a sostenere le prove d’esame, muniti di valido docu-
mento di riconoscimento in corso di validità, nel giorno e nell’o-
ra nei termini sopra indicati.

I candidati che non si presenteranno a sostenere le prove nel
giorno e nell’ora stabilita, saranno dichiarati decaduti dal con-
corso, quale sia la causa dell’assenza, anche se non dipende
dalla volontà dei singoli concorrenti.

GRADUATORIA
È escluso dalla graduatoria finale il candidato che non abbia

conseguito in ciascuna delle prove d’esame una valutazione al-
meno di sufficienza.

La graduatoria di merito sarà formulata secondo l’ordine dei
punteggi conseguiti dai candidati per i titoli e per le singole pro-
ve d’esame e sarà compilata con l’osservanza delle vigenti di-
sposizioni legislative in materia di preferenze.

La graduatoria generale verrà approvata con deliberazione
del Direttore generale dell’ASL, riconosciuta la regolarità del pro-
cedimento concorsuale.

L’amministrazione garantisce parità e pari opportunità tra uo-
mini e donne per l’accesso all’impiego e per il trattamento sul
luogo di lavoro, così come disposto dall’art. 7 comma 1 - del
decreto legislativo n. 29/1993, e successive modificazioni ed
integrazioni.

NOMINA
Il vincitore sarà assunto in servizio a tempo indeterminato, pre-

via stipulazione di contratto individuale di lavoro, e sarà sottopo-
sto a periodo di prova come da contratto collettivo nazionale
di lavoro.

RITIRO DOCUMENTI E PUBBLICAZIONI
I candidati dovranno provvedere, a loro spese, al ritiro dei do-

cumenti e delle pubblicazioni allegati alla domanda non prima
che siano trascorsi, senza ricorsi da parte degli aventi interesse,
60 giorni dalla data di approvazione della graduatoria finale e
non oltre 150 giorni dalla data della citata approvazione. Tra-
scorso tale termine senza che vi abbiano provveduto, documen-
ti e pubblicazioni verranno inviati al macero.

NORME FINALI
L’Amministrazione si riserva la facoltà di eventualmente di-

sporre la proroga dei termini del bando, la loro sospensione o
modifica, nonché la revoca o l’annullamento del bando stesso.

Si riserva inoltre di sospendere o revocare la suddetta proce-
dura concorsuale qualora, il Dipartimento della Funzione Pubbli-
ca, così come disposto dall’art. 34 bis del d.lgs. 165/01 ed entro i
tempi stabiliti dallo stesso, provvederà all’assegnazione di perso-
nale in disponibilità inserito nell’elenco previsto dall’art. 34, com-
ma 2 del citato decreto legislativo o se il posto venisse coperto
tramite mobilità volontaria, ai sensi dell’art. 30 comma 2 bis del
suddetto decreto legislativo.

Per quanto non previsto esplicitamente nel presente bando
viene fatto espresso riferimento alle norme di cui al d.p.r. 20 di-
cembre 1979 n. 761, al d.p.r. 10 dicembre 1997 n. 483 ed al
CCNL per l’area della dirigenza Medica e Veterinaria.

Per ulteriori informazioni gli aspiranti dovranno rivolgersi
all’USC Gestione e Sviluppo Risorse Umane e Formazione - P.zza
Ospitale, 10 Lodi (tel. 0371/5875944 - 0371/5875929).

Il direttore amministrativo
Patrizia Moretti

——— • ———

http://www.asl.lodi.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 70 – Bollettino Ufficiale

FAX SIMILE DOMANDA

 Al Direttore Generale

 dell’ASL della Provincia di Lodi

Piazza Ospedale 10

26900 LODI

Il/La sottoscritt_…………………………………...………………………

Chiede

di essere ammesso/a a partecipare al concorso pubblico, per titoli

ed esami, a copertura di n. ___ post_ di ________________

A tal fine, ai sensi e per gli effetti previsti dagli artt. 46 e 47 del

D.P.R. 445/2000 e consapevole delle sanzioni penali previste

dall’art. 76, nonché di quanto stabilito dall’art. 75 del D.P.R.

445/2000, in caso di dichiarazioni non veritiere, DICHIARA sotto la

propria responsabilità:

1. di essere nato/a a ……….…….………………..……. il ………....;

2. di essere residente a ……….………..……….… (C.A.P.…....)

in via ……………………. tel. …………… cell. ……………………;

3. di essere in possesso della cittadinanza italiana

oppure

di essere in possesso della seguente cittadinanza dell’Unione

Europea…………………………………………………………….…;

4. di essere iscritto/a nelle liste elettorali del Comune di ………..….

oppure

di non essere iscritto nelle liste elettorali per i seguenti motivi: .……

5. di non aver subito condanne penali

oppure

di aver riportato le seguenti condanne penali ………………….….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

__________________________ conseguita il _______________

presso __

della durata di anni _______________

9. di essere iscritto/a all’Albo ….…….............………. della Provincia

di ………… a decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente ……… dal …….… al ……..… qualifica………………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari ……………………………………………………….…………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ………………………………………..…………….……..

13. di eleggere domicilio agli effetti del concorso al seguente

indirizzo: via ……………………………… n. ……... C.A.P. ...…….

Città …………………….. oppure PEC………………………………

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 71 –

14. impegnandosi a comunicare le eventuali successive variazioni ed

esonerando l’A.S.L. della Provincia di Lodi da qualsiasi

responsabilità in caso di sua irreperibilità.

Dichiara infine di esprimere il proprio consenso al trattamento dei

dati personali, ex D. Lgs. 30.6.2003 n. 196, ai fini della gestione

della presente procedura e degli adempimenti conseguenti.

Si allega copia semplice di un documento d’identità.

…..(luogo),.(data)…………………….. (firma)

oppure

di aver riportato le seguenti condanne penali ………………….….;

6. di non essere stato destituito o dispensato dall’impiego presso

pubbliche amministrazioni

7. di essere in possesso del seguente titolo di studio ……….………

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

8. di essere in possesso del diploma di specializzazione in ______

__________________________ conseguita il _______________

presso __

della durata di anni _______________

9. di essere iscritto/a all’Albo ….…….............………. della Provincia

di ………… a decorrere dal….…………………. al n. …………….;

10.  di aver prestato servizio presso pubbliche amministrazioni

ente ……… dal …….… al ……..… qualifica………………….

oppure

 di non aver prestato servizio presso pubbliche amministrazioni

11. di essere nella seguente posizione nei riguardi degli obblighi

militari ……………………………………………………….…………

12. di essere in possesso dei seguenti titoli di riserva, preferenza o

precedenza ………………………………………..…………….……..

13. di eleggere domicilio agli effetti del concorso al seguente

indirizzo: via ……………………………… n. ……... C.A.P. ...…….

Città …………………….. oppure PEC………………………………

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 72 – Bollettino Ufficiale

Azienda ospedaliera Carlo Poma - Mantova
Bando di concorso pubblico, per titoli ed esami, per la
copertura a tempo indeterminato di n. 1 posto di dirigente
amministrativo da assegnare alla struttura risorse umane
- ruolo: amministrativo - profilo professionale: dirigente
amministrativo - impegno orario: tempo pieno - incarico
dirigenziale: professionale di base

In esecuzione all’atto n. 1107 del 13 ottobre 2015 è indetto
concorso pubblico, per titoli ed esami, per la copertura a tempo
indeterminato di

• n. 1 posto di Dirigente amministrativo da assegnare alla
Struttura Risorse Umane
Ruolo: Amministrativo
Profilo professionale: Dirigente Amministrativo
Impegno orario: Tempo pieno
Incarico dirigenziale: Professionale di Base

ART. 1 - REQUISITI DI AMMISSIONE
GENERALI
Possono partecipare coloro che possiedono i seguenti requi-
siti generali:

• Cittadinanza Italiana, salvo le equiparazioni stabilite dal-
le leggi vigenti, o cittadinanza di uno dei Paesi dell’Unio-
ne Europea. Ai sensi della legge 6 agosto 2013 n. 97 sono
ammessi anche i familiari di cittadini degli Stati membri
dell’Unione Europea non aventi la cittadinanza di uno Stato
membro che siano titolari del diritto di soggiorno o del dirit-
to di soggiorno permanente e coloro che siano in possesso
della cittadinanza di paesi terzi con titolarità di permesso
di soggiorno CE per soggiornanti di lungo periodo o che
siano titolari dello status di rifugiato ovvero dello status di
protezione sussidiaria. I cittadini di uno Stato straniero devo-
no avere adeguata conoscenza della lingua italiana;

• Idoneità fisica all’impiego e alle mansioni della posizione
bandita, il cui accertamento sarà effettuato a cura dell’A-
zienda ospedaliera prima dell’immissione in servizio;

La partecipazione ai concorsi indetti da Pubbliche Ammini-
strazioni non è soggetta a limiti di età ai sensi dell’art. 3, legge
n. 127 del 15 maggio 1997; non possono comunque essere
ammessi al concorso coloro che abbiano superato il limite di
età previsto dalla vigente normativa per il collocamento a ri-
poso d’ufficio.
ESCLUSIONE - Non possono accedere agli impieghi coloro
che siano stati esclusi dall’elettorato attivo nonché coloro che
siano stati destituiti o dispensati dall’impiego presso una pub-
blica amministrazione, ovvero licenziati a decorrere dalla data
di entrata in vigore del primo contratto collettivo. Costituisce
altresì causa impeditiva alla costituzione del rapporto di im-
piego la presenza di condanne penali che darebbero titolo
per procedere alla risoluzione del rapporto di impiego stesso.
Si precisa che le sentenze di applicazione della pena su ri-
chiesta delle parti (c.d. patteggiamento - art. 444 c.p.p.) sono
equiparate a pronunce di condanna. L’Azienda si riserva la
facoltà di valutare se le sentenze penali riportate, la sottopo-
sizione a misure di sicurezza, ovvero i procedimenti penali in
corso risultino ostativi all’assunzione.

SPECIFICI
1. Diploma di laurea:

a) Giurisprudenza o in Scienze Politiche o in Economia e
Commercio o altra laurea equipollente secondo il vec-
chio ordinamento;
ovvero

b) Laurea magistrale o specialistica del nuovo ordinamen-
to appartenente a una delle classi corrispondenti alle
laurea di cui al pt. a)

2. Anzianità di servizio effettivo di almeno cinque anni corri-
spondente alla medesima professionalità prestato in enti
del Servizio sanitario nazionale nella posizione funzionale
di livello settimo, ottavo e ottavo bis, ovvero qualifiche fun-
zionali di settimo, ottavo e nono livello di altre pubbliche
amministrazioni, ovvero in posizioni superiori.

ART. 2 - CONTENUTO E MODALITÀ
DI PRESENTAZIONE DELLA DOMANDA

1. Indirizzo di inoltro:
La domanda e la documentazione ad essa allegata dovran-
no essere inoltrate alternativamente nei seguenti modi:

• a mezzo del servizio postale, con raccomandata con rice-
vuta di ritorno, al seguente indirizzo: Azienda ospedaliera
«Carlo Poma» - Strada Lago Paiolo n. 10 - 46100 Mantova.

• se consegnate a mano dovranno essere fatte perveni-
re all’Ufficio Protocollo dell’Ente al predetto indirizzo (orari
apertura: dalle ore 10.00 alle ore 13.00 e dalle ore 13.30 alle
ore 17.00 da lunedì a giovedì e dalle ore 10 alle ore 14.00
il venerdì).

• inviate, in file formato pdf, al seguente indirizzo di Posta Elet-
tronica Certificata (PEC) protocollogenerale@pec.aopo-
ma.it tramite l’utilizzo di casella personale di Posta Elettroni-
ca Certificata (PEC), unitamente a fotocopia di documento
di identità.
AVVERTENZA: al fine di garantire il corretto funzionamento
della pec aziendale in fase di ricezione dei messaggi, è am-
messo inoltrare allegati a ciascuna trasmissione via pec nel
limite dimensionale massimo di 30 MB. Il mancato rispetto
di tale limite esonera l’Azienda da ogni responsabilità circa
la mancata ricezione entro i termini della documentazione
inviata.
Le domande inviate ad altra casella di posta elettronica
dell’Azienda ospedaliera, 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 cer-
tificata (PEC) personale, identificativa dell’autore della do-
manda di partecipazione alla procedura selettiva e com-
portante l’assunzione di responsabilità rispetto ad essa.
Non sarà pertanto ritenuta ammissibile la domanda inviata
da casella di posta elettronica semplice/ordinaria ovve-
ro certificata non personale anche se indirizzata alla PEC
dell’Azienda ospedaliera.
Tutti gli allegati devono essere contenuti nella e-mail tra-
smessa e non è ammesso l’invio di collegamenti che refe-
renziano gli allegati situati presso server esterni (es. Jumbo
mail).
In caso di utilizzo di PEC per l’invio della domanda, la casel-
la di posta elettronica certificata utilizzata si intende auto-
maticamente eletta a domicilio informatico.
A tal fine verranno ritenute valide le domande predisposte
in formato pdf solo se sottoscritte:

 − con firma digitale del candidato, con certificato rilasciato
da certificatore accreditato;
ovvero

 − con firma autografa del candidato e scansione della do-
cumentazione (compresa la scansione del documento
d’identità).

Si informa che le domande di ammissione alla presente pro-
cedura selettiva non verranno in alcun modo controllate
dall’Ufficio Protocollo e/o altro ufficio di questa Azienda ospe-
daliera, considerato che nel presente avviso vi sono tutte le
indicazioni utili per una corretta predisposizione della doman-
da stessa.
2. Termine di scadenza:
Le domande e i documenti dovranno essere inoltrati entro e
non oltre il 30° giorno successivo a quello della pubblicazione
dell’estratto del presente avviso sulla Gazzetta Ufficiale della
Repubblica Italiana - 4^ Serie Speciale - Concorsi ed Esami.
Detto termine è perentorio e non si terrà conto delle doman-
de, documenti e titoli che perverranno, qualunque ne sia la
causa, successivamente a tale scadenza.
Per le domande inoltrate a mezzo del servizio postale, la data
di spedizione è comprovata dal timbro a data dell’Ufficio Po-
stale accettante.
Non saranno considerate le domande inviate prima della
pubblicazione dell’estratto del presente avviso sulla Gazzetta
Ufficiale.
L’Azienda declina sin d’ora ogni responsabilità per:

 − dispersione di comunicazioni dipendenti da inesatte indi-
cazioni del recapito da parte dell’aspirante o da mancata
oppure tardiva o errata comunicazione del cambiamento
di indirizzo indicato nella domanda;

 − per eventuali disguidi postali o telegrafici non imputabili a
colpa dell’amministrazione stessa o comunque imputabili
a fatto di terzi, a caso fortuito o forza maggiore.

3. Dichiarazioni:

mailto:protocollogenerale@pec.aopoma.it
mailto:protocollogenerale@pec.aopoma.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 73 –

Nella domanda di ammissione, redatta in forma di autocertifi-
cazione ai sensi degli artt. 46 e 47 del d.p.r. 445/2000, in carta
semplice, datata e firmata in originale, che si raccomanda di
compilare seguendo il modello allegato, gli aspiranti, dovran-
no indicare:

• il cognome e il nome, la data, il luogo di nascita e la resi-
denza (con indicazione dell’indirizzo);

• l’esplicita indicazione che intendono partecipare al pre-
sente concorso;

• la cittadinanza posseduta, con indicazione ove necessa-
rio del titolo di equiparazione o della titolarità di regolare
permesso di soggiorno e dichiarazione di adeguata cono-
scenza della lingua italiana;

• il comune nelle cui liste elettorali sono iscritti, ovvero i motivi
della loro non iscrizione o cancellazione dalle liste mede-
sime;

• eventuali:

• condanne penali riportate, o l’assenza delle stesse [si
precisa che le sentenze di applicazione della pena su ri-
chiesta delle parti (c.d. patteggiamento - art. 444 c.p.p.)
sono equiparate a pronunce di condanna];

• sottoposizione a misure di sicurezza;

• procedimenti penali in corso
per i quali l’Azienda si riserva la facoltà di valutare la sussi-
stenza di elementi ostativi all’assunzione. L’omessa dichia-
razione nel caso in cui sussistano effettivamente condanne
penali a carico dell’aspirante, comporterà l’esclusione dal-
la procedura in oggetto;

• il possesso dei titoli di studio richiesti per l’accesso al posto
con l’indicazione dei relativi estremi (data, sede e denomi-
nazione completa dell’istituto o degli istituti in cui i titoli stes-
si sono stati conseguiti);

• il possesso del requisito specifico di anzianità di servizio pre-
vista dall’art. 1;

• la propria posizione (per gli uomini) nei riguardi degli ob-
blighi militari;

• i servizi prestati presso pubbliche amministrazioni e le cause
di eventuale cessazione di precedenti rapporti di pubblico
impiego;

• eventuali titoli di preferenza in caso di parità di punteggio,
dettagliatamente descritti, dei quali il candidato intenda
avvalersi (i titoli di preferenza sono elencati al successivo
art. 5);

• il domicilio presso il quale deve, ad ogni effetto, essere fatta
ogni necessaria comunicazione (in caso di mancata indi-
cazione vale ad ogni effetto la residenza di cui alla lett. a).

AUSILI E TEMPI AGGIUNTIVI PER DISABILI E PORTATORI DI HANDICAP
I disabili che intendano avvalersi degli ausili necessari per
l’espletamento delle prove in relazione al proprio stato e/o
che necessitano di tempi aggiuntivi, ai sensi dell’art. 20 della
legge 104/92 e dell’art 16 della legge 68/99, dovranno farne
richiesta nella domanda di partecipazione.
In tal caso la domanda stessa dovrà essere corredata da una
certificazione rilasciata da apposita struttura sanitaria pubbli-
ca che specifichi gli elementi essenziali in ordine ai benefici
di cui sopra. In mancanza di tale certificazione l’Azienda pro-
cederà ad individuare autonomamente, (sulla base di pareri
rilasciati da strutture sanitarie o di criteri di ragionevolezza) la
modalità più opportuna a garantire il corretto svolgimento
della prova da parte dei candidati disabili.
La domanda deve essere sottoscritta dal candidato. Non è
richiesta l’autenticazione della firma a condizione che alla
domanda venga allegata la fotocopia di un documento d’i-
dentità. La mancata sottoscrizione comporta l’esclusione dal
concorso.
4. Documentazione da allegare alla domanda:
Alla domanda di partecipazione gli aspiranti devono allegare:

• Curriculum formativo e professionale, redatto nella forma
di dichiarazione sostitutiva di atto di notorietà e/o di certifi-
cazione, datato e firmato nel quale dovranno indicare tutti
i titoli che ritengano opportuno presentare agli effetti della
valutazione di merito e della formazione della graduatoria;

• Pubblicazioni. Ai fini della valorizzazione dei titoli le pub-
blicazioni vengono considerate solo se prodotte in forma
integrale, in originale o copia conforme. In luogo delle au-
tentiche delle pubblicazioni è consentita la produzione di

semplici copie corredata dalla dichiarazione sostitutiva di
atto di notorietà attestante la conformità all’originale delle
copie delle stesse (fac simile allegato). Le pubblicazioni de-
vono, altresì, essere edite a stampa e descritte in un apposi-
to elenco da cui risulti il titolo e la data della pubblicazione,
la rivista che l’ha pubblicata o la casa editrice e, se fatta
in collaborazione, il nome dei collaboratori (vedi fac simile
curriculum).

• Copia fronte e retro del documento di riconoscimento.

• Dichiarazione sostitutiva dell’atto di notorietà attestante la
conformità all’originale delle eventuali copie di pubblica-
zioni e/o di titoli prodotti in allegato.

• Elenco dei documenti presentati redatto in carta semplice,
datato e firmato.

• Ricevuta dell’avvenuto versamento della tassa concorso di
€. 10,33=, non rimborsabili, da effettuarsi tramite una delle
seguenti modalità:

 − o presso l’Ufficio Cassa dell’Azienda ospedaliera «Carlo
Poma», sita in Strada Lago Paiolo, 10 - Mantova, indican-
do il concorso di riferimento;

 − o tramite c/c postale n. 12058467, intestato all’Azienda
Ospedaliera «Carlo Poma» – accrediti vari servizio tesore-
ria, precisando nella causale del versamento il concorso
a cui si intende partecipare ed il proprio codice fiscale;

 − o tramite bonifico bancario, utilizzando il codice IBAN n.
IT 48 I 05034 11501 000000009700 - Banco Popolare: Soc.
Coop. Via Filzi 25, Mantova, precisando nella causale del
versamento il concorso a cui si intende partecipare ed il
proprio codice fiscale;

 − o tramite bonifico postale sul conto IBAN IT86 H076 0111
5000 0001 2058 467 Poste Italiane precisando nella cau-
sale del versamento il concorso a cui si intende parteci-
pare ed il proprio codice fiscale.

N.B. Le pubblicazioni vengono considerate ai fini della valoriz-
zazione dei titoli solo se prodotte in forma integrale, in origina-
le o copia conforme. Devono, altresì, essere edite a stampa e
descritte in un apposito elenco da cui risulti il titolo e la data
della pubblicazione, la rivista che l’ha pubblicata o la casa
editrice e, se fatta in collaborazione, il nome dei collaboratori
(si veda fac simile curriculum).
Per consentire la corretta valutazione della domanda e
dell’allegato curriculum, nonché delle dichiarazioni in esso
contenute, si raccomanda l’utilizzo dei modelli allegati al pre-
sente avviso, declinando, pertanto, ogni responsabilità per la
mancata valutazione di quanto dichiarato con modalità non
conformi a detti fac-simile.
Le dichiarazioni rese e sottoscritte nella domanda di ammis-
sione e nel curriculum hanno valore di dichiarazioni sostitutive
di certificazione ai sensi degli artt. 43 e 46 del d.p.r. 445/2000
e di dichiarazioni sostitutive dell’atto di notorietà ai sensi degli
artt. 47 e 38 del cit. d.p.r., a condizione che venga allegata
alla domanda fotocopia del documento di identità in corso
di validità.
Non è ammesso integrare le domande con la produzione di
documentazione di qualsiasi tipo dopo la scadenza del termi-
ne utile per la presentazione della domanda di ammissione.
ciò anche per quanto riguarda i titoli che conferiscono diritti
di precedenza o di preferenza nell’assunzione, titoli che quindi
non verranno tenuti in considerazione agli effetti dell’assunzio-
ne stessa se non presentati entro il suddetto termine utile.
Non è consentito il riferimento a documenti presentati a que-
sta amministrazione in altre circostanze.
5. Disposizioni inerenti le autocertificazioni
A decorrere dal 1 gennaio 2012 per effetto dell’entrata in vi-
gore delle norme che prevedono la «de-certificazione» dei
rapporti tra P.A. e privati, non possono essere più accettate le
certificazioni da Pubbliche Amministrazioni in ordine a stati,
qualità personali e fatti, elencati all’art. 46 del d.p.r. 445/00
o di cui l’interessato abbia diretta conoscenza (art. 47
d.p.r. 445/2000).
Tali certificati sono sempre sostituiti dalle dichiarazioni sostitu-
tive di certificazione o di atto di notorietà in quanto le PP.AA.
non possono più né richiederli né accettarli.
Nel caso si utilizzi una diversa modalità per la stesura del curri-
culum lo stesso avrà valore di autocertificazione e consentirà
la valutazione di quanto in esso indicato a condizione che
riporti i seguenti elementi: a) firma in originale; b) data; c) la
dicitura «Il sottoscritto, sotto la propria responsabilità, rilascia

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 74 – Bollettino Ufficiale

le dichiarazioni contenute nel presente curriculum valendosi
delle disposizioni di cui al d.p.r. 445/2000, consapevole delle
sanzioni penali previste dalla normativa vigente per le ipotesi
di falsità e le dichiarazioni mendaci e che l’Amministrazione
ricevente le stesse potrà effettuare controlli sulla veridicità del
loro contenuto».
La dichiarazione resa dal candidato in quanto sostitutiva a
tutti gli effetti della documentazione deve contenere tutti gli
elementi necessari alla valutazione del titolo che il candidato
intende produrre; pertanto l’omissione anche di un solo ele-
mento può determinare la non valutazione o la parziale valu-
tazione del titolo autocertificato. Esempio: se il candidato nel
comunicare la data di inizio di un servizio prestato omette di
indicare il giorno specificando solo il mese e l’anno o indica
solo l’anno, nel primo caso il periodo valutabile sarà calcola-
to partendo dall’ultimo giorno del mese indicato mentre nel
secondo caso dall’ultimo giorno dell’anno indicato. Analo-
gamente per la data di fine servizio sarà considerato il primo
giorno del mese o dell’anno indicato quale termine.
Si declina ogni responsabilità per la mancata valutazione di
quanto dichiarato con modalità non conformi agli allegati
fac-simile della domanda e del curriculum.
Si avverte che, ai sensi dell’art. 75 del d.p.r. n. 445/2000, fer-
me restando le sanzioni penali previste per dichiarazioni
mendaci, per falsità negli atti, qualora dal controllo effettuato
dall’amministrazione emerga la non veridicità del contenuto
della dichiarazione, il dichiarante decade dai benefici even-
tualmente conseguenti al provvedimento emanato sulla ba-
se della dichiarazione non veritiera.
I modelli di dichiarazioni sostitutive di certificazione e/o dell’at-
to di notorietà (allegate all’avviso) sono da utilizzare solo nel
caso si debbano dichiarare titoli o situazioni soggettive non
ricompresi nella domanda e/o nel curriculum professionale.
«Dichiarazione sostitutiva di certificazione» nei casi indicati
dall’art. 46 del d.p.r. n. 445/2000 (ad esempio: stato di fami-
glia, iscrizione all’Ordine dei Medici, possesso del titolo di stu-
dio, di specializzazione, di abilitazione, ecc.).
«Dichiarazione sostitutiva dell’atto di notorietà» ai sensi degli
artt. 19 e 47 del d.p.r. 445/00 per tutti gli stati, fatti e qualità
personali, non compresi nell’elenco di cui al citato art. 46 (ad
esempio: borse di studio, attività di servizio, incarichi libero pro-
fessionali, attività di docenza, pubblicazioni, dichiarazione di
conformità all’originale delle copie prodotte, ecc.).
In luogo delle autentiche delle pubblicazioni e dei titoli, è
consentita la produzione di semplici copie corredata dalla
dichiarazione sostitutiva di atto di notorietà attestante la con-
formità all’originale delle copie delle pubblicazioni e dei titoli
prodotti (fac simile allegato).
6. Motivi di inaccoglibilità delle domande per aspetti

formali
Comportano la inaccoglibilità della domanda, con conse-
guente esclusione dalla procedura selettiva:
1. la mancanza di sottoscrizione della domanda;
2. la mancanza o incompletezza anche di una sola delle di-

chiarazioni richieste dal bando all’art. 2 pt. 3 - «Dichiarazioni».
7. Restituzione dei documenti
Si precisa che l’eventuale documentazione allegata alla do-
manda non potrà essere restituita se non trascorsi almeno
quattro mesi dopo l’adozione dell’atto deliberativo di appro-
vazione della graduatoria relativa alla procedura selettiva in
epigrafe.
Trascorso tale termine, la documentazione potrà essere resti-
tuita solo in esito a ricezione da parte dell’Azienda di richiesta
scritta da parte del concorrente.
I documenti verranno consegnati unicamente al concorrente
stesso o a persona da lui delegata per iscritto.
I documenti, su richiesta scritta del concorrente, potranno es-
sere restituiti anche per vie postali, mediante Raccomandata
A.R., con spese di spedizione a carico del concorrente stesso.
Trascorsi sei anni dopo la data di approvazione della delibera
di esito, i documenti non potranno più essere reclamati dal
concorrente.
8. Trattamento dei dati personali
Ai sensi del d.lgs. 30 giugno 2003, n. 196 «Codice in materia di
protezione dei dati personali», i dati personali, compresi i dati
sensibili, forniti dai candidati saranno raccolti presso l’Azienda
ospedaliera «Carlo Poma» di Mantova, che è titolare del trat-

tamento, per le finalità di gestione della procedura e saranno
trattati, con modalità sia manuale che informatizzata, anche
successivamente all’eventuale instaurazione del rapporto di
lavoro, per finalità inerenti alla gestione del rapporto mede-
simo. Le medesime informazioni potranno essere comunica-
te unicamente alle amministrazioni pubbliche direttamente
interessate allo svolgimento della procedura o alla posizione
giuridico economica del candidato.
Il conferimento di tali dati è obbligatorio ai fini della valuta-
zione dei requisiti di partecipazione, pena l’esclusione dalla
procedura.
La presentazione della domanda da parte del candidato im-
plica il consenso al trattamento dei propri dati personali, com-
presi i dati sensibili, a cura del personale assegnato all’ufficio
preposto alla conservazione delle domande ed all’utilizzo del-
le stesse per lo svolgimento delle procedure selettive.

ART. 3 - VALUTAZIONE DEI TITOLI
I titoli saranno valutati da apposita Commissione la quale di-

spone complessivamente di 100 punti così ripartiti:

• 20 punti per i titoli;

• 80 punti per le prove d’esame.

I punti per le prove d’esame sono così ripartiti:

• 30 punti per la prova scritta

• 30 punti per la prova pratica

• 20 punti per la prova orale

I punti per la valutazione dei titoli sono così ripartiti:

• titoli di carriera punti 10

• titoli accademici e di studio punti 3

• pubblicazioni e titoli scientifici punti 3

• curriculum formativo e professionale punti 4
ART. 4 - PROVE D’ESAME

Accertato il possesso dei requisiti di ammissione, l’Azienda
provvede a convocare i candidati per l’espletamento delle pro-
ve, con un preavviso di almeno 15 giorni di calendario prima
della prova scritta e 20 giorni di calendario prima della prova
pratica e orale, mediante invio di lettera raccomandata con
avviso di ricevimento. La convocazione sarà altresì pubblicata
sul portale aziendale all’indirizzo www.aopoma.gov.it/bandi-di-
concorso oppure dalla Homepage selezionando il link - Lavora
con noi.

I candidati dovranno presentarsi muniti di valido documento
di riconoscimento.

I candidati che non si presenteranno a sostenere le prove nel
giorno, nell’ora e nella sede stabilita saranno dichiarati decadu-
ti dalla procedura in oggetto, quale sia la causa dell’assenza,
anche se non dipendente dalla volontà dei singoli concorrenti.

Le prove di esame consisteranno in:
PROVA SCRITTA:
Argomenti di diritto amministrativo o costituzionale o soluzio-
ne di una serie di quesiti a risposta sintetica nelle suddette
materie;
PROVA TEORICO PRATICA:
Predisposizione di atti o provvedimenti riguardanti l’attività del
servizio di assegnazione (Struttura Risorse Umane);
PROVA ORALE:
Materie oggetto della prova scritta nonché sulle seguenti ma-
terie: diritto civile, contabilità di Stato, leggi e regolamenti con-
cernenti il settore sanitario, elementi di diritto del lavoro e di
legislazione sociale, elementi di economia politica e scienze
delle finanze, elementi di diritto penale, disciplina giuslavoristi-
ca legislativa e contrattuale relativa alle diverse tipologie di
rapporto di lavoro presso le Aziende ed Enti del SSN, sviluppo
organizzativo per la gestione del personale.
L’ammissione alla prova pratica è subordinata al raggiun-

gimento di una valutazione di sufficienza nella prova scritta di
almeno 21/30; l’ammissione alla prova orale è subordinata al
conseguimento nella prova pratica del punteggio di almeno
21/30.

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza di almeno 14/20.

ART. 5 - FORMULAZIONE GRADUATORIA
Al termine delle prove d’esame, la commissione esaminatrice,

formula la graduatoria dei candidati. È escluso dalla gradua-

http://www.aopoma.gov.it/bandi-di-concorso
http://www.aopoma.gov.it/bandi-di-concorso

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 75 –

toria il candidato che non abbia conseguito, in ciascuna delle
prove di esame, la prevista valutazione di sufficienza.

La graduatoria sarà formulata secondo l’ordine dei punteggi
complessivamente conseguiti dai candidati per i titoli e per le
singole prove, con l’osservanza, a parità di punti, delle seguenti
preferenze previste dall’art. art. 5 del d.p.r. 9 maggio 94 n. 487
ss.mm.

Titoli di preferenza

• A parità di punteggio i titoli di preferenza sono:
1) gli insigniti di medaglia al valor militare;
2) i mutilati ed invalidi di guerra ex combattenti;
3) i mutilati ed invalidi per fatto di guerra;
4) i mutilati ed invalidi per servizio nel settore pubblico e

privato;
5) gli orfani di guerra;
6) gli orfani dei caduti per fatto di guerra;
7) gli orfani dei caduti per servizio nel settore pubblico e

privato;
8) i feriti in combattimento;
9) gli insigniti di croce di guerra o di altra attestazione

speciale di merito di guerra, nonché i capi di famiglia
numerosa;

10) i figli dei mutilati e degli invalidi di guerra ex
combattenti;

11) i figli dei mutilati e degli invalidi per fatto di guerra;
12) i figli dei mutilati e degli invalidi per servizio nel settore

pubblico e privato;
13) i genitori vedovi non risposati, i coniugi non risposati e

le sorelle ed i fratelli vedovi o non sposati dei caduti di
guerra;

14) i genitori vedovi non risposati, i coniugi non risposati e
le sorelle ed i fratelli vedovi o non sposati dei caduti per
fatto di guerra;

15) i genitori vedovi non risposati, i coniugi non risposati e
le sorelle ed i fratelli vedovi o non sposati dei caduti per
servizio nel settore pubblico o privato;

16) coloro che abbiano prestato servizio militare come
combattenti;

17) coloro che abbiano prestato lodevole servizio a qua-
lunque titolo, per non meno di un anno nell’ammini-
strazione che ha indetto il concorso;

18) i coniugati e i non coniugati con riguardo al numero
dei figli a carico;

19) gli invalidi ed i mutilati civili;
20) militari volontari delle Forze armate congedati senza

demerito al termine della ferma o rafferma .

• A parità di punteggio e dei titoli sopra indicati, la preferenza
è determinata:

a) dal numero dei figli a carico, indipendentemente dal
fatto che il candidato sia coniugato o meno;

b) dall’aver prestato lodevole servizio nelle amministrazio-
ni pubbliche;

c) dalla minore età.
Verranno presi in considerazione solo i titoli di preferenza il
cui possesso sia stato dichiarato nella domanda di parteci-
pazione al concorso.

ART. 6 - ADEMPIMENTI DEI CANDIDATI ASSUMENDI
Riconosciuta la regolarità degli atti concorsuali, la graduato-

ria è approvata con provvedimento aziendale.
Il concorrente dichiarato vincitore sarà invitato dall’Azienda, ai

fini della stipula del contratto individuale di lavoro, a riscontrare
per iscritto circa la sua disponibilità ad accettare l’assunzione.

Il candidato dovrà riscontrare entro il termine fissato con co-
municazione aziendale con uno dei seguenti mezzi:

• E-mail: reclutamento@aopoma.it;

• PEC: reclutamento@pec.aopoma.it;

• Nota inviata o consegnata al Protocollo Aziendale al se-
guente indirizzo:
Azienda ospedaliera «Carlo Poma» - Strada Lago Paiolo
n. 10 - 46100 Mantova;

• Fax al n. 0376/464926;

• Telegramma (stesso indirizzo di cui sopra).
La tardiva o mancata risposta nei termini indicati corrisponde

a rinuncia.
Successivamente all’accettazione il candidato dovrà:

• rendersi disponibile, entro 30 gg. dal ricevimento della pre-
detta comunicazione, dell’Azienda ad effettuare gli accer-
tamenti sanitari previsti dalla normativa vigente;

• produrre entro i predetti 30 gg., a pena di decadenza dai
diritti conseguenti alla partecipazione all’avviso:

• documento di riconoscimento in corso di validità;

• codice fiscale;

• n. 2 fotografie formato tessera;

• coordinate bancarie e codice fiscale del coniuge - anche
se non a carico - e dei familiari a carico;

• certificato di idoneità all’impiego;

• autocertificazione relativa alla seguente documentazione:
 − Titolo di studio abilitante all’esercizio professionale e iscri-
zione all’albo professionale ove previsto;

 − Certificazione relativa al godimento dei diritti politici,
 − Certificazione generale del casellario giudiziale.

• prendere servizio entro e non oltre il termine di 30 gg. decor-
renti dalla ricezione della predetta comunicazione dell’A-
zienda, salvo diversa valutazione aziendale.

• attivarsi, qualora abbia in corso altri rapporti di lavoro, per la
regolarizzazione della loro posizione presso l’Azienda/Ente
di provenienza e la conseguente effettiva presa di servizio
presso l’Azienda ospedaliera «Carlo Poma» di Mantova, en-
tro il predetto termine.

Un eventuale diverso termine entro il quale prendere servi-
zio dovrà essere oggetto di determinazione da parte di questa
Azienda.

L’Azienda ospedaliera, verificata la sussistenza dei requisiti,
procede alla stipula del contratto individuale a tempo indeter-
minato, nel quale sarà indicata la data di presa di servizio. Gli ef-
fetti economici decorrono dalla data di effettiva presa di servizio.

Scaduti inutilmente i termini assegnati, l’Azienda comunica di
non dar luogo alla stipulazione del contratto.

La nomina all’impiego stabile è subordinata al superamen-
to, con esito positivo, del periodo di prova di sei mesi, secondo
quanto stabilito dall’art. 14 del CCNL dell’Area della Dirigenza
SPTA, relativo al quadriennio 1998/2001. Detto periodo non può
essere rinnovato o prorogato alla scadenza.

Si precisa che:
 − al candidato assunto verrà conferito un incarico dirigen-
ziale di natura professionale di base;

 − per quanto concerne il trattamento economico, la retribu-
zione di posizione parte fissa sarà riconosciuta nel valore
minimo fissato per tale tipologia di incarico dal vigente
CCNL; l’eventuale parte variabile aziendale eccedente il
minimo contrattuale, verrà riconosciuta sulla base della
graduazione delle funzioni vigente nel tempo in Azienda.
Verranno riconosciute altresì altre competenze previste dal
vigente CCNL (es. risultato, indennità accessorie, etc.) in
presenza dei relativi presupposti e in conformità alla disci-
plina aziendale.

ART. 7 - DISPOSIZIONI FINALI
L’Amministrazione si riserva la facoltà di:

• disporre la proroga, la sospensione o la riapertura dei ter-
mini dell’avviso, o la modifica, la revoca o l’annullamento
dell’avviso stesso;

• sospendere o revocare il procedimento di assunzione an-
che dopo l’espletamento delle prove e l’approvazione del-
la graduatoria.

Si precisa che la graduatoria che sarà formulata in esito alla
presente procedura è finalizzata all’assunzione di un Dirigente
Amministrativo da assegnare alla Struttura Risorse Umane, esclu-
sa pertanto l’utilizzazione della graduatoria stessa per incarichi
di Dirigente Amministrativo destinati ad altri Servizi o Strutture
Aziendali.

Nei casi di decadenza o di rinuncia del nominato, l’Ammini-
strazione si riserva la facoltà di procedere alla nomina, secondo
l’ordine della graduatoria, di altro candidato.

L’amministrazione garantisce parità e pari opportunità tra uo-
mini e donne per l’accesso all’impiego e per il trattamento sul

mailto:reclutamento@aopoma.it
mailto:reclutamento@pec.aopoma.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 76 – Bollettino Ufficiale

luogo di lavoro, così come disposto dall’art. 7 comma 1 - del
decreto legislativo n. 165/2001.

Per quanto non previsto esplicitamente nel presente ban-
do viene fatto riferimento alle norme di cui al d.p.r. 10 dicem-
bre 1997 n. 483 ed al CCNL per l’area della dirigenza sanitaria,
professionale, tecnica ed amministrativa vigenti nel tempo, non-
ché alle disposizioni presupposte e connesse.

La partecipazione al presente concorso implica l’accettazio-
ne di tutte le clausole ivi previste.

Per ulteriori informazioni gli aspiranti potranno rivolgersi all’A-
zienda ospedaliera «Carlo Poma» presso la Struttura Risorse
Umane - Procedure Assuntive e Gestione Dotazione Organica, si-
ta in Strada Lago Paiolo n. 10 a Mantova (tel. 0376/464911-919)
nel rispetto degli orari di apertura al pubblico di seguito indicati:

Fascia oraria mattutina: dal lunedì al venerdì dalle ore 11:00
alle ore 13:00
Fascia oraria pomeridiana: lunedì e mercoledì dalle ore 14:30
alle ore 16:30.

Il direttore generale
Luca Filippo Maria Stucchi

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 77 –

All’AZIENDA OSPEDALIERA
"CARLO POMA"
Strada Lago Paiolo, 10
46100 - MANTOVA

DOMANDA DI AMMISSIONE AL CONCORSO PUBBLICO PER TITOLI ED ESAMI A N. 1 POSTO DI
DIRIGENTE AMMINISTRATIVO da assegnare alla Struttura Risorse Umane approvato con atto
deliberativo n. 1107 del 13/10/2015.

Il/La sottoscritto/a __

C H I E D E

di poter essere ammesso/a al concorso pubblico per titoli ed esami a n. 1 posto di DIRIGENTE
AMMINISTRATIVO da assegnare alla Struttura Risorse Umane come da relativo bando di cui
dichiara di avere preso visione, accettandone le condizioni.

A tal fine, consapevole delle responsabilità penali cui può incorrere in caso di dichiarazioni mendaci, ai
sensi e per gli effetti di cui agli artt. 46 e 47 del DPR 445/2000 come modificato dalla normativa vigente,
sotto la propria responsabilità, dichiara:

a) di essere nato/a a __ (_____), il ______________________ e di

risiedere a ___(______) indirizzo:

___ n. __________ C.A.P. _________ ;

b) di essere in possesso di cittadinanza:

b1)  Italiana

 Equiparata alla cittadinanza italiana ai sensi della seguente normativa _____________________________ ;

e (in questi casi) dichiara di:

 essere iscritto nelle liste elettorali del Comune di ____________________________ (____)

oppure

 non essere iscritto o di essere stato cancellato dalle liste elettorali di un Comune per le seguenti motivazioni
__ ;

b2)  di Stato dell’Unione Europea e precisamente: ____________________________, e (in questo caso) di:

 di godere dei diritti civili e politici presso il proprio Stato di appartenenza

 di non godere dei diritti civili e politici presso il proprio Stato di appartenenza per le seguenti motivazioni:

___ ;

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 78 – Bollettino Ufficiale

b3)  di Stato Estero (non facente parte dell’Unione Europea) e precisamente: ______________________________

 familiare di cittadino di Stato membro dell'Unione europea [indicare generalità del familiare (nome, cognome,

luogo e data di nascita e cittadinanza) e il legame familiare]

__

 titolare del diritto di soggiorno nr. __________________ rilasciato da _____________________________

__________________________ in data ____________ con scadenza il ________________________ ;

 titolare del diritto di soggiorno permanente nr. ___________ rilasciato da _________________________

__ in data ____________________________ ;

Titolare di permesso di soggiorno nr. ____________________ rilasciato da ___________________

__________________________ in data __________________ con scadenza il ___________________ ,

per il seguente motivo (barrare la voce di interesse) :

 permesso di soggiorno CE per soggiornanti di lungo periodo;

 status di rifugiato;

 status di protezione sussidiaria

e di:

 di godere dei diritti civili e politici presso il proprio Stato di appartenenza

 di non godere dei diritti civili e politici presso il proprio Stato di appartenenza per le seguenti

motivazioni: __

c)  di non avere subito condanne penali

oppure

 di aver riportato le seguenti condanne penali [dichiarare, indicando il reato e l'autorità giudiziaria che ha adottato il
provvedimento. Devono essere indicate anche eventuali sentenze di applicazione della pena su richiesta delle parti ai
sensi dell'art. 444 c.p.p (c.d. patteggiamento). Tali dichiarazioni devono riguardare anche eventuali precedenti penali non
riportati nei certificati del casellario giudiziale ad uso dei privati]:

__

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 79 –

d) di non avere procedimenti penali in corso

oppure

 di avere i seguenti procedimenti penali in corso (dichiarare, indicando il reato e l'autorità giudiziaria che ha adottato il

provvedimento): ___

e)  di non essere sottoposto a misure di sicurezza

oppure

 di essere sottoposto alle seguenti misure di sicurezza (dichiarare, indicando il reato e l'autorità giudiziaria che ha

adottato il provvedimento): __

f) se cittadino di Stato straniero, dichiara di:

 avere adeguata conoscenza della lingua italiana;

 non avere adeguata conoscenza della lingua italiana;

g) di essere in possesso del Diploma di Laurea in ___

 conseguita in data ________________ presso ___

 della durata legale di anni _____________________ ;

h) di essere nella seguente situazione nei riguardi degli obblighi militari ______________________ ;

i) di essere in possesso del seguente requisito previsto dall’avviso [si veda art. 1 del bando]:

 Anzianità di servizio effettivo di almeno cinque anni corrispondente alla medesima professionalità
prestato in enti del Servizio sanitario nazionale nella posizione funzionale di livello settimo, ottavo e
ottavo bis, ovvero qualifiche funzionali di settimo, ottavo e nono livello di altre pubbliche
amministrazioni, ovvero in posizioni superiori, come da servizi indicati al sottostante pt. g).

 di non esserne in possesso.

j)  di aver prestato servizio presso Pubbliche Amministrazioni

(riprodurre il seguente schema tante volte quanto necessita per elencare i propri servizi):

 Dal _________________ al _______________ (indicare gg/mm/aa)

presso ___

con sede in ___ con la

seguente natura giuridica (barrare la voce di interesse):

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 80 – Bollettino Ufficiale

 Pubblica Amministrazione o equiparata (es. I.R.C.C.S.)

 Struttura Privata Convenzionata/Accreditata con il Servizio Sanitario Nazionale

 Struttura Privata

con inquadramento ___ ____________________________________

con incarico dirigenziale di__

__

 (indicare l’esatta denominazione e la tipologia dell’incarico)

 a tempo determinato con rapporto di lavoro  a tempo pieno  a impegno ridotto (ore sett.__)

 a tempo indeterminato con rapporto di lavoro  a tempo pieno  a impegno ridotto (ore sett.__)

Eventuali interruzioni o sospensioni (comprese quelle di natura disciplinare):

nell'ambito del servizio dichiarato in questo punto: NO  SI 

per i seguenti motivi__

dal __________________________ al ___________________________.

oppure

 di non aver prestato servizio presso Pubbliche Amministrazioni;

k) in ordine ai titoli che danno diritto ad usufruire di preferenze in caso di parità di punteggio (indicati nell’avviso):

 di non esserne in possesso

ovvero

 di essere in possesso dei seguenti titoli: __

l) di avere necessità, in quanto disabile ai sensi della Legge n. 104/92 del seguente ausilio:

e dell’applicazione di eventuali tempi aggiuntivi ___

Allego certificazione rilasciata da apposita struttura sanitaria pubblica.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 81 –

Dichiaro inoltre di autorizzare l’Azienda al trattamento dei dati personali, compresi quelli sensibili, nel
rispetto del D. Lgs. 196/2003 e successive modificazioni ed integrazioni.

Il/La sottoscritto/a elegge il seguente domicilio (INDIRIZZO DA SCRIVERE IN STAMPATELLO CON
INDICAZIONE OBBLIGATORIA DEL RECAPITO TELEFONICO ED E-MAIL) al quale deve, ad ogni effetto essere
inviata ogni comunicazione inerente la presente procedura selettiva, autorizzando l’Azienda –
in assenza di PEC - ad utilizzare come mezzo esclusivo di comunicazione l’indirizzo di posta
elettronica indicato:

COMUNE ___CAP _______________

VIA ___ NR.CIVICO____________

P.E.C.: __

E-MAIL: ___

TEL. FISSO _________________________ CELLULARE ___

Data ________________ Firma _______________________________

(allegare copia fronte/retro del documento di identità)

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 82 – Bollettino Ufficiale

CURRICULUM FORMATIVO E PROFESSIONALE

All’AZIENDA OSPEDALIERA
"CARLO POMA"
Strada Lago Paiolo, 10
46100 MANTOVA

CURRICULUM FORMATIVO E PROFESSIONALE ALLEGATO QUALE PARTE INTEGRANTE ALLA
DOMANDA DI AMMISSIONE AL CONCORSO PUBBLICO TITOLI ED ESAMI A N. 1 POSTO DI
DIRIGENTE AMMINISTRATIVO da assegnare alla Struttura Risorse Umane approvato con atto
deliberativo n. 1107 del 13/10/2015.

IO SOTTOSCRITTO/A __

- consapevole che l’Amministrazione effettuerà i controlli previsti dalle norme vigenti, sulla veridicità delle

dichiarazioni rese dai candidati;

- valendomi delle disposizioni di cui al DPR 28.12.2000 n. 445 come modificato dall’art. 15 della Legge

12/11/2011 n. 183;

- consapevole altresì che, in caso di false dichiarazioni o di esibizione di atto falso o contenente dati non

più rispondenti al vero, potrà incorrere nelle sanzioni previste dagli artt. 483, 495 e 496 del Codice

Penale e nella decadenza dal beneficio ottenuto mediante tali atti falsi,

DICHIARO SOTTO LA MIA PERSONALE RESPONSABILITA’:

DATI ANAGRAFICI:

di essere nato/a a __ (_____), il _________________ di

risiedere in __ (______) C.A.P. __________

indirizzo: __ n. _________

di essere domiciliato in __ (______) C.A.P. __________

indirizzo: ___ n. _________

Stato Civile: ___

Telefono: ___

P.E.C.: ___

E-mail: ___

 Pag. 1 di _____

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 83 –

TITOLI ACCADEMICI E DI STUDIO:

o di essere in possesso del DIPLOMA DI LAUREA IN __

__

conseguito in data ______________________________ con voto pari a _____________________________

presso __

con sede in __

della durata legale di anni ____________________ ;

o ALTRI TITOLI DI STUDIO (da indicarsi in modo corretto, preciso ed esaustivo rispetto a tutti gli elementi che

si intende autocertificare e che verrebbero indicati nel caso in cui il documento fosse rilasciato dall’ente

competente):

TITOLO: __

conseguita in data __________________________

presso __

con sede in __

ulteriori informazioni: __

__

__

__

__

__

__

__

 Pag. _____ di _____

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 84 – Bollettino Ufficiale

PUBBLICAZIONI E TITOLI SCIENTIFICI:

(Utilizzare il presente schema per elencare le pubblicazioni allegate al curriculum riproducendo, se necessario, la
corrente pagina tante volte quanto necessita. Si ricorda che le pubblicazioni vengono considerate ai fini della
valorizzazione dei titoli solo se prodotte in forma integrale, in originale o copia conforme)

o TITOLO: ___

AUTORI: ___

DATA DI PUBBLICAZIONE __

TIPO DI PUBBLICAZIONE (es. : monografia, capitolo,articolo, abstract, poster, opuscoli etc.)

ESTREMI IDENTIFICATIVI DELLA PUBBLICAZIONE (riportando Nome/Titolo – anno - Vol. – pagg. etc.)

RIVISTA O TESTO DI RIFERIMENTO: ___

PUBBLICAZIONE ON LINE: ___

ATTI CONGRESSUALI: ___

o TITOLO: ___

AUTORI: ___

DATA DI PUBBLICAZIONE __

TIPO DI PUBBLICAZIONE (es. : monografia, capitolo,articolo, abstract, poster, opuscoli etc.)

ESTREMI IDENTIFICATIVI DELLA PUBBLICAZIONE (riportando Nome/Titolo – anno - Vol. – pagg. etc.)

RIVISTA O TESTO DI RIFERIMENTO: ___

PUBBLICAZIONE ON LINE: ___

ATTI CONGRESSUALI: ___

 Pag. _____ di _____

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 85 –

ESPERIENZA LAVORATIVA:

(Utilizzare il presente schema per elencare le proprie esperienze lavorative riproducendo, se necessario, la corrente
pagina tante volte quanto necessita)

Dal ___________________ al __________________ (indicare gg/mm/aa)

presso __(esatta denominazione dell’ente)

con la seguente natura giuridica (barrare la voce di interesse):

 Pubblica Amministrazione o equiparata (es. I.R.C.C.S.)

 Struttura Privata Convenzionata/Accreditata con il Servizio Sanitario Nazionale

 Struttura Privata

con contratto di tipo:  dipendente;

 in regime convenzionale (fornirne dati identificativi): ___________________________

 contratto di lavoro autonomo di tipo: _____________________________________

in qualità di ___ (indicare qualifica)

 a tempo determinato con rapporto di lavoro � a tempo pieno � a impegno ridotto (ore sett.________)

 a tempo indeterminato con rapporto di lavoro � a tempo pieno � a impegno ridotto (ore sett.________)

con incarico dirigenziale di __

__

 (indicare l’esatta denominazione e la tipologia dell’incarico)

Eventuali interruzioni o sospensioni (comprese quelle di natura disciplinare):

nell'ambito del servizio dichiarato in questo punto: NO  SI 

per i seguenti motivi__

dal __________________________ al ___________________________.

Dichiaro che:  non ricorrono le condizioni di cui all'ultimo comma dell'art. 46 del D.P.R. 20.12.1979 n. 761, in

presenza delle quali il punteggio di anzianità deve essere ridotto.

 ricorrono le condizioni di cui all'ultimo comma dell'art. 46 del D.P.R. 20.12.1979 n. 761, in presenza
delle quali il punteggio di anzianità deve essere ridotto.
La misura della riduzione del punteggio è ___________________________

Pag. ____ di ____

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 86 – Bollettino Ufficiale

PRESENZE A CORSI:

(Utilizzare il presente schema per elencare le proprie esperienze di partecipazione a corsi/congressi/eventi/ecc.
riproducendo, se necessario, la corrente pagina tante volte quanto necessita)

TITOLO DEL CORSO: __

ENTE ORGANIZZATORE: ___

LUOGO DI SVOLGIMENTO: ___

PRESENZIATO COME:  UDITORE  SEGRETERIA SCIENTIFICA

  RELATORE  CORSO FORMAZIONE A DISTANZA

DURATA DEL CORSO: IL GIORNO _______________________________ per ore totali __________________

 con superamento esame finale;

 non previsto esame finale
ovvero

NEI GIORNI DAL _________________ AL _________________ (indicando gg/mm/aa)

Per giorni totali di presenza _________________ pari a ore totali _________________

TITOLO DEL CORSO: __

ENTE ORGANIZZATORE: ___

LUOGO DI SVOLGIMENTO: ___

PRESENZIATO COME:  UDITORE  SEGRETERIA SCIENTIFICA

  RELATORE  CORSO FORMAZIONE A DISTANZA

DURATA DEL CORSO: IL GIORNO _______________________________ per ore totali __________________

 con superamento esame finale;

 non previsto esame finale
ovvero

NEI GIORNI DAL _________________ AL _________________ (indicando gg/mm/aa)

Per giorni totali di presenza _________________ pari a ore totali _________________

Pag. ____ di ____

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 87 –

ATTIVITA’ DIDATTICA:

(Utilizzare il presente schema per elencare le proprie esperienze di docenza riproducendo, se necessario, la corrente
pagina tante volte quanto necessita)

Dal ___________________ al __________________ (indicare gg/mm/aa)

presso ___ con sede

in ___

natura giuridica dell’Istituto:__

corso di studio: __

materia di insegnamento: ___

impegno orario (indicare il monte ore nell’anno scolastico/accademico): _________________________________

tipologia contrattuale: __

Dal ___________________ al __________________ (indicare gg/mm/aa)

presso ___ con sede

in ___

natura giuridica dell’Istituto:__

corso di studio: __

materia di insegnamento: ___

impegno orario (indicare il monte ore nell’anno scolastico/accademico): _________________________________

tipologia contrattuale: __

Dal ___________________ al __________________ (indicare gg/mm/aa)

presso ___ con sede

in ___

natura giuridica dell’Istituto:__

corso di studio: __

materia di insegnamento: ___

impegno orario (indicare il monte ore nell’anno scolastico/accademico): _________________________________

tipologia contrattuale: __

Pag. ____ di ____

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 88 – Bollettino Ufficiale

SOGGIORNI DI STUDIO/ATTIVITA’ DI RICERCA:

(Utilizzare il presente schema per elencare le proprie esperienze di partecipazione a soggiorni di studio riproducendo,
se necessario, la corrente pagina tante volte quanto necessita)

TITOLO E CONTENUTO DELL’ATTIVITA’ SVOLTA:

ENTE OSPITANTE: ___

ENTE ORGANIZZATORE: __

LUOGO DI SVOLGIMENTO: __

PERIODO DI SVOLGIMENTO: DAL __________________________ AL _______________________________

IMPEGNO ORARIO (ORE/SETTIMANA): ___

ALTRE ESPERIENZE, ATTINENTI ALLA FUNZIONE DA RICOPRIRE, CHE IL CANDIDATO RITENGA

OPPORTUNO AUTOCERTIFICARE:

__

__

__

__

__

__

__

Il presente curriculum professionale consta di n. ______ pagine così come risulta dalla numerazione manualmente

apposta in ogni pagina.

Il Dichiarante

____________________, lì __________ ______________________________

 (allegare copia fronte/retro documento di riconoscimento)

Pag. ____ di ____

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 89 –

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’
ALTERNATIVA ALL’AUTENTICAZIONE DI COPIE

Da produrre agli organi della Pubblica Amministrazione o ai gestori di pubblici servizi

(ai sensi artt. 19 e 47 D.P.R. 445 del 28/12/2000 come modificato dall’art. 15 della Legge 12/11/2011 n. 183)

Io sottoscritto/a___
 (cognome) (nome)

nato/a a __(_______) il __________________
 (comune di nascita, se nato all’estero, specificare lo stato)

residente a ___(______________)
 (comune di residenza) (prov.)

in___ n. _______
 (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 D.P.R. 445 del 28/12/2000, e della decadenza dai benefici conseguiti al
provvedimento eventualmente emanato sulla base di dichiarazione non veritiera ai sensi dell’art.
75 dello stesso D.P.R.

DICHIARO

che le copie allegate alla domanda di partecipazione al concorso pubblico per titoli ed esami a n. 1
posto di DIRIGENTE AMMINISTRATIVO da assegnare alla Struttura Risorse Umane sono conformi
all’originale.
Di seguito si elencano le copie dei documenti che vengono prodotte:

__

__

__

__

__

Dichiaro altresì di essere informato che ai sensi del d.lgs. 196/03 (Tutela della privacy) i dati
personali raccolti saranno trattati nell’ambito della procedura selettiva cui la dichiarazione di cui
sopra si riferisce.

___________________, lì__________ _____________________________________

 (luogo e data) (firma del dichiarante *)

* Ai sensi dell’art. 38 D.P.R. 445 del 28/12/2000 la firma non necessita di autenticazione:

- firmando alla presenza del funzionario competente a ricevere la documentazione
- firmando e allegando al modulo una fotocopia semplice di un documento di identità in corso di validità, in questo caso il

documento può essere consegnato all’ufficio competente a ricevere la documentazione anche da un terzo o inviato via posta.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 90 – Bollettino Ufficiale

Si richiamano di seguito:

Art. 19 D.P.R. 445 delv28/12/2000:

La dichiarazione sostitutiva dell'atto di notorietà di cui all'articolo 47 può riguardare anche il fatto che la copia di un atto o di un
documento conservato o rilasciato da una pubblica amministrazione, la copia di una pubblicazione ovvero la copia di titoli di studio o di
servizio sono conformi all'originale. Tale dichiarazione può altresì riguardare la conformità all'originale della copia dei documenti fiscali
che devono essere obbligatoriamente conservati dai privati.

Art. 38 D.P.R. 445 DEL 28/12/2000:

Modalità di invio e sottoscrizione delle istanze.
1. Tutte le istanze e le dichiarazioni da presentare alla pubblica amministrazione o ai gestori o esercenti di pubblici servizi possono
essere inviate anche per fax e via telematica. (L)
2. Le istanze e le dichiarazioni inviate per via telematica sono valide se sottoscritte mediante la firma digitale o quando il sottoscrittore
e' identificato dal sistema informatico con l'uso della carta di identità elettronica. (R)
3. Le istanze e le dichiarazioni sostitutive di atto di notorietà da produrre agli organi della amministrazione pubblica o ai gestori o
esercenti di pubblici servizi sono 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. La copia fotostatica del documento e'
inserita nel fascicolo. Le istanze e la copia fotostatica del documento di identità possono essere inviate per via telematica; nei
procedimenti di aggiudicazione di contratti pubblici, detta facoltà è consentita nei limiti stabiliti dal regolamento di cui all'articolo 15,
comma 2 della legge 15 marzo 1997, n. 59.

Art. 47 del DPR 28.12.2000 n. 445

1. L'atto di notorietà concernente stati, qualità personali o fatti che siano a diretta conoscenza dell'interessato e' sostituito da
dichiarazione resa e sottoscritta dal medesimo con la osservanza delle modalità di cui all'articolo 38.
2. La dichiarazione resa nell'interesse proprio del dichiarante può riguardare anche stati, qualità personali e fatti relativi ad altri soggetti
di cui egli abbia diretta conoscenza.
3. Fatte salve le eccezioni espressamente previste per legge, nei rapporti con la pubblica amministrazione e con i concessionari di
pubblici servizi, tutti gli stati, le qualità personali e i fatti non espressamente indicati nell'articolo 46 sono comprovati dall'interessato
mediante la dichiarazione sostitutiva di atto di notorietà.
4. Salvo il caso in cui la legge preveda espressamente che la denuncia all'Autorità di Polizia Giudiziaria e' presupposto necessario per
attivare il procedimento amministrativo di rilascio del duplicato di documenti di riconoscimento o comunque attestanti stati e qualita'
personali dell'interessato, lo smarrimento dei documenti medesimi e' comprovato da chi ne richiede il duplicato mediante dichiarazione
sostitutiva.

Art. 49 del DPR 28.12.2000 n. 445

Limiti di utilizzo delle misure di semplificazione
1. I certificati medici, sanitari, veterinari, di origine, di conformità CE, di marchi o brevetti non possono essere sostituiti da altro
documento, salvo diverse disposizioni della normativa di settore.

Art. 75 D.P.R. 445 del 28.12.2000:

Chiunque rilasci dichiarazioni mendaci, forma atti falsi o ne fa uso nei casi previsti dal presente testo unico, è punito ai sensi del codice
penale e delle leggi speciali in materia.

Art. 76 D.P.R. 445 del 28.12.2000:

Qualora dai controlli effettuati dalla Pubblica Amministrazione dovesse emergere la non veridicità del contenuto della dichiarazione, il
dichiarante decade immediatamente dai benefici eventualmente prodotti dal provvedimento emanato sulla base della dichiarazione non
veritiera.

Art. 15 della Legge 12/11/2011 n. 183 recante modifiche alla disciplina dei certificati e delle dichiarazioni sostitutive
contenuta nel “Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa” di cui al D.P.R. 28
dicembre 2000, n. 445. Trattasi di disposizioni dirette a consentire una completa “decertificazione” nei rapporti fra P.A. e privati, con
conseguente divieto per le amministrazioni e i gestori di accettare o richiedere certificazioni rilasciate da P.A. in ordine a stati, qualità
personali e fatti, come da Direttiva n. 14/2011 della Presidenza del Consiglio dei Ministri.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 91 –

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

Da produrre agli organi della Pubblica Amministrazione o ai gestori di pubblici servizi
(ai sensi artt. 19 e 47 D.P.R. 445 del 28/12/2000 come modificato dall’art. 15 della Legge 12/11/2011 n. 183)

Io sottoscritto/a___
 (cognome) (nome)

nato/a a __(_______) il __________________
 (comune di nascita, se nato all’estero, specificare lo stato)

residente a ___(______________)
 (comune di residenza) (prov.)

in___ n. _______
 (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 D.P.R. 445 del 28/12/2000, e della decadenza dai benefici conseguiti al
provvedimento eventualmente emanato sulla base di dichiarazione non veritiera ai sensi dell’art.
75 dello stesso D.P.R.

DICHIARO CHE

__

__

__

__

__

__

Dichiaro altresì di essere informato che ai sensi del d.lgs. 196/03 (Tutela della privacy) i dati
personali raccolti saranno trattati nell’ambito della procedura selettiva cui la dichiarazione di cui
sopra si riferisce.

___________________, lì__________ _____________________________________

 (luogo e data) (firma del dichiarante *)

* Ai sensi dell’art. 38 D.P.R. 445 del 28/12/2000 la firma non necessita di autenticazione:

- firmando alla presenza del funzionario competente a ricevere la documentazione
- firmando e allegando al modulo una fotocopia semplice di un documento di identità in corso di validità, in questo caso il

documento può essere consegnato all’ufficio competente a ricevere la documentazione anche da un terzo o inviato via posta.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 92 – Bollettino Ufficiale

Si richiamano di seguito:

Art. 19 D.P.R. 445 delv28/12/2000:

La dichiarazione sostitutiva dell'atto di notorietà di cui all'articolo 47 può riguardare anche il fatto che la copia di un atto o di un
documento conservato o rilasciato da una pubblica amministrazione, la copia di una pubblicazione ovvero la copia di titoli di studio o di
servizio sono conformi all'originale. Tale dichiarazione può altresì riguardare la conformità all'originale della copia dei documenti fiscali
che devono essere obbligatoriamente conservati dai privati.

Art. 38 D.P.R. 445 DEL 28/12/2000:

Modalità di invio e sottoscrizione delle istanze.
1. Tutte le istanze e le dichiarazioni da presentare alla pubblica amministrazione o ai gestori o esercenti di pubblici servizi possono
essere inviate anche per fax e via telematica. (L)
2. Le istanze e le dichiarazioni inviate per via telematica sono valide se sottoscritte mediante la firma digitale o quando il sottoscrittore
e' identificato dal sistema informatico con l'uso della carta di identità elettronica. (R)
3. Le istanze e le dichiarazioni sostitutive di atto di notorietà da produrre agli organi della amministrazione pubblica o ai gestori o
esercenti di pubblici servizi sono 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. La copia fotostatica del documento e'
inserita nel fascicolo. Le istanze e la copia fotostatica del documento di identità possono essere inviate per via telematica; nei
procedimenti di aggiudicazione di contratti pubblici, detta facoltà è consentita nei limiti stabiliti dal regolamento di cui all'articolo 15,
comma 2 della legge 15 marzo 1997, n. 59.

Art. 47 del DPR 28.12.2000 n. 445

1. L'atto di notorietà concernente stati, qualità personali o fatti che siano a diretta conoscenza dell'interessato e' sostituito da
dichiarazione resa e sottoscritta dal medesimo con la osservanza delle modalità di cui all'articolo 38.
2. La dichiarazione resa nell'interesse proprio del dichiarante può riguardare anche stati, qualità personali e fatti relativi ad altri soggetti
di cui egli abbia diretta conoscenza.
3. Fatte salve le eccezioni espressamente previste per legge, nei rapporti con la pubblica amministrazione e con i concessionari di
pubblici servizi, tutti gli stati, le qualità personali e i fatti non espressamente indicati nell'articolo 46 sono comprovati dall'interessato
mediante la dichiarazione sostitutiva di atto di notorietà.
4. Salvo il caso in cui la legge preveda espressamente che la denuncia all'Autorità di Polizia Giudiziaria e' presupposto necessario per
attivare il procedimento amministrativo di rilascio del duplicato di documenti di riconoscimento o comunque attestanti stati e qualita'
personali dell'interessato, lo smarrimento dei documenti medesimi e' comprovato da chi ne richiede il duplicato mediante dichiarazione
sostitutiva.

Art. 49 del DPR 28.12.2000 n. 445

Limiti di utilizzo delle misure di semplificazione
1. I certificati medici, sanitari, veterinari, di origine, di conformità CE, di marchi o brevetti non possono essere sostituiti da altro
documento, salvo diverse disposizioni della normativa di settore.

Art. 75 D.P.R. 445 del 28.12.2000:

Chiunque rilasci dichiarazioni mendaci, forma atti falsi o ne fa uso nei casi previsti dal presente testo unico, è punito ai sensi del codice
penale e delle leggi speciali in materia.

Art. 76 D.P.R. 445 del 28.12.2000:

Qualora dai controlli effettuati dalla Pubblica Amministrazione dovesse emergere la non veridicità del contenuto della dichiarazione, il
dichiarante decade immediatamente dai benefici eventualmente prodotti dal provvedimento emanato sulla base della dichiarazione non
veritiera.

Art. 15 della Legge 12/11/2011 n. 183 recante modifiche alla disciplina dei certificati e delle dichiarazioni sostitutive
contenuta nel “Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa” di cui al D.P.R. 28
dicembre 2000, n. 445. Trattasi di disposizioni dirette a consentire una completa “decertificazione” nei rapporti fra P.A. e privati, con
conseguente divieto per le amministrazioni e i gestori di accettare o richiedere certificazioni rilasciate da P.A. in ordine a stati, qualità
personali e fatti, come da Direttiva n. 14/2011 della Presidenza del Consiglio dei Ministri.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 93 –

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE
(artt. 46 e 48 D.P.R. 445/2000 e art. 15 della Legge 12/11/2011 n. 183)

Autocertificazione da produrre agli organi della Pubblica Amministrazione

o ai gestori di pubblici servizi

Io sottoscritto/a___
 (cognome) (nome)

nato/a a __(_______) il __________________
 (comune di nascita, se nato all’estero, specificare lo stato)

residente a ___(______________)
 (comune di residenza) (prov.)

in___ n. _______
 (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 D.P.R. 445 del 28/12/2000, e della decadenza dai benefici conseguiti al
provvedimento eventualmente emanato sulla base di dichiarazione non veritiera ai sensi dell’art.
75 dello stesso D.P.R.

DICHIARO QUANTO SEGUE

 (Vedere sul retro stati, fatti e qualità personali che possono essere autocertificati)

__

__

__

__

__

Dichiaro altresì di essere informato che ai sensi del d.lgs. 196/03 (Tutela della privacy) i dati
personali raccolti saranno trattati nell’ambito della procedura selettiva cui la dichiarazione di cui
sopra si riferisce.

___________________, lì__________ _____________________________________

 (luogo e data) (firma del dichiarante *)

* Ai sensi dell’art. 38 D.P.R. 445 del 28/12/2000 la firma non necessita di autenticazione:

- firmando alla presenza del funzionario competente a ricevere la documentazione
- firmando e allegando al modulo una fotocopia semplice di un documento di identità in corso di validità, in questo caso il

documento può essere consegnato all’ufficio competente a ricevere la documentazione anche da un terzo o inviato via posta.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 94 – Bollettino Ufficiale

Si richiamano di seguito:

Art. 46 del DPR 28.12.2000 n. 445

Dichiarazioni sostitutive di certificazioni
1. Sono comprovati con dichiarazioni, anche contestuali all'istanza, sottoscritte dall'interessato e prodotte in sostituzione delle normali
certificazioni i seguenti stati, qualità personali e fatti:
a) data e il luogo di nascita;
b) residenza;
c) cittadinanza;
d) godimento dei diritti civili e politici;
e) stato di celibe, coniugato, vedovo o stato libero;
f) stato di famiglia;
g) esistenza in vita;
h) nascita del figlio, decesso del coniuge, dell'ascendente o discendente;
i) iscrizione in albi, in elenchi tenuti da pubbliche amministrazioni;
l) appartenenza a ordini professionali;
m) titolo di studio, esami sostenuti;
n) qualifica professionale posseduta, titolo di specializzazione, di abilitazione, di formazione, di aggiornamento e di qualificazione
tecnica;
o) situazione reddituale o economica anche ai fini della concessione dei benefici di qualsiasi tipo previsti da leggi speciali;
p) assolvimento di specifici obblighi contributivi con l'indicazione dell'ammontare corrisposto;
q) possesso e numero del codice fiscale, della partita IVA e di qualsiasi dato presente nell'archivio dell'anagrafe tributaria;
r) stato di disoccupazione;
s) qualità di pensionato e categoria di pensione;
t) qualità di studente;
u) qualità di legale rappresentante di persone fisiche o giuridiche, di tutore, di curatore e simili;
v) iscrizione presso associazioni o formazioni sociali di qualsiasi tipo;
z) tutte le situazioni relative all'adempimento degli obblighi militari, ivi comprese quelle attestate nel foglio matricolare dello stato di
servizio;
aa) di non aver riportato condanne penali e di non essere destinatario di provvedimenti che riguardano l'applicazione di misure di
prevenzione, di decisioni civili e di provvedimenti amministrativi iscritti nel casellario giudiziale ai sensi della vigente normativa;
bb) di non essere a conoscenza di essere sottoposto a procedimenti penali;
cc) qualità di vivenza a carico;
dd) tutti i dati a diretta conoscenza dell'interessato contenuti nei registri dello stato civile;
ee) di non trovarsi in stato di liquidazione o di fallimento e di non aver presentato domanda di concordato.

Art. 48 del DPR 28.12.2000 n. 445

Disposizioni generali in materia di dichiarazioni sostitutive
1. Le dichiarazioni sostitutive hanno la stessa validità temporale degli atti che sostituiscono.
2. Le singole amministrazioni predispongono i moduli necessari per la redazione delle dichiarazioni sostitutive, che gli interessati hanno
facoltà di utilizzare. Nei moduli per la presentazione delle dichiarazioni sostitutive le amministrazioni inseriscono il richiamo alle sanzioni
penali previste dall'articolo 76, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate. Il modulo contiene anche l'informativa
di cui all'articolo 10 della legge 31 dicembre 1996, n. 675.
3. In tutti i casi in cui sono ammesse le dichiarazioni sostitutive, le singole amministrazioni inseriscono la relativa formula nei moduli per
le istanze.

Art. 49 del DPR 28.12.2000 n. 445

Limiti di utilizzo delle misure di semplificazione
1. I certificati medici, sanitari, veterinari, di origine, di conformità CE, di marchi o brevetti non possono essere sostituiti da altro
documento, salvo diverse disposizioni della normativa di settore.

Art. 75 D.P.R. 445 del 28.12.2000:

Chiunque rilasci dichiarazioni mendaci, forma atti falsi o ne fa uso nei casi previsti dal presente testo unico, è punito ai sensi del codice
penale e delle leggi speciali in materia.

Art. 75 D.P.R. 445 del 28.12.2000:

Qualora dai controlli effettuati dalla Pubblica Amministrazione dovesse emergere la non veridicità del contenuto della dichiarazione, il
dichiarante decade immediatamente dai benefici eventualmente prodotti dal provvedimento emanato sulla base della dichiarazione non
veritiera.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 95 –

Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
Avviso pubblico di selezione per il conferimento di un incarico
quinquennale di dirigente medico - direttore responsabile
di struttura complessa per la direzione dell’unità operativa
di cardiologia riabilitativa del presidio ospedaliero centro
traumatologico ortopedico - ruolo: sanitario - area medica e
delle specialità mediche - disciplina: cardiologia

In esecuzione della deliberazione del 24 settembre 2015,
n. 735, esecutiva, del Direttore generale dell’Azienda ospeda-
liera Istituti Clinici di Perfezionamento di Milano, è indetto il se-
guente avviso pubblico per il conferimento di un incarico di
Direttore responsabile di Struttura Complessa, rinnovabile ai
sensi dell’art. 15 del decreto legislativo n. 502/1992 e successi-
ve modificazioni ed integrazioni, per la direzione della seguente
struttura:

• Unità Operativa di Cardiologia Riabilitativa - Presidio Ospe-
daliero Centro Traumatologico Ortopedico.

L’incarico sarà conferito alle condizioni e norme previste
dall’art. 15 del decreto legislativo n. 502/1992 e s.m.i., dal d.p.r.
n. 484/1997, dal d.p.r. 483/1997, dal d.l. 158/2012, convertito in
l. 189/2012, e dalla d.g.r. X/553 del 2 agosto 2013 attuativa del
predetto decreto.

L’incarico avrà durata di 5 anni, con facoltà di rinnovo per lo
stesso periodo o per periodo più breve, secondo quanto previ-
sto dall’art. 15-ter, comma 2) del decreto legislativo n. 502/1992
e s,m. e i..

L’Amministrazione garantisce parità e pari opportunità tra uo-
mini e donne per l’accesso al lavoro e al trattamento sul lavoro,
ai sensi dell’art. 57, del decreto legislativo n. 165/2001.

A seguito della legge 16 maggio 1997 n. 127 la partecipazio-
ne ai concorsi indetti da Pubbliche amministrazioni non è sog-
getto a limiti di età, fatto salvo il limite previsto per il collocamen-
to a riposo d’ufficio.

PROFILO PROFESSIONALE DEL CANDIDATO
OGGETTIVO E SOGGETTIVO

L’incarico di direzione della Struttura Complessa di Riabilitazio-
ne Cardiologica richiede specificatamente:

 − conoscenza, competenza ed esperienza professionale -
documentate e validate da una casistica quali- quantita-
tivamente descritta - nei diversi ambiti della disciplina che
connotano le attività dell’unità operativa;

 − prioritaria e particolare attenzione sarà rivolta alla compe-
tenza e all’esperienza professionale pluriennale maturate
nei settori della cardiologia riabilitativa di medio-alta com-
plessità, compresa la riabilitazione post interventistica, al
fine di mantenere ed implementare gli standard attuali di
offerta della struttura;

 − particolare conoscenza e competenza nella gestione ria-
bilitativa del malato cardiologico affetto da pluripatologie
ed anziano;

 − capacità di relazione e di integrazione con le unità opera-
tive, strutture e centri interessati (interni ed esterni all’Azien-
da) per l’elaborazione e condivisione di percorsi di con-
tinuità assistenziale (aspetti organizzativo/gestionali e di
trattamento e riabilitazione) nell’ambito della riabilitazione
cardiologica e della continuità di cura ospedale-territorio;

 − conoscenze competenze organizzativo/gestionali e di in-
tegrazione con le strutture del territorio sui percorsi di ria-
bilitazione territoriale-domiciliare: Cure Subacute, riabilita-
zioni di bassa complessità, Presidio Ospedaliero Territoriale,
domicilio;

 − capacità di individuare le priorità di attività della struttura
in rapporto alle esigenze del bacino di utenza, armonizzan-
dole secondo criteri di efficacia ed appropriatezza, oltre
che di efficienza, secondo gli indirizzi e le regole regionali;

 − conoscenze competenze organizzative/gestionali di ba-
se, oltre che di trattamento, sui percorsi dell’emergenza/
urgenza cardiologica;

 − capacità di introdurre e promuovere innovazioni sotto il
profilo tecnologico ed organizzativo secondo logiche di
health technology assestment;

 − conoscenza ed esperienza di gestione di tecnologia
complessa propria degli ambiti di attività sviluppati dalla
struttura;

 − esperienza di gestione del personale, con capacità moti-
vazionali e di integrazione delle diverse figure professionali
dell’equipe;

 − capacità di responsabilizzazione del personale affidato,
con relativi criteri di delega e capacità di individuazio-
ne delle priorità relative allo sviluppo professionale dei
collaboratori favorendo aggiornamento e formazione
qualificate;

 − conoscenze relative a principi, metodologie e strumenti fi-
nalizzati al miglioramento della Qualità e della Sicurezza
delle cure e della pianificazione delle attività di reparto;

 − attività scientifica e di ricerca relativa agli ambiti della di-
sciplina sviluppati dalla struttura.

L’incarico di direzione della struttura complessa di Riabilitazio-
ne Cardiologica richiede inoltre le seguenti competenze di ca-
rattere generale, anche tenuto conto della recente evoluzione
del Servizio Sanitario Regionale (l.r. dell’11 agosto 2015, n. 23):

 − collaborare con la Direzione aziendale, secondo criteri di
clinical competence, nella definizione degli obbiettivi di
budget e perseguire con responsabilità il raggiungimento
degli stessi;

 − gestire le risorse finalizzate al raggiungimento degli obbiet-
tivi e risultati dell’attività propria e dei collaboratori;

 − promuovere e gestire le risorse materiali e professionali
nell’ambito del budget di competenza;

 − promuovere il corretto utilizzo delle apparecchiature spe-
cialistiche di competenza;

 − programmare i fabbisogni di materiali ed attrezzature della
struttura di competenza in aderenza al budget e regola-
menti aziendali;

 − favorire l’integrazione fra la struttura di competenza e le al-
tre strutture aziendali;

 − programmare, inserire, coordinare e valutare il personale
della struttura relativamente a competenze professionali e
comportamenti organizzativi;

 − promuovere la partecipazione dei collaboratori agli incon-
tri di coordinamento trasversali nei diversi ambiti ed aree
di interesse aziendale (organizzazione e governo clinico,
qualità e sicurezza, formazione…);

 − promuovere e gestire riunioni con i collaboratori (anche
nell’ottica del riesame di direzione) di carattere organizza-
tivo, tecnico/professionale e clinico;

 − gestire i conflitti interni all’equipe e costruire un buon clima
in ambito organizzativo;

 − assicurare la corretta applicazione delle procedure opera-
tive/assistenziali e delle innovazioni;

 − promuovere nei collaboratori comportamenti di gestione
dell’autonomia tecnico professionale coerente con gli in-
dirizzi e le linee guida accreditate;

 − assicurare e promuovere nei collaboratori la costante at-
tenzione ed il rispetto del diritto all’informazione delle per-
sone assistite e dei loro famigliari;

 − promuovere l’identificazione dei rischi prevedibili e gestibili
collegati all’attività professionale e le conseguenti misure
correttive adottabili a garanzia della qualità e sicurezza
delle prestazioni erogate.

Per la partecipazione all’avviso i candidati devono essere in
possesso dei seguenti requisiti:

REQUISITI GENERALI DI AMMISSIONE
a) Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea, ovvero il possesso dei requisiti di cui all’art. 38,
commi 1 e 3 bis del d.lgs. 165/01, così come modificato
dall’art. 7 della legge 97/2013;

b) Idoneità fisica all’impiego.
REQUISITI SPECIFICI DI AMMISSIONE

a) Iscrizione all’albo professionale dell’ordine dei medici, au-
tocertificato, senza interruzione, nei sei mesi antecedenti
alla data di scadenza del bando. L’iscrizione al corrispon-
dente albo professionale di uno dei Paesi dell’Unione euro-
pea consente la partecipazione all’avviso, fermo restando
l’obbligo dell’iscrizione all’albo professionale in Italia, pri-
ma dell’assunzione in servizio;

b) Anzianità di servizio di sette anni, di cui cinque nella discipli-
na di cardiologia o disciplina equipollente e specializzazio-
ne nella predetta disciplina o in una disciplina equipollen-
te ovvero, in mancanza di tale specializzazione, anzianità
di servizio di dieci anni nella disciplina di cardiologia.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 96 – Bollettino Ufficiale

L’anzianità di servizio utile per l’accesso deve essere ma-
turata presso amministrazioni pubbliche, istituti di ricovero
e cura a carattere scientifico, istituti o cliniche universitarie
e istituti zooprofilattici sperimentali, salvo quanto previsto
dall’art. 10 del decreto del Presidente della Repubblica
n. 484/1997, dal d.m. 184/2000 e dall’art. 1 del d.p.c.m.
8 marzo 2001. Saranno applicate le norme relative alle di-
scipline equipollenti di cui al decreto ministeriale 30 gen-
naio 1998 e successive modificazioni ed integrazioni.

c) Curriculum professionale che presenti i contenuti previsti
dall’art. 8, del d.p.r. n. 484/1997 in cui sia documentata
una specifica attività ed adeguata esperienza nonché
le attività professionali, di studio, direzionali - organizzative
svolte.
Ai sensi dell’art. 15, comma 3, del d.p.r. n. 484/97 si prescin-
de dal requisito della specifica attività professionale fino
all’emanazione dei provvedimenti di cui all’art. 6 del de-
creto medesimo.

d) attestato di formazione manageriale: l’attestato di forma-
zione manageriale di cui all’art. 5, comma 1, lettera d)
del decreto del Presidente della Repubblica 10 dicem-
bre 1997, n. 484, così come modificato dall’art. 16-quin-
quies del decreto legislativo n. 502/1992 e s. m. e i., deve
essere conseguito dei dirigenti con incarico di direzione di
struttura complessa entro un anno dall’inizio dell’incarico;
il mancato superamento del primo corso, attivato dalla re-
gione successivamente al conferimento dell’incarico, de-
termina la decadenza dall’incarico stesso.

Tutti i suddetti requisiti generali e specifici devono essere pos-
seduti alla data di scadenza del termine stabilito dal presente
bando per la presentazione delle domande di ammissione
all’avviso, ad eccezione di quelli di cui ai punti b) dei generali
(da acquisire in fase pre-assuntiva) e d) degli specifici (l’attesta-
to di formazione manageriale va acquisito entro un anno dall’i-
nizio dell’incarico, come prescritto al comma 8 dell’art. 15 del
d.lgs. 502/1992).

Il difetto anche di uno solo dei requisiti prescritti comporta la
non ammissione all’avviso.

I cittadini degli Stati dell’Unione Europea devono dimostrare di
avere adeguata conoscenza della lingua italiana.

Non possono accedere all’impiego coloro che sono stati
esclusi dell’elettorato attivo nonché coloro che siano stati di-
spensati dall’impiego presso pubbliche amministrazioni per
aver conseguito l’impiego stesso mediante la produzione di do-
cumenti falsi o viziati da invalidità non sanabile.

PRESENTAZIONE DELLE DOMANDE
Le domande di ammissione al bando di concorso in argo-

mento dovranno pervenire all’Ufficio Protocollo degli Istituti Cli-
nici di Perfezionamento di Milano, via Lodovico Castelvetro n. 22
- 20154 Milano - entro le ore 12 del 30° giorno successivo alla da-
ta di pubblicazione dell’avviso del presente bando sulla Gazzet-
ta Ufficiale della Repubblica 4^ Serie Speciale (contestualmente
alla pubblicazione dello stesso sul sito aziendale www.icp.mi.it/
sezione Amministrazione Trasparente > Bandi di Concorso >
Concorsi); qualora detto giorno sia festivo, il termine è prorogato
alla stessa ora del primo giorno successivo non festivo.

Sono ammesse le seguenti modalità di presentazione delle
domande:

• consegna a mano, le domande dovranno essere conse-
gnate al suddetto Ufficio Protocollo, dal lunedì al venerdì,
dalle ore 9.00 alle ore 16.00 (ore 12.00 del giorno di sca-
denza).
ovvero

• a mezzo del servizio postale tramite raccomandata a.r. do-
vranno essere spedite al seguente indirizzo: «Ufficio Protocol-
lo - Azienda ospedaliera I.C.P. – Via Castelvetro n. 22 - 20154
Milano» . Le domande si considerano prodotte in tempo uti-
le se spedite entro il giorno di scadenza del bando;
ovvero

• mediante invio di posta elettronica certificata (PEC) alla
casella di posta elettronica certificata: protocollo@pec.icp.
mi.it.
La validità dell’invio telematico è subordinata all’utilizzo
da parte del candidato di una casella di posta elettroni-
ca certificata (PEC) personale, riconducibile univocamente
al candidato; non sarà ritenuta ammissibile la domanda
inviata da casella di posta elettronica semplice/ordinaria
del candidato o di altra persona, anche se indirizzata alla

suindicata casella PEC dell’Azienda ospedaliera. L’invio te-
lematico della domanda e dei relativi allegati, in un unico
file in formato PDF, deve avvenire tramite l’utilizzo della po-
sta elettronica certificata (PEC) personale del candidato,
esclusivamente all’indirizzo mail sopraindicato, entro il gior-
no di scadenza del bando.
A tal fine, sono consentite le seguenti modalità di predi-
sposizione dell’unico file PDF da inviare, contenente tutta
la documentazione che sarebbe stato oggetto dell’invio
cartaceo:

 − sottoscrizione con firma digitale del candidato, con certi-
ficato rilasciato da un certificatore accreditato;
oppure

 − sottoscrizione della domanda con firma autografa del
candidato e scansione della documentazione (com-
presa scansione fronte/retro di un valido documento di
identità).

Le domande inviate ad altra casella di posta elettronica
dell’Azienda ospedaliera non verranno prese in considerazione.

Inoltre qualora la domanda di partecipazione sia inviata tra-
mite posta elettronica certificata, la relativa mail dovrà riporta-
re il seguente oggetto: «avviso pubblico per direttore Struttura
Complessa di Cardiologia Riabilitativa»

Non saranno considerate le domande inviate prima della
pubblicazione dell’estratto del presente bando sulla Gazzetta
Ufficiale.

Non si terrà conto delle domande che risultino pervenute do-
po il termine sopra indicato, salvo che siano state spedite per
posta raccomandata entro il termine di scadenza. In quest’ulti-
mo caso si considereranno comunque pervenute fuori termine,
qualunque ne sia la causa, le domande presentate al servizio
postale in tempo utile e recapitate a questa Azienda ospedalie-
ra oltre 10 giorni dal termine di scadenza.

Il termine fissato per la presentazione delle domande e dei
documenti è perentorio; la eventuale riserva di invio successivo
dei documenti è priva di effetto.

Le domande, sottoscritte dagli aspiranti dovranno indicare,
possibilmente in stampatello: il cognome e il nome del concor-
rente, il suo domicilio ed il preciso indirizzo al quale inviare le oc-
correnti comunicazioni (vedere allegato schema esemplificati-
vo di domanda di ammissione).

Nella domanda di ammissione i candidati devono dichiarare:
1. cognome e nome;
2. la data, il luogo di nascita nonché la residenza;
3. il possesso della cittadinanza italiana, salve le equipa-

razioni stabilite dalle leggi vigenti o della cittadinanza di
uno dei Paesi dell’Unione Europea;

4. il comune di iscrizione nelle liste elettorali ovvero i motivi
della non iscrizione o della cancellazione dalle liste eletto-
rali medesime;

5. le eventuali condanne penali riportate; in caso negativo
dovrà esserne dichiarata espressamente l’assenza;

6. di non essere stato destituito o dispensato dall’impiego
presso una pubblica amministrazione;

7. l’iscrizione all’albo
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. il domicilio presso il quale deve, ad ogni effetto, essere
fatta ogni necessaria comunicazione nonché l’eventuale
recapito telefonico; in caso di mancata indicazione, vale
ad ogni effetto, la residenza di cui al punto 2);

12. il diritto alla applicazione dell’art. 20 della legge 5 febbra-
io 1992 n. 104 specificando l’ausilio necessario in relazio-
ne al proprio handicap nonché l’eventuale necessità di
tempi aggiuntivi per sostenere il colloquio;

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.

L’Amministrazione declina fin d’ora ogni responsabilità per di-
spersione di comunicazioni dipendente da inesatte indicazioni
del recapito da parte del candidato, da mancata oppure tardi-

http://www.icp.mi.it
mailto:protocollo@pec.icp.mi.it
mailto:protocollo@pec.icp.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 97 –

va comunicazione del cambiamento di indirizzo indicato nella
domanda o da eventuali disguidi postali o telegrafici o altri moti-
vi non imputabili a colpa dell’azienda o comunque imputabili a
fatto di terzi, a caso fortuito ovvero a forza maggiore.

DOCUMENTAZIONE DA ALLEGARE
ALLA DOMANDA

Alla domanda di ammissione all’avviso pubblico devono es-
sere allegati, in originale o copia autenticata ai sensi di legge
ovvero autocertificati nei casi e nei limiti previsti dalla normativa
vigente, i seguenti documenti:

• iscrizione all’ordine dei medici-chirurghi senza interruzione
(autocertificazione) con decorrenza non anteriore a sei
mesi rispetto a quella di scadenza del presente avviso;

• certificato o autocertificazione attestante il possesso della
specializzazione richiesta dal bando o equipollente, secon-
do i criteri previsti nel punto b) - requisiti specifici di ammis-
sione;

• curriculum formativo e professionale, redatto su carta sem-
plice, datato e firmato dal concorrente, che dovrà essere
documentato con riferimento:
a) alla tipologia delle istituzioni in cui sono allocate le strut-

ture presso le quali il candidato ha svolto la sua attività
e alla tipologia delle prestazioni erogate dalle strutture
medesime;

b) alla posizione funzionale del candidato nelle strutture
ed alle sue competenze con indicazione di eventuali
specifici ambiti di autonomia professionale con funzioni
di direzione;

c) alla tipologia qualitativa e quantitativa delle prestazioni
effettuate dal candidato; le casistiche devono essere
certificate dal direttore sanitario sulla base delle atte-
stazioni del dirigente ex II livello responsabile dell’Unità
Operativa;

d) ai soggiorni di studio o di addestramento professionale
per attività attinenti alla disciplina in rilevanti strutture
italiane o estere di durata non inferiore a tre mesi con
esclusine dei tirocini obbligatori;

e) all’attività didattica presso corsi di studio per il conse-
guimento di diploma universitario di laurea o di spe-
cializzazione ovvero presso scuole per la formazione di
personale sanitario con indicazione delle ore annue di
insegnamento;

 f) alla partecipazione a corsi congressi, convegni e semi-
nari anche effettuati all’estero nonché alle pregresse
idoneità nazionali.

Ai sensi dell’art. 8, comma 4, del decreto del Presidente del-
la Repubblica n. 484/1997, nella valutazione del curriculum
è presa in considerazione, altresì, la produzione scientifica
strettamente pertinente alla disciplina, pubblicata su riviste
italiane o straniere, caratterizzate da criteri di filtro nell’ac-
cettazione dei lavori, nonché il suo impatto sulla comunità
scientifica;
Nel curriculum dovranno essere descritte in modo detta-
gliato, le specifiche attività svolte nell’ambito delle discipline
messe a selezione o di discipline equipollenti, e dovranno
essere indicate le sedi e le unità operative in cui tali attività
sono state prestate.
Si ricorda che i titoli e quanto indicato nel curriculum sarà
valutato solo se certificato in originale o ai sensi di legge
(d.p.r. 28 dicembre 2000 n. 445, come modificato ed inte-
grato dall’art. 15 della l. 183/2011)

• ricevuta comprovante l’avvenuto versamento dell’importo
di € 15,49= (quindici/49) - quale contributo forfetario non
rimborsabile delle spese della procedura di selezione - ef-
fettuato tramite versamento sul c.c.p. 52.54.72.05 intestato
all’Azienda ospedaliera Istituti Clinici di Perfezionamento -
Milano, precisando la causale del versamento;

• elenco datato e firmato, in carta semplice ed in triplice
copia, di tutti i documenti e dei titoli presentati, numerati
progressivamente in relazione al corrispondente titolo; deve
essere predisposto inoltre dal candidato un elenco nume-
rato delle pubblicazioni (riportante la descrizione analitica
delle pubblicazioni quali il titolo, gli autori, la rivista da cui
è tratto il lavoro, l’anno di pubblicazione) e degli attesta-
ti di partecipazione a corsi, convegni, congressi seminari,
incontri, giornate di studio, indicandone le caratteristiche
(ente organizzatore, argomento, durata, anno di svolgimen-
to, caratteristiche della partecipazione: uditore, relatore, do-

cente….)
I contenuti del curriculum (esclusi quelli di cui alla lettera C) e

le pubblicazioni, possono essere autocertificati dal candidato ai
sensi del d.p.r. n. 445/2000 e s.m.i.

La dichiarazione sostitutiva dell’atto di notorietà deve risultare
da atto formale distinto dalla domanda ed allegato alla mede-
sima. Gli atti di notorietà e le dichiarazioni sostitutive devono es-
sere sempre corredate da copia di un documento di identità.

L’omissione, anche parziale, delle dichiarazioni relative al pos-
sesso dei requisiti generali ovvero la mancata presentazione an-
che di uno soltanto dei requisiti specifici o la mancata presen-
tazione della loro eventuale autocertificazione redatta ai sensi
di legge, così come la presentazione di domanda senza firma
ovvero la presentazione di domanda inviata a mezzo PEC non
riconducibile univocamente al candidato o da indirizzo di po-
sta elettronica non certificata costituisce motivo di esclusione
dall’avviso.

Nel caso in cui per le suddette dichiarazioni non venissero
utilizzati i modelli allegati al presente avviso è necessario, ai fini
della validità, che le stesse contengano:

• dati anagrafici (cognome, nome, data e luogo di nascita,
residenza);

• esplicita indicazione della consapevolezza «delle sanzio-
ni penali previste dall’art. 76 del d.p.r. 445/2000 in caso di
dichiarazioni mendaci» e «della decadenza dei benefici
eventualmente conseguenti al provvedimento emanato
sulla base delle dichiarazioni non veritiere»;

• indicazione di tutti gli elementi utili per identificare e valu-
tare i titoli autocertificati (ad esempio nella dichiarazione
di servizi lavorativi deve indicarsi l’esatta denominazione
dell’Azienda, la data di inizio e cessazione del servizio, l’e-
satta qualifica ricoperta; nella dichiarazione dei titoli di stu-
dio deve indicarsi la denominazione del titolo conseguito,
la data di conseguimento, l’ente che ha rilasciato l’even-
tuale punteggio);

• non verranno prese in considerazione dichiarazioni sostitu-
tive redatte senza precisa indicazione in oggetto, tempi e
luoghi relativi a fatti, stati e qualità interessati. In particolar
modo, le dichiarazioni relative alla frequenza di corsi vari
devono indicare con precisione il numero di giornate e ove
possibile, di ore di effettiva presenza agli stessi e non solo il
periodo di generica durata del corso;

• la dichiarazione di aver preso visione dell’informativa ai
sensi dell’art. 13 del d.lgs. 30 giugno 2003 n. 196 relativa al
trattamento dei dati sensibili contenuta nell’art. 7 del pre-
sente bando.

Qualora le autocertificazioni e le dichiarazioni sostitutive
dell’atto di notorietà non fossero redatte secondo le modalità
sopra indicate, le stesse non avranno effetto alcuno.

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.

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 dall’Am-
ministrazione emerga la non veridicità del contenuto della di-
chiarazione, il dichiarante decade dai benefici eventualmente
conseguiti al provvedimento emanato sulla base della dichiara-
zione non veritiera.

COMMISSIONE ESAMINATRICE
E MODALITÀ DI SELEZIONE

L’accertamento del possesso dei requisiti è effettuato dal-
la Commissione composta, ai sensi della l. 189 dell’8 novem-
bre 2012 e delle disposizioni contenute nella d.g.r. n. X/553 del
2 agosto 2013.

La selezione viene effettuata da una commissione composta
dal Direttore Sanitario dell’azienda e da tre Direttori di struttura
complessa nella medesima disciplina dell’incarico da conferire,
individuati tramite sorteggio pubblico da un elenco nazionale
nominativo costituito dall’insieme degli elenchi regionali dei di-
rettori di struttura complessa appartenenti ai ruoli regionali del
Servizio Sanitario Nazionale. Qualora fossero sorteggiati tre diret-
tori di struttura complessa della regione (Lombardia) ove ha se-
de questa Azienda, non si procede alla nomina del terzo sorteg-
giato e si prosegue nel sorteggio fino ad individuare almeno un
componente della commissione, direttore di struttura comples-
sa, in regione diversa da quella ove ha sede questa azienda. È
altresì prevista l’individuazione di n. 3 componenti supplenti con
le medesime caratteristiche dei titolari. La commissione elegge

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 98 – Bollettino Ufficiale

un presidente tra i tre componenti titolari sorteggiati; in caso
di parità di voti e’ eletto il componente più anziano. In caso di
parità nelle deliberazioni della commissione prevale il voto del
presidente.

La commissione riceve dall’azienda il profilo professionale del
dirigente da incaricare.

La Commissione presenta al direttore generale una terna di
candidati idonei formata sulla scorta dei migliori punteggi attri-
buiti, sulla base:

• della analisi comparata del curriculum professionale degli
aspiranti;

• dei titoli professionali posseduti, dei volumi dell’attività svol-
ta e dell’aderenza al profilo ricercato;

• di un colloquio diretto alla valutazione delle capacità pro-
fessionali del candidato nella specifica disciplina con rife-
rimento anche alle esperienze professionali documentate,
nonché all’accertamento delle capacità gestionali, orga-
nizzative e manageriali di direzione del medesimo con rife-
rimento all’incarico da svolgere.

La Commissione dell’avviso pubblico dispone complessiva-
mente di 100 punti così ripartiti:

a) Curriculum (punteggio massimo 40 punti)
b) Colloquio (punteggio massimo 60 punti)
Con riferimento al colloquio la soglia minima di 40/60 è ne-

cessaria perché il candidato venga dichiarato idoneo.
SORTEGGIO PER LA FORMAZIONE

DELLA COMMISSIONE
Il sorteggio per la formazione della Commissione si terrà il gior-

no successivo alla data di scadenza per la presentazione delle
domande di partecipazione, alle ore 11.00, presso la sala riunio-
ni della Direzione generale, sita in via Castelvetro 22, 4° piano -
Milano. Qualora detto giorno cada di sabato o di giorno festivo,
il citato termine è procrastinato alla stessa ora del primo giorno
successivo lavorativo. Di tale sorteggio l’apposita Commissione
redige verbale che da atto dei criteri utilizzati per l’effettuazione
dello stesso.

CONVOCAZIONE CANDIDATI
La data e la sede in cui si svolgerà il colloquio verranno pub-

blicate, non meno di 10 giorni prima dell’inizio della prova me-
desima, sul sito aziendale www.icp.mi.it sezione Amministrazione
Trasparente > Bandi di Concorso > Calendario Prove Concorsi,
unitamente all’elenco dei candidati convocati alla prova stessa.

Per essere ammessi a dette prove i candidati dovranno pre-
sentarsi muniti di idoneo documento di identità in corso di validi-
tà. I candidati che non si presenteranno a sostenere il colloquio
nel giorno, nell’ora e nella sede stabilita, saranno dichiarati ri-
nunciatari all’avviso, qualunque sia la causa dell’assenza, an-
che se non dipendente dalla volontà dei singoli concorrenti.

CONFERIMENTO DELL’INCARICO
Il Direttore generale individua il candidato da nominare

nell’ambito della terna predisposta dalla commissione; ove in-
tenda nominare uno dei due candidati che non hanno con-
seguito il migliore punteggio, deve motivare analiticamente la
scelta.

L’azienda, nei due anni successivi alla data del conferimento
dell’incarico, nel caso in cui il dirigente a cui è stato conferito
l’incarico dovesse dimettersi o decadere, potrà procedere alla
sostituzione conferendo l’incarico ad uno dei due professionisti
facenti parte della terna iniziale.

L’incarico ha una durata massima di cinque anni, con facol-
tà di rinnovo per lo stesso periodo o per un periodo più breve,
previo superamento delle verifiche periodiche previste dal d.lgs.
n. 502/1992 e dal vigente CCNL per l’area della dirigenza me-
dica e veterinaria, tenuto conto di quanto previsto dall’art. 19
comma 2 del d.lgs. n. 165/2001 e s.m.i., in materia di consegui-
mento del limite di età per il collocamento a riposo, ferma re-
stando la possibilità di applicazione delle disposizioni di legge
vigenti nel tempo (a titolo esemplificativo, ma non esaustivo,
art. 9, comma 32 della legge 122/2010; art. 1, comma 18 della
legge 148/2011).

L’incarico di direttore di struttura complessa è soggetto a con-
ferma al termine di un periodo di prova di sei mesi, prorogabile
di altri sei, a decorrere dalla data di nomina a detto incarico,
sulla base della valutazione di cui al comma 5 dell’art. 15 del
d.lgs. 502/1992 (come modificato dalla legge 189/2012). Per il
computo del periodo di prova si applicano le disposizioni previ-
ste dal vigente CCNL di riferimento.

Il trattamento economico è quello già previsto per la qualifica
di dirigente medico o sanitario dei rispettivi CC.CC.NN.LL. vigenti
nel tempo.

Agli effetti dell’applicazione della legge 12 marzo 1999, n. 68,
si precisa che il presente avviso si riferisce a posizione funzionale
di carriera dirigenziale.

Condizione risolutiva del contratto - in qualsiasi momento -
sarà l’aver presentato documenti falsi o viziati da invalidità non
sanabile.

OBBLIGHI DI PUBBLICAZIONE
Il profilo professionale del dirigente da incaricare, i curricula

dei candidati presentatisi al colloquio e la relazione della Com-
missione sono pubblicati sul sito Internet dell’Azienda prima del-
la nomina, nel rispetto della normativa sulla privacy. Sono altresì
pubblicate sul medesimo sito le motivazioni della scelta da par-
te del Direttore generale, di cui al paragrafo precedente (confe-
rimento dell’incarico), primo periodo.

TRATTAMENTO DEI DATI PERSONALI
Ai sensi dell’art. 13, comma 1, del d.lgs. 30 giugno 2003, n. 196

(Codice in materia di protezione dati personali), i dati personali
forniti dai candidati saranno raccolti presso l’U.O. Gestione ri-
sorse umane e Organizzazione per le finalità di gestione della
presente procedura di selezione e saranno trattati presso una
banca dati automatizzata anche successivamente all’eventua-
le instaurazione del rapporto di lavoro, per le finalità inerenti alla
gestione del rapporto medesimo. Il trattamento di tali dati è ob-
bligatorio ai fini della valutazione dei requisiti di partecipazione.

L’interessato gode dei diritti di cui all’art. 13 della citata legge,
tra i quali figura quello di accesso ai dati che lo riguardano non-
ché 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.

RITIRO DEI DOCUMENTI E PUBBLICAZIONI
I candidati NON IDONEI dovranno 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.

NORME FINALI
La partecipazione all’avviso comporta l’accettazione, senza

riserve, di tutte le prescrizioni e indicazioni del presente avviso di
selezione pubblica nonché di quelle che disciplinano o disci-
plineranno lo stato giuridico ed economico del personale delle
Aziende ospedaliere della Regione.

Per quanto non espressamente previsto dal presente avviso
si fa riferimento alla normativa in materia di cui al decreto legi-
slativo 30 dicembre 1992, n. 502 e s. m. e i., al decreto legislativo
30 marzo 2001, n. 165 al decreto del Presidente della Repubblica
10 dicembre 1997, n. 484, al decreto del Presidente della Repub-
blica 10 dicembre 1997, n. 483, all’art. 4 del d.l. 158/2012, conver-
tito in l. 189/2012, e alle relative disposizioni attuative contenute
nella d.g.r. X/553 del 2 agosto 2013 nonché ai vigenti CC.CC.
NN.LL. per le relative aree dirigenziali.

L’amministrazione si riserva la facoltà di prorogare, sospende-
re o revocare il presente avviso, qualora ne rilevasse la necessi-
tà o l’opportunità per ragioni di pubblico interesse, senza che i
candidati possano avanzare diritti o pretese.

Il perfezionamento della presente procedura è subordinato al
conseguimento delle prescritte autorizzazioni regionali.

Per informazioni e per ritirare copia del presente avviso e dello
schema esemplificativo della domanda, gli interessati potran-
no rivolgersi all’U.O. Gestione Risorse Umane e Organizzazione
dell’Azienda ospedaliera Istituti Clinici di Perfezionamento - Via
Castelvetro n. 22 - III piano - 20154 Milano - tel. 02/5799.5667 - da
lunedì a venerdì dalle ore 10.00 alle ore 12.00

Il presente bando di concorso è pubblicato sul sito Azienda-
le www.icp.mi.it sezione Amministrazione Trasparente > Bandi di
Concorso > Concorsi Pubblici.

Tale procedura di pubblicità assolve gli obblighi di pubbli-
cazione di atti e provvedimenti amministrativi aventi effetto di
pubblicità legale, ai sensi del comma 1 dell’art. 32 della legge
18 giugno 2009, n. 69.
Milano, 21 ottobre 2015

Il direttore amministrativo
Marco Paternoster

Il direttore generale
Fulvio Edoardo Odinolfi

——— • ———

http://www.icp.mi.it
http://www.icp.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 99 –

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
 Istituti Clinici di Perfezionamento

 Via Castelvetro, n. 22
 20154 Mi lano

I l / la sot toscr i t to/a ………………………………………………………………………….

Chiede

di essere ammesso a l l ’AVVISO pubbl ico d i se lezione per l ’af f idamento

del l ’ incar ico d i d ir igente medico responsabile di STRUTTURA COMPLESSA
nel la discipl ina di CARDIOLOGIA per la direzione della Struttura Complessa
di Cardiologia Riabil itat iva del Presidio Ospedal iero Centro Traumatologico
Ortopedico e di aver preso visione del relativo bando di selezione,
accettando integralmente le condizioni ivi stabil ite.

A ta l f ine, consapevole del le sanzioni penali previste in caso d i dichiarazioni

mendac i , fa ls i tà negl i at t i ed uso d i at t i fa ls i , così come stabi l i to dal l ’ar t . 76 del

D.P.R. 28 d icembre 2000 n. 445,

dichiara

 di essere nato/a a ………………………………… . .………….…. i l …………………;

 di essere res idente a …………………………………….…. (c.a.p.) ………………..

in v ia ………………………………………………………………… . .……………….……;

 d i essere in possesso del la c i t tadinanza …………… .………………………………

(spec i f icare se i ta l iana o d i a ltro Stato);

 di essere iscr i t to /a nel le l is te del Comune di ………… . .………………….………;

(oppure indicare i mot iv i del la non iscr izione o del la cancel lazione dal le l is te

medes ime …………………………………………………………… . .……………………);

 d i non aver r ipor tato condanne penal i (oppure: di aver r iportato le seguent i

condanne penal i …………………………………………………………………………);

 di non essere stato dest i tui to o d ispensato dal l ’ impiego presso una pubbl ica

amministrazione;

 d i aver consegu i to i l d iploma di laurea in …………… .……………………………..

presso l ’Univers ità …………………… .………….. d i ……………………… .…………

prov. ……… in data ……………..;

 di essere in possesso del l ’ab i l i tazione a l l ’eserc izio del la professione avendo

superato l ’esame di Stato nel la sess ione d i …………………………………………. ;

 d i aver consegui to i l d iploma di specia l izzazione nel la disc ip l ina ……………….

I l giorno ………………….. presso l ’un ivers i tà d i …………………………………….;

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 100 – Bollettino Ufficiale

 di essere iscr i t to nel l ’a lbo ………………. prov. ……… i l n . ………………………

(indicazione iscr izione a lbo) , dal…… ………… senza interruzioni

 d i essere nel la seguente s i tuazione nei r iguardi degl i obbl ighi mi l i tar i

…………………………………………….……………………………;

 d i aver prestato o d i prestare i seguenti servizi presso pubbl iche

amministrazioni / I .R.C.C.S / is t i tut i o c l in iche univers itar ie / is t i tut i zoo

prof i la t t ic i sper imental i con la prec isazione del la mot ivazione del la

eventuale cessazione:

 di aver prestato servizio presso …………… …………………………….prov. …….

nel prof i lo funzionale d i ………..…………………………………………………………

dal …………………… al ……………………, motiv i cessazione dal servizio:

…………………………………………… .……………………………………………………;

(oppure di non aver prestato servizio presso pubbliche amministrazioni);

 d i r ichiedere i l seguente aus i l io per sostenere le prove previs te dal concorso

in quanto r iconosc iuto portatore handicap ai sensi del l ’ar t . 20 del la legge n.

104/92 (da compi lare solo in presenza d i handicap

r iconosc iuto)………………………………………………………………………………. .

 di avere preso visione del Regolamento Aziendale “per la selezione del
personale ai f in i del la cost ituzione del rapporto di lavoro e della
progressione di carriera” accessibi le sul sito www.icp.mi. it ed
accettare integralmente le condizioni stabi l ite nel medesimo
regolamento, rinunciando a qualsiasi azione volta ad interrompere
l ’esperimento del la procedura in argomento; Firma_______________

Ai sens i del DL.vo 30.06.03 n. 196 autor izza i l t rat tamento dei propr i dat i

personal i sopra r iportat i .

I l /La sottoscr i t to /a e legge i l seguente domic i l io a l quale deve ad ogni ef fetto

essere inviata ogni comunicazione a l r iguardo:

 ……...………………………………………… …………………………………………………..

Tel. ………………………… .………... eventuale fax ……………………………………….

Informat iva a i sensi del l ’ar t . 13 del D.Lgs. 30 g iugno 2003, n. 196: i dat i

personal i forn i t i , con la presente d ichiarazione, saranno trat tat i per le f ina l i tà d i

gest ione del la procedura e per quel le connesse al l ’eventuale procedimento d i

assunzione.

(Data), ______________________ IL DICHIARANTE

 (f i rma per esteso e leggibi le)

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 101 –

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 val idità).

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
Artt.19 e 47 del D.P.R. n.445/2000 (non soggetta ad autenticazione della sottoscrizione

ai sensi dell’art. 38, del D.P.R. n.445/2000)

Il /La_____ sottoscri tto/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 l ’ avviso
pubblico per il conferimento di n.1 incarico quinquennale di direttore di
Struttura Complessa di Cardiologia Riabil itativa è/sono conforme/i
all’originale conservata/e presso il Sottoscri tto e disponibile/i per i
controlli di cui all’art. 71 del D.P.R. n. 44 5/2000:

(data), ______________________

IL DICHIARANTE

(firma per esteso e leggibile)

Ai sensi del DL.vo 30.06.03 n. 196, si autorizza il trattamento dei dati sopra riportati ai
fini del presente procedimento concorsuale.

(Data), ______________________ (Il Dichiarante) _____________

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 102 – Bollettino Ufficiale

Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
Copertura a tempo pieno e indeterminato di n. 1 posto di
collaboratore professionale sanitario - tecnico sanitario di
laboratorio biomedico - categoria D

Graduatoria del concorso pubblico per

• n. 1 posto di collaboratore professionale sanitario - tecnico
sanitario di laboratorio biomedico - cat. D, (delibera esito
n. 736 del 24 settembre 2015)

Si è tenuto conto della presenza di un candidato «volontario
Forze Armate» per la cui categoria è prevista la riserva del posto,
pertanto si determinano le seguenti due graduatorie:

GRADUATORIA DI MERITO

1° CIRAOLO ANNA con punti 62,468 su 100

2° TAMBURELLO GIULIO con punti 62,366 su 100

3° CAFAGNA VITO
 - riservatario con punti 61,883 su 100

4° MARINONI ANNA con punti 61,266 su 100

5° STADERINI LUCIA con punti 60,466 su 100

6° COLELLA DOMENICO con punti 60,350 su 100

7° BARONE EUGENIO con punti 60,316 su 100

8° ROTA CRISTINA con punti 59,950 su 100

9° LUCENTE ALESSANDRA con punti 59,563 su 100

10° SIGNORI VALENTINA con punti 59,033 su 100

11° SATRAGNO SIMONE con punti 58,391 su 100

12° PEDRINI SILVIA con punti 57,600 su 100

13° DE MEO IGOR con punti 57,586 su 100

14° REGINELLA EROS con punti 57,533 su 100

15° PARISE ALICE con punti 57,059 su 100

16° GIACOMINI SIMONE con punti 57,000 su 100

17° GIRELLO ALESSIA con punti 56,903 su 100

18° NAVA FRANCESCA con punti 56,866 su 100

19° PREMOLI MARTA con punti 56,850 su 100

20° RICATTI ANGELA con punti 56,800 su 100

21° RIGHINI LAURA con punti 56,450 su 100

22° RINALDI CARMELA PIA con punti 56,300 su 100

23° MISTRETTA ANDREA
LIBORIO con punti 56,166 su 100

24° SENO GIULIA con punti 54,666 su 100

25° POGGI FRANCESCO con punti 54,141 su 100

26° BERTERO ORNELLA con punti 53,183 su 100

27° LAMI PAOLO con punti 53,100 su 100

28° LUMIA DANIELA con punti 52,150 su 100

29° ROVERSI SARA con punti 51,666 su 100

GRADUATORIA RISERVATARI VOLONTARI FERMA BREVE

1° CAFAGNA VITO con punti 61,883 su 100

Milano, 21 ottobre 2015
Il direttore generale

Fulvio Edoardo Odinolfi
Il direttore amministrativo

Marco Paternoster

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 103 –

Azienda ospedaliera Ospedale Luigi Sacco - Milano
Concorso pubblico, per titoli ed esami, per la copertura di n. 1
posto di dirigente medico - disciplina di cardiologia

È indetto concorso pubblico, per titoli ed esami, per la coper-
tura di:

• n. 1 posto di Dirigente Medico - Disciplina di Cardiologia
Il trattamento economico è quello previsto dai vigenti accordi

per il personale del Servizio Sanitario Nazionale.
Gli interessati devono essere in possesso dei seguenti requisiti

generali:
a) Ai sensi dell’art. 38 del d.lgs. 165/01 e s.m.i.:

1. cittadini italiani
ovvero

2. cittadini degli Stati membri dell’Unione Europea
ovvero

3. cittadini di Paesi Terzi che siano titolari del permesso di
soggiorno UE per soggiornanti di lungo periodo o che
siano titolari dello status di rifugiato ovvero dello status
di protezione sussidiaria;
ovvero

4. i familiari di cittadini UE, non aventi la cittadinanza di
uno Stato Membro, titolari del diritto di soggiorno o del
diritto di soggiorno permanente

b) Godimento dei diritti politici.
Non possono accedere all’impiego coloro che siano stati

esclusi dall’elettorato attivo nonché coloro che siano stati desti-
tuiti o dispensati dall’impiego presso pubbliche amministrazioni
ovvero licenziati a decorrere dalla data di entrata in vigore del
primo contratto collettivo.

Per concorrere all’assegnazione del posto sono richiesti i se-
guenti requisiti previsti dall’art. 24 del d.p.r. 483/97:

a) laurea in Medicina e Chirurgia;
b) diploma di specializzazione nella disciplina oggetto del

concorso (specificare se la specializzazione è stata con-
seguita ai sensi del d.lgs. n. 257/91 e la durata del corso di
specializzazione);

c) iscrizione all’Albo dell’Ordine dei Medici. L’iscrizione al cor-
rispondente Albo professionale di uno dei paesi dell’Unio-
ne 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 a) e b), 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 a) e b) siano stati conseguiti
in un Paese UE da cittadino comunitario dovranno essere rico-
nosciuti dal Ministero della Salute italiano ai fini dell’esercizio del
«diritto di stabilimento» per la professione di medico-chirurgo.

Si precisa inoltre quanto segue:
Ai fini del presente concorso, ai sensi dell’art. 15 comma 7 del
d.lgs. 502/92 e s.m.i., è prevista la possibilità di accesso con
una specializzazione in disciplina affine.
I suddetti requisiti generali e specifici devono essere posseduti

alla data stabilita nel presente bando quale termine per la pre-
sentazione delle domande di partecipazione. I termini di presen-
tazione della domanda di partecipazione, redatta su carta sem-
plice e indirizzata al Direttore generale dell’Azienda ospedaliera
«L. Sacco» - Polo Universitario - Via G. B. Grassi, 74 - 20157 Milano
- scadono il 30° giorno successivo a quello della data di pubbli-
cazione dell’estratto sulla Gazzetta Ufficiale.

Per le domande inoltrate a mezzo posta fa fede il timbro po-
stale di partenza purché compreso nei termini di scadenza del
bando.

La data di arrivo delle domande è stabilita dal timbro a calen-
dario apposto dall’Ufficio protocollo sulle domande stesse.

Si precisa che le domande in questione possono essere pre-
sentate direttamente all’ufficio protocollo nei seguenti orari: dal
lunedì al venerdì dalle ore 9.00 alle ore 12.00 e dalle ore 14.00
alle ore 16.00.

In applicazione della l. 150/2009 e con le modalità di cui alla
circolare del Dipartimento della Funzione Pubblica n. 12/2010,
la domanda di partecipazione al concorso pubblico, e la relati-
va documentazione, può essere inviata, entro il termine stabilito,

al seguente indirizzo di posta elettronica certificata: protocollo.
generale@pec.hsacco.it.

La validità dell’istanza è subordinata all’utilizzo da parte del
candidato di una casella di posta elettronica certificata (PEC),
non sarà pertanto ritenuta ammissibile la domanda inviata da
casella di posta elettronica semplice/ordinaria. Ai fini dell’iden-
tificazione certa dell’autore della domanda, l’indirizzo della ca-
sella PEC del mittente deve essere obbligatoriamente ricondu-
cibile, univocamente, all’aspirante candidato, pena esclusione.

L’invio deve avvenire in un’unica spedizione, (non superiore a
20 MB) con i seguenti allegati solo in formato PDF bianco e nero:

 − domanda
 − elenco dei documenti
 − cartella (zippata) con tutta la documentazione

L’Amministrazione, qualora l’istanza di ammissione al concor-
so sia pervenuta tramite PEC è autorizzata ad utilizzare, per ogni
comunicazione, il medesimo mezzo con piena efficacia e ga-
ranzia di conoscibilità degli atti trasmessi da parte dell’istante
(candidato).

La validità della trasmissione e ricezione del messaggio di
Posta Elettronica Certifica è attestata, rispettivamente, dalla rice-
vuta di accettazione e dalla ricevuta di avvenuta consegna. Le
istanza e le dichiarazioni inviate per via telematiche sono valide
se effettuate secondo quanto previsto dal d. lgs. 235/2010 (Co-
dice dell’Amministrazione digitale), anche se indirizzata alla PEC
del Protocollo aziendale.

Si informa che il sorteggio dai Ruoli Nominativi Regionali dei
componenti la relativa Commissione Esaminatrice del concor-
so pubblico in oggetto avrà luogo il 30° giorno successivo la
data di scadenza del presente bando con inizio alle ore 11.00
presso l’Ufficio Concorsi - UOC Organizzazione e Risorse Umane
(Pad. 8) - del Presidio Ospedaliero L. Sacco - Via G. B. Grassi, 74 -
Milano. Qualora detto giorno sia festivo, il termine è prorogato al
primo giorno successivo non festivo.

Nella domanda, redatta come da schema allegato e sotto-
scritta dall’interessato, il candidato dovrà dichiarare, sotto la pro-
pria responsabilità, oltre a nome e cognome:

 − la data e il luogo di nascita;
 − il Comune e l’indirizzo di residenza;
 − il possesso della cittadinanza italiana o di uno degli Sta-
ti membri dell’Unione Europea ovvero di Paesi Terzi unita-
mente a permesso di soggiorno UE per soggiornanti di
lungo periodo o possesso del titolo dello status di rifugiato
ovvero dello status di protezione sussidiaria;

Il cittadino di paese UE o di Paese Terzo dovrà inoltre dichiarare:
 − di godere dei diritti civili e politici anche nel Paese di ap-
partenenza o di provenienza;

 − di avere un’adeguata conoscenza della lingua italiana.
 − il Comune di iscrizione nelle liste elettorali ovvero i motivi
della non iscrizione o cancellazione dalle medesime;

 − di non essere stato dispensato dall’impiego presso una
Pubblica Amministrazione ovvero licenziato a decorrere
dalla data di entrata in vigore del primo contratto collettivo;

 − le eventuali condanne riportate ed i procedimenti penali
in corso o l’assenza di condanne e di procedimenti penali
in corso;

 − il possesso della Laurea necessaria per l’ammissione al
concorso, la data, l’Università in cui è stata conseguita e
la votazione;

 − il possesso dell’abilitazione all’esercizio della professione
Medico-Chirurgica;

 − il possesso del diploma di Specializzazione richiesto per
l’ammissione;

 − iscrizione all’albo professionale dell’Ordine dei Medici pre-
cisando la provincia;

 − i servizi prestati presso Pubbliche Amministrazioni e le even-
tuali cause di cessazione di precedenti rapporti di pubbli-
co impiego.

 − la precisa indicazione del recapito (via, località, c.a.p., nu-
mero di telefono con prefisso e indirizzo e-mail) al quale
chiede che vengano inviate le comunicazioni inerenti al
concorso. Si fa presente che eventuali variazioni dovranno
essere comunicate tempestivamente. In caso contrario
l’Amministrazione è sollevata da qualsiasi responsabilità se
il destinatario è irreperibile presso i recapiti comunicati.

mailto:protocollo.generale@pec.hsacco.it
mailto:protocollo.generale@pec.hsacco.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 104 – Bollettino Ufficiale

In caso di mancata indicazione vale, ad ogni effetto, la resi-
denza dichiarata al precedente punto 2).

La sottoscrizione della domanda non è soggetta ad autenti-
cazione ai sensi dell’art. 39 d.p.r. 445/00.

Alla domanda devono essere allegati:
1) autocertificazione ai sensi dell’art. 46 d.p.r. 445/00 rela-

tiva ai requisiti specifici richiesti per l’ammissione al con-
corso (laurea, abilitazione, specializzazione e iscrizione
all’Ordine)

2) autocertificazione ai sensi dell’art. 46 d.p.r. 445/00 re-
lativa ai titoli che conferiscono diritti e preferenze nella
graduatoria

3) I titoli di merito, attestati di servizio, documenti e certifica-
zioni, che il concorrente ritenga opportuno presentare agli
effetti della valutazione di merito e della formulazione del-
la graduatoria. - Fotocopia documento d’identità - anche
mediante dichiarazione sostitutiva di atto notorio ai sensi
dell’art. 47 d.p.r. 445/00.

4) Le eventuali pubblicazioni che dovranno essere edite a
stampa e allegate per intero e di cui deve essere redat-
to specifico elenco. Non sono ammessi lavori manoscritti,
dattiloscritti ed in bozza di stampa o in fotocopia non au-
tenticata, o in copia semplice senza dichiarazione di con-
formità all’originale.

5) dichiarazione sostitutiva di atto notorio ai sensi dell’art. 47
d.p.r. 445/00 relativa a partecipazione a corsi, congres-
si, convegni precisando l’argomento, il luogo, i giorni di
partecipazione.

6) Il curriculum formativo e professionale datato e firmato,
che non ha valore di autocertificazione delle dichiarazioni
in esso contenute.

7) Elenco descrittivo dei documenti allegati - di cui ai prece-
denti punti - redatto in carta semplice ed in duplice copia.

8) Fotocopia del documento d’identità.
9) La ricevuta che attesti l’avvenuto pagamento della tassa

concorsuale fissata in Euro 15,00 da effettuarsi o trami-
te versamento sul c.c. postale n. 39468202 - Ospedale L.
Sacco - Via G. B. Grassi, 74 - 20157 Milano indicando nella
causale «tassa ammissione concorso», oppure versan-
do l’ammontare direttamente presso la Banca Carige Ita-
lia s.p.a. Ag. 6 Milano - agenzia interna all’Ospedale o con
bonifico - codice IBAN IT92B0343101606000000256190.

Possono essere inoltre autocertificati ai sensi dell’art. 46
d.p.r. 445/00:

 − titolo di qualifica professionale, di formazione professiona-
le, di qualificazione tecnica, di iscrizione a scuole di ogni
ordine e grado;

 − posizioni relative all’adempimento degli obblighi militari
comprese quelle di cui al d.p.r. 237/64, art. 77 così come
modificato dall’art. 21 l. 958/86.

Possono essere comprovati mediante dichiarazione sostituti-
va di atto di notorietà ai sensi dell’art. 47 d.p.r. 445/00 (anche
mediante il modello allegato al presente bando):

a) servizi lavorativi prestati presso P.A. o altre aziende;
b) la conformità all’originale di copie fotostatiche non auten-

ticate di pubblicazioni, di partecipazione a corsi, congressi,
convegni, titoli di studio, di certificati di servizio e di ogni
altro documento non in originale allegato alla domanda
ai sensi dell’art. 19 d.p.r. 445/00.
Le suddette dichiarazioni devono essere redatte in confor-
mità ai modelli allegati al bando.
Nel caso in cui per le suddette dichiarazioni non venissero
utilizzati i modelli allegati al bando è necessario, ai fini del-
la validità, che le stesse contengano:

c) dati anagrafici (nome, cognome, data e luogo di nascita,
residenza);

d) esplicita indicazione della consapevolezza delle sanzioni
penali previste dall’art. 76 d.p.r. 445/00 caso di dichiara-
zione mendace e della decadenza dai benefici eventual-
mente conseguenti al provvedimento emanato sulla base
di dichiarazioni non veritiere;

e) indicazione di tutti gli elementi utili per identificare e valu-
tare i titoli autocertificati (ad esempio: nella dichiarazione
di servizi lavorativi deve indicarsi l’esatta denominazione
dell’Azienda, la data di inizio e cessazione del servizio, l’e-
satta qualifica ricoperta; nella dichiarazione di titoli di stu-

dio deve indicarsi la denominazione del titolo conseguito,
la data di conseguimento, l’ente che l’ha rilasciato, l’even-
tuale punteggio).

Qualora l’autocertificazione non sia redatta nei termini sopra
indicati, la stessa non avrà effetto alcuno.

Si precisa che verranno effettuati controlli a campione sulla
veridicità delle autocertificazioni.

Ai sensi dell’art. 37 d.p.r. 445/00 non sono soggetti all’imposta
di bollo le domande ed i relativi documenti allegati per la parte-
cipazione ai concorsi presso le Amministrazioni Pubbliche.

Le prove d’esame consistono in una prova scritta, una prova
pratica ed una prova orale.

PROVA SCRITTA:
 − relazione su caso clinico simulato o su argomenti inerenti
alla disciplina messa a concorso o soluzione di una serie
di quesiti a risposta sintetica inerenti alla disciplina stessa;

PROVA PRATICA:
 − su tecniche e manualità peculiari della disciplina messa a
concorso. La prova pratica deve comunque essere anche
illustrata schematicamente per iscritto;

PROVA ORALE:
 − sulle materie inerenti alla disciplina a concorso nonché sui
compiti connessi alla funzione da conferire;

Per quanto attiene al punteggio, che sarà attribuito alle prove
d’esame ed ai titoli, si specifica che complessivamente la Com-
missione Esaminatrice disporrà di 100 punti così ripartiti:

• 20 punti per i titoli

• 80 punti per le prove d’esame.

I punti per le prove d’esame sono così ripartiti:
a) 30 punti per la prova scritta
b) 30 punti per la prova pratica.
c) 20 punti per la prova orale

I punti per la valutazione dei titoli sono così suddivisi:

• 10 punti per la carriera

• 3 punti per i titoli accademici e di studio

• 3 punti per le pubblicazioni e i titoli scientifici

• 4 punti per il curriculum formativo e professionale
Il superamento di ciascuna delle previste prove scritta e prati-

ca è subordinato al raggiungimento di una valutazione di suffi-
cienza espressa in termini numerici di almeno 21/30;

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.

Il diario delle prove, nonché la sede di espletamento, verrà
pubblicato sul sito web dell’Azienda ospedaliera nonché sulla
Gazzetta Ufficiale della Repubblica Italiana - 4^ Serie Speciale
«Concorsi ed esami», non meno di venti giorni prima dell’inizio
delle prove medesime, ovvero, in caso di numero esiguo di can-
didati, sarà comunicato agli stessi, con raccomandata con ri-
cevuta di ritorno, o mezzo equivalente, non meno di venti giorni
prima dell’inizio delle prove.

Per sostenere le prove i candidati dovranno presentarsi muniti
di idoneo documento di riconoscimento.

La graduatoria di merito dei candidati sarà formulata dall’ap-
posita Commissione Esaminatrice secondo l’ordine dei punti
conseguiti nelle prove d’esame e nella valutazione dei titoli pro-
dotti da ciascun candidato, con l’osservanza, a parità di pun-
ti, delle preferenze previste dall’art. 5 del d.p.r. 9 maggio 1994,
n. 487 e successive modificazioni ed integrazioni.

Si applicano, per quanto compatibili, le disposizioni di cui
all’art. 16 del citato d.p.r. 487/94 e successive modificazioni ed
integrazioni.

In caso di parità di punteggio fra due o più candidati è prefe-
rito il candidato più giovane di età, ai sensi dell’art. 2, comma 9,
legge 191 del 16 giugno 1998. La stipula del contratto individua-
le di lavoro avverrà secondo l’ordine della graduatoria.

La graduatoria dei candidati idonei formulata dalla Com-
missione esaminatrice, sarà approvata dal Direttore generale
dell’Azienda, previo riconoscimento della sua regolarità, e sarà
immediatamente efficace.

Tale graduatoria verrà pubblicata sul BURL e rimarrà valida
per un periodo di trentasei mesi dalla data della pubblicazione
per le coperture a tempo indeterminato dei posti per i quali il

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 105 –

concorso è stato bandito e per quelli ulteriori che eventualmen-
te dovessero rendersi disponibili entro tale data.

La graduatoria, entro il suo periodo di validità, potrà essere al-
tresì utilizzata per la temporanea copertura di posti per assenza
od impedimento dei titolari.

L’amministrazione prima della presa di servizio del vincitore,
acquisirà direttamente dalle Pubbliche Amministrazioni compe-
tenti le seguenti certificazioni:

 − nascita
 − cittadinanza italiana, comunitaria o equivalente
 − residenza, per cittadini di Paesi Terzi permesso di soggiorno
UE per soggiornanti di lungo periodo o possesso del tito-
lo dello status di rifugiato ovvero dello status di protezione
sussidiaria

 − godimento dei diritti politici
 − stato di famiglia
 − i documenti che comprovino il possesso dei requisiti di am-
missione richiesti dal presente bando.

 − altri titoli che danno diritto ad usufruire della riserva, prece-
denza e preferenza a parità di valutazione.

Prima dell’immissione in servizio inoltre sarà accertata l’ido-
neità alla mansione specifica da parte del medico competente
aziendale.

L’accertamento dei requisiti di ammissione all’impiego verrà
effettuato dall’Azienda prima dell’immissione in servizio del vin-
citore del concorso, con il quale si procederà alla stipula del
contratto individuale di lavoro.

Scaduto inutilmente il termine assegnato per la sottoscrizione
del contratto, l’Azienda non darà luogo alla stipulazione dello
stesso ed il candidato si intenderà decaduto.

Si rende noto che la documentazione presentata dai candi-
dati potrà essere ritirata personalmente o da incaricato munito
di delega, previo riconoscimento tramite documento d’iden-
tità valido, dopo 120 giorni dalla data di pubblicazione della
graduatoria.

La restituzione dei documenti presentati potrà avvenire anche
prima del suddetto termine per il candidato non presentatosi al-
le prove d’esame ovvero per chi, prima dell’insediamento della
Commissione esaminatrice, dichiari espressamente di rinuncia-
re alla partecipazione al concorso.

Trascorsi 5 anni dall’approvazione della graduatoria l’Ammi-
nistrazione procederà all’eliminazione della documentazione
allegata alla domanda di partecipazione. I candidati interessati
dovranno pertanto ritirare la documentazione entro il suddetto
termine.

L’Amministrazione si riserva il diritto di prorogare, sospendere,
modificare o annullare il presente bando nel rispetto delle nor-
me di legge vigenti.

Per tutto quanto non contemplato nel presente bando si inten-
dono richiamate a tutti gli effetti le vigenti norme legislative ed
in particolare i CCNL sulla disciplina del rapporto di lavoro dei
Dirigenti Medici delle Aziende Sanitarie/Ospedaliere, il d.p.r. 483
del 10 dicembre 1997 e il d.p.r. n. 487 del 9 maggio 1994.

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 Organizzazione e Risorse Umane dell’Azienda ospe-
daliera «Ospedale Luigi Sacco» - e trattati per le finalità di
gestione del bando di concorso e del rapporto di lavoro
instaurato;

 − il trattamento viene effettuato sia con strumenti cartacei
sia con elaboratori a disposizione degli uffici;

 − i dati potranno essere comunicate unicamente alle ammi-
nistrazioni pubbliche interessate alla posizione giuridico-
economica dei candidati;

 − il conferimento di tali dati è obbligatorio ai fini della valuta-
zione dei requisiti di partecipazione, pena l’esclusione dal
concorso;

 − il responsabile del trattamento è il Direttore dell’UOC Orga-
nizzazione e Risorse Umane;

 − l’interessato gode dei diritti di cui all’art. 7 del citato d.lgs.,
tra i quali il diritto di accesso ai dati che lo riguardano, il
diritto di rettificare, 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 le-

gittimi rivolgendosi all’UOC Organizzazione e Risorse Uma-
ne - Ufficio Concorsi - A.O. Ospedale Luigi Sacco di Milano.

Per eventuali chiarimenti gli interessati potranno rivolger-
si all’UOC Organizzazione e Risorse Umane - Ufficio Concorsi
dell’Azienda ospedaliera L. Sacco - Via G. B. Grassi, 74 - Milano
(tel. 0239042358 - 603 - 620 dalle ore 9.00 alle ore 12.00 e dalle
ore 14.00 alle ore 16.00, sabato escluso).

Il presente bando di concorso pubblico è scaricabile sul sito
Internet aziendale www.hsacco.it.
Milano, 21 ottobre 2015

Il direttore u.o.c. organizzazione e risorse umane
Silvana De Zan

——— • ———

http://www.hsacco.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 106 – Bollettino Ufficiale

 Rif. n. ______/2015

Al Direttore Generale
Ospedale Luigi Sacco
Azienda Ospedaliera - Polo Universitario
Via G.B. Grassi 74
20157 MILANO

Il sottoscritto___
 (nome e cognome)
nato a ___ il ____________

residente in________________________________ via_____________________________ n.____
 (luogo e provincia)

Cap________Telefono__________________Cellulare______________e-mail_________________

CHIEDE

di essere ammesso al Concorso pubblico, per titoli ed esami, per la stipula di n. 1 contratto
individuale di lavoro a tempo indeterminato, in qualità di Dirigente Medico – disciplina di
Cardiologia.

Il sottoscritto, sotto la propria responsabilità, dichiara di essere in possesso dei requisiti generali e
specifici richiesti dal bando:

- cittadinanza italiana ovvero __

- iscritto nelle liste elettorali del Comune di ___

- in possesso della Laurea Magistrale in:___

- in possesso dell’abilitazione all’esercizio della professione di Medico – Chirurgica conseguita
nell’anno________ presso __

- iscrizione all’Albo professionale dell’Ordine dei Medici di_____________________n. __________

- in possesso della Specializzazione in ______________________________ della durata di______

Dichiara inoltre:

o non avere riportato condanne penali;

o avere riportato condanne penali per ___

o non avere prestato servizio presso pubbliche amministrazioni

o avere prestato servizio presso pubbliche amministrazioni (indicare le cause di risoluzione
dei precedenti rapporti di pubblico impiego
__

o non avere riportato sanzioni disciplinari nell’ultimo biennio;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 107 –

- essere in possesso dei titoli che danno diritto a precedenza o preferenza nella
nomina:___________

A tal fine allega, debitamente compilati:

o autocertificazione ai sensi dell’art .46 DPR 445/00 (allegato A)

o autocertificazione ai sensi dell’art 47 DPR 445/00 (allegato B)

o autocertificazione ai sensi dell’art 19 DPR 445/00 (allegato C)

Dichiara altresì di aver versato la tassa di ammissione di Euro 15, mediante:

o bollettino postale

o bonifico bancario

di cui allega ricevuta

Con la presente autorizza codesta Amministrazione al trattamento dei dati personali ai sensi del D.
Lgs. 196/03, in relazione alla procedura selettiva in atto.

 ___________________________ __________________________
 (data) (firma)

Indirizzo presso il quale inviare dovrà essere trasmessa ad ogni effetto qualunque comunicazione:

cognome

nome:___

via:___

cap città:___

e -mail PEC __

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 108 – Bollettino Ufficiale

Azienda ospedaliera Ospedale San Paolo - Milano
Bando di concorso pubblico, per titoli ed esami, per n. 1 posto
di assistente amministrativo - categoria C - da assegnare
all’ufficio stipendi

Questa Azienda, in esecuzione della deliberazione n. 932 del
1 ottobre 2015, bandisce concorso pubblico per titoli ed esami
per la copertura del posto sopra citato. La domanda di am-
missione al concorso redatta su carta semplice, intestata all’A-
zienda «Ospedale San Paolo» di Milano, deve pervenire entro le
ore 12,00 del 30^ giorno dalla data, non inclusa, di pubblicazio-
ne dell’estratto del presente bando sulla Gazzetta Ufficiale. Nel
caso in cui la scadenza di tale concorso cada in giorno festivo
la stessa viene posticipata alle ore 12,00 del primo giorno feriale
successivo.

Per le domande inoltrate a mezzo del servizio postale, la da-
ta e orario di spedizione è comprovata dal timbro a data e ora
dell’ufficio postale accettante. L’Azienda declina ogni responsa-
bilità per eventuali smarrimenti della domanda.

È possibile inviare la domanda di partecipazione anche trami-
te posta certificata al seguente indirizzo: protocollo@pec.ao-san-
paolo.it. L’invio telematico della domanda e dei relativi allegati
dovrà avvenire in un unico file formato PDF esclusivamente all’in-
dirizzo sopra indicato, entro la scadenza del bando (data e ora).

I requisiti specifici di ammissione sono:

• diploma di istruzione secondaria di secondo grado

• abilitazione professionale, ove prevista,

• il possesso della cittadinanza italiana
ovvero
cittadinanza di uno dei Paesi dell’Unione Europea
ovvero
cittadinanza equiparata ai sensi della vigente normativa

• idoneità fisica all’impiego;
La figura professionale richiesta deve avere comprovata espe-

rienza lavorativa maturata presso gli uffici delle Risorse umane
- trattamento economico, svolgendo attività inerenti la predispo-
sizione del cedolino stipendiale mensile e le attività correlate,
per esempio F24, mod. CUD, denuncia mensile DMA/UNIEMENS,
nonché la predisposizione del Bilancio economico preventivo,
trimestrale e consuntivo.

Sulla domanda di partecipazione deve essere indicato:

• la data e il luogo di nascita e residenza;

• il possesso della cittadinanza italiana, salve le equiparazio-
ni stabilite dalle leggi vigenti o cittadinanza di uno dei Paesi
dell’Unione Europea,

• il comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o cancellazione dalle medesime;

• le eventuali condanne penali riportate;

• i titoli di studio posseduti;

• la posizione nei riguardi degli obblighi di leva;

• i servizi prestati presso pubbliche amministrazioni e le cause
di risoluzione di precedenti rapporti di pubblico impiego;

Nella domanda devesi indicare il domicilio presso il quale de-
ve, ad ogni effetto, essere fatta ogni necessaria comunicazione.
I candidati hanno l’obbligo di comunicare gli eventuali cam-
biamenti di indirizzo all’Azienda, la quale non assume alcuna
responsabilità nel caso di loro irreperibilità presso l’indirizzo. L’A-
zienda non assume altresì alcuna responsabilità nel caso di di-
spersione di comunicazioni dipendenti da inesatta indicazione
del recapito o da mancata oppure tardiva comunicazione del
cambiamento di indirizzo nella domanda, né per eventuali di-
sguidi postali o telegrafici.

I concorrenti devono allegare alla domanda di partecipazio-
ne al concorso, tutte le certificazioni relative ai titoli che ritengo-
no opportuno presentare agli effetti della valutazione di merito
ivi compreso un curriculum formativo e professionale redatto in
carta libera, datato e firmato dal concorrente. Le attività profes-
sionali ed i corsi di studio indicati nel curriculum, saranno presi in
esame solo se formalmente documentati.

Nelle certificazioni relative ai servizi deve essere attestato se ri-
corrano o meno le condizioni di cui all’ultimo comma dell’art. 46
del d.p.r. n. 761/1979, in presenza delle quali il punteggio di an-
zianità deve essere ridotto. In caso positivo, l’attestazione deve
precisare la misura della riduzione del punteggio.

Le pubblicazioni devono essere edite a stampa. Alla doman-
da deve esser unito, in triplice copia e in carta semplice, un
elenco dei documenti e dei titoli presentati.

Non è ammesso il riferimento a documentazione presenta-
ta ad altro concorso o avviso bandito da questa Azienda. Tut-
ti i requisiti devono essere posseduti alla data di scadenza del
bando. I documenti ed i titoli devono essere allegati in unico
esemplare. Si applicano le disposizioni di cui al d.p.r. 445 del
28 dicembre 2000 attinenti alle norme sulla documentazione
amministrativa.

Alla domanda deve essere altresì allegata copia della rice-
vuta di pagamento della tassa concorsuale, bonifico di Eu-
ro 10,33 da versare c/o Banca Popolare Commercio e Industria
- Sede di Milano-Meda sportello distaccato c/o Ospedale San
Paolo - codice IBAN: IT88N0504801657000000000003 - Codice
SWIFT: POCIITM1XXX.

Per quanto attiene l’ammissione al concorso ed alle prove
d’esame, si applicano le norme di cui al d.p.r. 220/01.

Ai sensi del d.lgs. 215/01, art. 18, comma 6 e 7 e dell’art. 26
quale integrato dall’art. 11 del d.lgs. 236/03, essendosi determi-
nata una somma di frazioni di riserva pari/superiore all’unità, il
posto in concorso è riservato prioritariamente a volontario delle
FF.A.A.. Nel caso non vi sia candidato idoneo appartenente ad
anzidetta categoria il posto sarà assegnato ad altro candidato
utilmente collocato in graduatoria.

Per quanto attiene l’ammissione al concorso ed alle prove
d’esame, si applicano le norme di cui al d.p.r. 220/01.

Le prove d’esame sono quelle previste dall’art. 37 del
d.p.r. 220/01 e più precisamente

• PROVA SCRITTA: vertente su argomento scelto dalla Com-
missione e attinente al profilo previsto dal bando e decla-
rato nel CCNL vigente del Comparto sanità o soluzione di
quesiti a risposta sintetica

• PROVA PRATICA: consistente nell’esecuzione di tecniche
specifiche relative alla materia oggetto del concorso o nel-
la predisposizione di atti connessi alla qualificazione profes-
sionale richiesta

• PROVA ORALE: oltre alla materia attinente al profilo specifi-
co del posto messo a concorso comprenderà elementi di
informatica e la verifica della conoscenza, almeno a livello
iniziale della lingua inglese o francese a scelta del candi-
dato. Per quanto riguarda la conoscenza di elementi di
informatica e della lingua straniera la commissione esami-
natrice, ove, necessario, potrà essere integrata da membri
aggiunti.

Nella domanda di ammissione il candidato deve indicare
preventivamente in quale delle due lingue intende essere esa-
minato; in caso di omessa indicazione, si intende che la lingua
prescelta è l’inglese.

Ai concorrenti verrà comunicata tempestivamente la data
degli esami.

Verrà pubblicato sul sito aziendale - www.ao-sanpaolo.it - am-
ministrazione trasparente - l’elenco degli ammessi alle prove
d’esame con la data e l’orario di convocazione. Nessuna altra
comunicazione sarà inviata al domicilio. Il candidato dovrà re-
carsi munito di idoneo documento di riconoscimento. La man-
cata presentazione alle prove d’esame, nel giorno e ora stabiliti,
qualunque ne sia la causa, equivarrà a rinuncia.

I titoli sono valutati, dall’apposita commissione, ai sensi delle
disposizioni contenute nel d.p.r. 220/01.

La Commissione dispone complessivamente di 100 punti così
ripartiti:

a) 30 punti per i titoli
b) 70 punti per le prove di esame

I punti per le prove di 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 punteggi per la valutazione dei titoli sono così ripartiti:
a) titoli di carriera punti 5
b) titoli accademici e di studio punti 5
c) pubblicazioni e titoli scientifici punti 5
d) curriculum formativo e professionale punti 15

mailto:protocollo@pec.ao-sanpaolo.it
mailto:protocollo@pec.ao-sanpaolo.it
http://www.ao-sanpaolo.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 109 –

La Commissione Esaminatrice viene nominata a’ sensi dell’art. 38
del d.p.r. 220/01.

L’assunzione dei vincitori avviene attraverso la stipula del con-
tratto individuale secondo quanto disposto nell’art. 14 del CCNL
1 settembre 1995.

Il trattamento giuridico ed economico sono regolati ai sensi
dei CC.CC.NN.LL. e CC.CC.II.AA. vigenti pro-tempore.

L’Azienda accerta idoneità fisica all’impiego dei vincitori per
mezzo di sanitari di sua fiducia, nel caso di rifiuto a sottoporsi a
tale visita i vincitori sono considerati rinunciatari, senza necessità
da parte dell’Azienda di alcuna diffida o altra formalità.

L’Azienda garantisce parità e pari opportunità tra uomini e
donne per l’accesso al lavoro ed il trattamento sul lavoro così
come disposto dal 1^ comma dell’art. 7 del d.lgs. n. 29/1993.
Per ciò che concerne il periodo di prova si richiamano le disposi-
zioni di cui all’art. 15 del CCNL succitato.

A parità di punteggio nella graduatoria finale si applica
l’art. 3 comma 7 della l. 191/98.

Per quanto non esplicitamente previsto nel presente bando di
concorso valgono le norme di cui al d.p.r. 220/01.

L’Amministrazione si riserva la facoltà di prorogare, sospen-
dere, revocare in tutto o in parte il presente bando di concorso
a suo insindacabile giudizio, senza obbligo di comunicarne i
motivi.

Per eventuali ed ulteriori informazioni gli interessati posso-
no rivolgersi all’U.O. Amministrazione risorse umane di questa
Azienda - via A. Di Rudinì, 8 20142 Milano - Tel. 02.8184.4423
- 02.8184.4532.

Il direttore amministrativo
Sergio Tadiello

Il direttore generale
Enzo Brusini

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 110 – Bollettino Ufficiale

Azienda ospedaliera Papa Giovanni XXIII - Bergamo
Bando di concorso pubblico, per titoli ed esami, per la
copertura a tempo indeterminato di n. 1 posto di collaboratore
amministrativo professionale - categoria D

In esecuzione della deliberazione n. 1548 del 9 ottobre 2015,
l’Azienda ospedaliera «Papa Giovanni XXIII» di Bergamo indice
concorso pubblico, per titoli ed esami, per la copertura a tempo
indeterminato di

• n. 1 posto di Collaboratore amministrativo professionale -
categoria D,

in conformità alle disposizioni di cui al d.p.r. 27 marzo 2001 n. 220
e, per quanto applicabili, di cui al d.p.r. 487/94 e s.m.i..

La presente procedura concorsuale è indetta nell’ambito del
Progetto Regionale per la «Gestione associata delle procedure
di reclutamento del personale del comparto e utilizzo delle gra-
duatorie delle aziende del SSR della provincia di Bergamo», cui
hanno aderito i Direttori generali della ASL di Bergamo, dell’A.O.
Papa Giovanni XXIII di Bergamo, dell’A.O. Bolognini di Seriate e
dell’A.O. di Treviglio.

Con la disciplina vigente, nella fase di reclutamento delle ri-
sorse umane, lo scorrimento di graduatorie concorsuali proprie
o di altri enti, si profila prioritario e/o propedeutico rispetto ad
altre procedure.

Nel conferire all’A.O. Papa Giovanni XXIII di Bergamo - in qua-
lità di capofila - la titolarità di gestire le procedure concorsuali
di interesse comune, il progetto dà l’opportunità alle aziende
associate di utilizzarne le graduatorie, la cui validità è triennale,
allorché le stesse non dispongono di proprie graduatorie valide
nel profilo in oggetto.

Le Aziende sanitarie aderenti realizzano con questo progetto
un’economia endoprocedimentale in ottemperanza alle dispo-
sizioni regionali.

Ai sensi dell’art. 18 commi 6 e 7 e dell’art. 26 del d.lgs.
n. 215/2001, con il presente concorso si determina una frazione
di riserva di posto a favore dei volontari delle FF.AA. che, som-
mato ad altre frazioni già accumulatesi, determina la riserva del
posto bandito.

L’Azienda Papa Giovanni XXIII rende noto altresì che nel Piano
di Gestione delle Risorse Umane per l’anno 2015 è stata autoriz-
zata la copertura a tempo indeterminato di ulteriori n. 8 posti di
Collaboratore amministrativo professionale - categoria D.

Per tali posti sono in corso le propedeutiche procedure di
scorrimento di graduatorie di altre aziende nonché di mobilità.

Pertanto, se all’esito delle stesse, taluni posti autorizzati non
venissero coperti, tali posti si aggiungeranno a quello in ogget-
to al fine del calcolo delle riserve di seguito descritte: al perso-
nale dipendente dell’Azienda ospedaliera Papa Giovanni XXIII
di Bergamo con rapporto di lavoro a tempo indeterminato, in-
quadrato nella categoria professionale «C» del ruolo ammini-
strativo, profilo professionale di assistente amministrativo ai sensi
dell’art. 52 del d.lgs. 165/01 e s.m.i. sarà riservato il 50% dei posti
che risulteranno messi a concorso.

1. ai volontari delle Forze armate, ai sensi degli artt. 678 e 1014
del decreto legislativo n. 66 del 15 marzo 2010, sarà riservata
una percentuale pari allo 0,3% degli ulteriori posti, al netto delle
riserve per il personale interno.
IL NUMERO TOTALE DEI POSTI A CONCORSO VERRÀ RESO NOTO
MEDIANTE PUBBLICAZIONE DI AVVISO SUL SITO AZIENDALE, SEZIO-
NE CONCORSI, PRIMA DELLA FISSAZIONE DELLE PROVE.

In assenza di candidati riservatari idonei, i posti oggetto di
riserva saranno conferiti ai candidati utilmente collocati in
graduatoria.

Il presente bando viene emanato tenendo conto dei benefici
in materia di assunzioni riservate ai disabili ed agli altri aventi
diritto di cui alla legge 12 marzo 1999 n. 68.

1) TERMINE DI PRESENTAZIONE
Le domande dovranno pervenire entro le ore 24.00 del

30° giorno successivo a quello della data di pubblicazione del
presente bando, per estratto, nella Gazzetta Ufficiale. Detto termi-
ne è perentorio.

2) REQUISITI GENERALI E SPECIFICI
PER L’AMMISSIONE

(artt. 2 e 42 d.p.r. 27 marzo 2001 n. 220)
Per l’ammissione al concorso è prescritto il possesso dei se-
guenti requisiti generali e specifici:
a) Cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti, o cittadinanza di uno dei paesi dell’Unione

Europea; sono ammessi altresì i familiari di cittadini comu-
nitari, non aventi la cittadinanza di uno Stato membro, che
siano titolari del diritto di soggiorno o del diritto di soggior-
no permanente. Sono altresì ammessi i cittadini di Paesi
terzi che siano titolari di permesso di soggiorno CE per sog-
giornanti di lungo periodo (art. 9 del d.lgs. 25 luglio 1998
n. 286) o che siano titolari dello status di rifugiato ovvero
dello status di protezione sussidiaria, con passaporto in
corso di validità o altro documento equipollente;

b) Idoneità specifica alla mansione: l’accertamento dell’ido-
neità specifica alla mansione è effettuato a cura dell’A-
zienda ospedaliera, con l’osservanza delle norme in tema
di categorie protette;

c) Titolo di studio:
1. Diploma di Laurea di primo livello in:

 − Scienze dei Servizi Giuridici (Classe di Laurea L-14 o
02), oppure

 − Scienze dell’Economia e della Gestione Aziendale
(Classe di Laurea L-18 o 17), oppure

 − Scienze dell’Amministrazione e dell’organizzazione
(Classe di Laurea L-16 o 19), oppure

 − Scienze economiche (Classe di Laurea L-33 o 28),
oppure

 − Scienze giuridiche (Classe di Laurea 31), oppure
 − Scienze politiche e delle relazioni internazionali (Clas-
se di Laurea L-36 o 15)

ovvero
2. Laurea Magistrale o Specialistica in Giurisprudenza

(Classi LMG-01 o 22/S o 102/S) oppure in Economia e
Commercio (Classi LM-56 o LM -77 o 64/S o 84/S) op-
pure in Scienze dell’Economia (Classi LM-56 o 64/S) op-
pure in Scienze delle pubbliche amministrazioni (Classi
LM-63 o 71/S);
ovvero

3. Diploma di Laurea di cui agli ordinamenti non ancora
riformulati ai sensi del d.m. n. 509/1999 (cd. vecchio
ordinamento) in Giurisprudenza oppure in Econo-
mia e Commercio oppure in Scienze Politiche e loro
equipollenti.

I candidati dovranno specificare la classe di appartenen-
za del titolo di studio posseduto.
I titoli di studio conseguiti all’estero saranno considerati utili
purché riconosciuti equipollenti ad uno dei titoli di studio
italiani dagli Organi competenti ai sensi della normativa
vigente in materia. Le equipollenze devono sussistere alla
data di scadenza del bando;

d) Non possono accedere al posto messo a concorso colo-
ro che siano esclusi dall’elettorato attivo, nonché coloro
che siano stati dispensati dall’impiego presso pubbliche
amministrazioni per avere conseguito l’impiego median-
te produzione di documenti falsi o viziati da invalidità non
sanabile.
I cittadini degli Stati membri dell’Unione Europea o di Pae-
se non comunitario devono:
a) godere dei diritti civili e politici anche negli stati di ap-

partenenza o di provenienza;
b) avere adeguata conoscenza della lingua italiana.

I requisiti sopraelencati devono essere posseduti alla data
di scadenza del termine di presentazione delle domande.
La partecipazione al concorso non è soggetta a limiti
di età (fatto salvo il limite previsto per il collocamento a
riposo d’ufficio) ai sensi dei commi 6 e 7 dell’art. 3 della
legge 15 maggio 1997, n. 127, e successive modifiche ed
integrazioni.

3) PRESENTAZIONE DELLA DOMANDA
La domanda di partecipazione al concorso dovrà essere

esclusivamente prodotta tramite procedura telematica, con le
modalità descritte al punto seguente.

4) PROCEDURA DI REGISTRAZIONE
E COMPILAZIONE ON-LINE DELLA DOMANDA

E DEI RELATIVI TITOLI PER LA PARTECIPAZIONE AL CONCORSO
FASE 1: REGISTRAZIONE NEL SITO AZIENDALE

 − Collegarsi al sito internet www.hpg23.iscrizioneconcorsi.it;
 − Accedere alla pagina di registrazione ed inserire i dati
richiesti;

http://www.hpg23.iscrizioneconcorsi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 111 –

 − Fare attenzione al corretto inserimento della e-mail (non
PEC) perché a seguito di questa operazione il programma
invierà una e-mail al candidato con le credenziali provviso-
rie (Username e Password) di accesso al sistema di iscrizio-
ne ai concorsi on-line (attenzione l’invio non è immediato
quindi registrarsi per tempo);

 − Collegarsi, una volta ricevuta la mail, al link indicato nella
stessa per modificare la password.

FASE 2: ISCRIZIONE ON-LINE AL CONCORSO PUBBLICO
 − Ricollegarsi al portale www.hpg23.iscrizioneconcorsi.it;
 − Inserire username e password;
 − Cliccare sull’icona corrispondente al concorso al quale si
intende iscriversi;

 − Si accede così alla schermata di inserimento della do-
manda, dove si dovrà dichiarare il possesso dei requisiti
generali e specifici di ammissione;

 − Si inizia dalla scheda «imposta anagrafica», che deve es-
sere obbligatoriamente compilata in tutte le sue parti, ed
al termine dell’inserimento è necessario cliccare il tasto in
basso «Conferma»;

 − Al fine della valutazione curriculare, si potrà proseguire con
la compilazione delle ulteriori pagine di cui si compone il
format (le stesse possono essere compilate in più momenti,
si può accedere a quanto caricato e aggiungere/correg-
gere/cancellare i dati fino a quando non si conclude la
compilazione cliccando su «conferma e invia iscrizione»);

 − I rapporti di lavoro/attività professionali in corso possono
essere autocertificati limitatamente alla data in cui viene
compilata la domanda (quindi nel campo corrispondente
alla data di fine rapporto il candidato deve inserire la data
di compilazione della domanda, anche se il rapporto di
lavoro è ancora in corso);

 − Saranno valutati gli eventi formativi frequentati anche co-
me docente o relatore e le pubblicazioni attinenti al profilo
oggetto del presente concorso, relativi all’ultimo quinquen-
nio (quindi successivi all’1 gennaio 2010);

 − È richiesto di precisare nell’autocertificazione del servi-
zio presso Aziende Sanitarie Pubbliche se ricorrono o non
ricorrono le condizioni di cui all’ultimo comma art. 46
d.p.r. 761/79 che di seguito si riportano: «La mancata
partecipazione, senza giustificato motivo, alle attività di
aggiornamento professionale per un periodo superiore ai
5 anni comporta la riduzione del punteggio di anzianità»;

 − Cliccare su «conferma e invia iscrizione».
 − Prima di uscire dal programma, cliccare, in alto a sinistra,
su «visualizza la domanda inserita».

La domanda visualizzata deve essere stampata, firmata e pre-
sentata il giorno della preselezione insieme a:

• copia fotostatica di un documento di identità in corso di
validità o documentazione che consente ai cittadini non
italiani, europei o extra-europei, di partecipare al presente
concorso (es. permesso di soggiorno),

• ricevuta di pagamento del contributo alle spese concor-
suali,

• copia delle eventuali pubblicazioni possedute e già dichia-
rate nel format on-line (la vigente normativa richiede siano
edite a stampa),

• provvedimento di riconoscimento della Presidenza del Con-
siglio dei Ministri - Dipartimento della Funzione Pubblica -
dei titoli di studio conseguiti all’estero,

• provvedimento di riconoscimento dell’equiparazione dei
servizi prestati all’estero,

• documentazione comprovante il possesso del titolo di riser-
va.

Al termine della procedura on-line si riceverà una mail di con-
ferma che conterrà, in allegato, una copia dei dati inseriti a
video.
In corrispondenza del concorso pubblico comparirà un’ico-
na che indica l’avvenuta registrazione dell’iscrizione ed il pro-
memoria della data in cui è stata effettuata.
Dopo l’invio on-line della domanda è ammessa la produzio-
ne di ulteriori titoli o documenti ad integrazione della stessa.
L’integrazione potrà essere richiesta fino a 3 giorni prima della
data di scadenza del presente bando, cliccando sul pulsante
a sinistra «Richiesta assistenza», che si trova nel format di iscri-
zione on-line. Tale procedura genera in automatico una mail

che verrà inviata all’ufficio concorsi. Si fa presente che la pro-
duzione di ulteriori titoli e documenti comporta l’annullamen-
to, da parte dell’ufficio concorsi, della domanda preceden-
temente inviata on-line, con conseguente perdita di validità
della ricevuta di avvenuta iscrizione. Quindi tale procedura
prevede la ripresentazione integrale della domanda di iscri-
zione on-line e tutto ciò sarà possibile solo previo sblocco del
sistema da parte dell’ufficio concorsi.
In ogni caso, per le richieste di assistenza tecnica si può clic-
care sul pulsante a sinistra «Richiesta assistenza», presente nel
format di iscrizione on-line. Le richieste di assistenza tecnica
verranno soddisfatte compatibilmente con le esigenze ope-
rative dell’ufficio concorsi entro 5 giorni lavorativi e non saran-
no comunque evase nei 2 giorni precedenti la scadenza del
bando.
N.B.: I candidati hanno l’obbligo di comunicare le eventuali
variazioni di indirizzo all’Azienda, la quale non assume alcu-
na responsabilità nel caso di loro irreperibilità presso l’indirizzo
comunicato.
Non è ammesso il riferimento a documentazione presentata
per la partecipazione ad altro concorso od avviso indetti da
questa Azienda.
L’Amministrazione ha l’onere di verificare la veridicità di quan-
to autocertificato dal candidato, chiedendo conferma all’A-
zienda pubblica o privata di riferimento, ai sensi dell’art. 71
del d.p.r. 445/2000, e l’obbligo di denunciare all’Autorità giu-
diziaria i candidati che hanno reso false dichiarazioni.
La compilazione della domanda in maniera incompleta o
approssimativa, e conseguentemente la non chiarezza delle
dichiarazioni in essa contenute, potrà comportare la non valu-
tabilità dei titoli/servizi da parte della Commissione.

5) MOTIVI DI ESCLUSIONE
Costituiscono motivi di esclusione dal concorso:

 − la mancanza dei requisiti generali e specifici richiesti dal
presente bando di concorso,

 − la presentazione della domanda con modalità diverse da
quelle previste dal presente bando,

 − la mancata presentazione, il giorno della preselezione:

• della domanda compilata on-line, stampata e firmata,

• della ricevuta di pagamento del contributo alle spese
concorsuali,

• della copia fotostatica di un documento di identità in
corso di validità o della documentazione che consente
ai cittadini non italiani, europei o extra-europei, di parte-
cipare al presente concorso (es. permesso di soggior-
no).

6) CONTRIBUTO ALLE SPESE CONCORSUALI
La partecipazione al concorso è soggetta al pagamento di

un contributo alle spese concorsuali di € 20,00, non rimborsabi-
le, da effettuarsi mediante versamento diretto al Tesoriere dell’A-
zienda, Banca Popolare di Sondrio, sul c/c avente il seguente
codice IBAN IT 75 Z 0569611100 000008001X73 o mediante ver-
samento sul c/c postale n. 15699242 intestato all’Azienda ospe-
daliera di Bergamo, indicando la causale del versamento.

L’attestazione di pagamento dovrà essere presentata il giorno
della preselezione, con le modalità sopra descritte.

7) SVOLGIMENTO DELLE PROVE
PRESELEZIONE:
L’Azienda attiverà procedure di preselezione.
I concorrenti saranno avvisati mediante pubblicazione di un
avviso sul sito aziendale www.hpg23.it nella sezione Concorsi
- Calendari prove concorsuali non meno di 15 giorni prima
della data della prova preselettiva.
Potranno sostenere la preselezione tutti i candidati la cui do-
manda di partecipazione al concorso sia stata inoltrata con
le modalità previste nel bando.
L’esito della preselezione sarà pubblicato sul sito aziendale
www.hpg23.it, nella sezione Concorsi - Graduatorie di concor-
si e avvisi.
L’accertamento dei requisiti previsti dal bando sarà effettuato
successivamente e solo per coloro che avranno superato con
esito positivo la fase di preselezione.
Il mancato possesso dei requisiti di ammissione comporterà
la non ammissione alle prove concorsuali, anche in caso di
idoneità alla preselezione.

http://www.hpg23.iscrizioneconcorsi.it
http://www.hpg23.it
http://www.hpg23.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 112 – Bollettino Ufficiale

I candidati, privi dei requisiti richiesti, saranno avvisati tempe-
stivamente della loro esclusione dalla partecipazione al pre-
sente concorso.
Il giorno della preselezione i candidati dovranno presentarsi
muniti del proprio documento di riconoscimento, in corso di
validità, e presentare la domanda di partecipazione al con-
corso stampata e firmata congiuntamente alla documenta-
zione elencata al precedente punto 4).
La mancata presenza alla preselezione, per qualsiasi motivo,
sarà considerata rinuncia alla partecipazione al concorso.
La prova preselettiva non concorre alla determinazione del
punteggio.
PROVE D’ESAME:
Per quanto attiene l’ammissione al concorso e le prove d’esa-
me, si applicano le norme di cui al d.p.r. 220/01.
Le prove d’esame saranno le seguenti:

PROVA SCRITTA: svolgimento di un tema o, alternativamen-
te, nella soluzione di quesiti a risposta sin-
tetica inerenti i seguenti argomenti: diritto
amministrativo, legislazione sanitaria, orga-
nizzazione delle aziende sanitarie regionali,
contabilità generale, controllo di gestione
e normativa sull’organizzazione e gestione
del personale.

PROVA PRATICA: esecuzione di tecniche specifiche o predi-
sposizione di atti connessi al profilo profes-
sionale messo a concorso.

PROVA ORALE: − Sugli argomenti della prova scritta.
 − Prova di informatica.
 − Sulla conoscenza di una lingua stra-
niera, inglese o francese, a scelta del
candidato.

Per i soli cittadini degli Stati membri dell’Unione Europea o di
Paese non comunitario la Commissione esaminatrice accer-
terà che il candidato abbia un’adeguata conoscenza della
lingua italiana.
La valutazione è effettuata con il rispetto di quanto previsto
dall’art. 9 - comma 3 - del d.p.r. n. 220/2001. Lo svolgimento
delle prove è previsto presso la sede di questa Azienda ospe-
daliera; l’Amministrazione si riserva comunque di stabilire una
diversa sede per ragioni organizzative, in relazione al numero
delle domande di partecipazione che dovessero pervenire.
Ai concorrenti verranno comunicate tempestivamente la da-
ta e la sede degli esami, non meno di 15 giorni prima dell’ini-
zio della prova scritta mediante pubblicazione di un avviso:

• nella Gazzetta Ufficiale della Repubblica Italiana;

• sul sito internet aziendale www.hpg23.it nella Sezione Con-
corsi - Calendari prove concorsuali.

Per il sostenimento delle prove, i candidati dovranno esibire
un valido documento di riconoscimento. La mancata presen-
tazione agli esami nei giorni ed ore stabiliti, qualunque sia la
causa, equivarrà a rinuncia al concorso.
Ai sensi dell’art. 8 del d.p.r. 220/2001, la Commissione esami-
natrice dispone complessivamente di 100 punti così ripartiti:
a) 30 punti per i titoli, così ulteriormente ripartiti:

1) titoli di carriera: punti 15
2) titoli accademici e di studio: punti 4,5
3) pubblicazioni e titoli scientifici punti 4,5
4) curriculum formativo e professionale: punti 6

b) 70 punti per le prove d’esame, così ulteriormente ripartiti:
1) prova scritta: punti 30
2) prova pratica: punti 20
3) prova orale: punti 20

Ai sensi dell’art. 14 del d.p.r. 220/2001:

• il superamento di ciascuna delle previste prove, scritta, pra-
tica e orale, è subordinato al raggiungimento di una valuta-
zione di sufficienza, espressa in termini numerici di almeno:

 − 21/30 per la prova scritta
 − 14/20 per la prova pratica
 − 14/20 per la prova orale

• la prova orale si svolgerà in sala aperta al pubblico, ivi ri-

comprendendo il candidato che abbia già sostenuto la
prova. La notifica dei voti conseguiti nelle prove d’esame
(scritta, pratica e orale) verrà effettuata mediante la pubbli-
cazione di appositi elenchi il giorno del sostenimento delle
prove medesime.

La Commissione esaminatrice sarà nominata ai sensi del
d.p.r. 220/2001.
La graduatoria dei candidati sarà approvata con delibera-
zione del Direttore generale dell’Azienda ospedaliera e terrà
conto del diritto di preferenza e precedenza nella nomina, di
cui ai commi 4 e 5 dell’art. 5 del d.p.r. n. 487/94 e successive
modificazioni ed integrazioni. In caso di ulteriore «ex aequo»
verrà preferito il candidato più giovane, ai sensi dell’art. 2
comma 9 della legge n. 191/1998.
Ai sensi dell’articolo 18, comma 6, del d.p.r. 220/2001 la gra-
duatoria generale dei vincitori e di merito del presente con-
corso sarà pubblicata sul Bollettino Ufficiale della Regione
Lombardia: tale pubblicazione varrà quale comunicazione
agli interessati (idonei e non idonei) dell’esito del concorso
e da tale data decorreranno i termini per le eventuali impu-
gnative. Decorsi 120 giorni dalla pubblicazione medesima ai
candidati verrà restituita, tramite raccomandata A.R., la docu-
mentazione allegata alla domanda. Tuttavia, in caso di con-
tenzioso, la documentazione verrà trattenuta sino all’esito del
giudizio.
La graduatoria sarà altresì pubblicata sul sito aziendale www.
hpg23.it, nella sezione Concorsi, accessibile dal link a fondo
pagina, nella cartella Graduatorie di concorsi e avvisi.
Il vincitore del concorso sarà tenuto, ai fini dell’assunzione, a
sottoscrivere il contratto individuale di lavoro. L’assunzione si
intenderà confermata dopo un periodo di prova di sei mesi di
effettivo servizio dall’assunzione stessa, con esito positivo.
Vengono garantite pari opportunità tra uomini e donne
per l’accesso al lavoro come previsto dall’art. 35, comma 3,
lett. c) del d.lgs. 30 marzo 2001 n. 165.
Per quanto non esplicitamente previsto nel presente bando di
concorso si richiamano le disposizioni normative in materia,
nonché il vigente CCNL del Comparto Sanità.
L’Amministrazione ha la facoltà di modificare, prorogare i
termini, sospendere od annullare il presente bando, in parti-
colare nel caso di assegnazione di dipendenti in disponibi-
lità da parte dei soggetti di cui all’art. 34 (commi 2 e 3) del
d.lgs. 165/01 e s.m.i., come previsto dall’art. 34 bis dello stesso
decreto (e per gli effetti della pubblicazione del d.p.c.m. - Di-
partimento della Funzione Pubblica - 14 settembre 2015) e nel
caso di utilizzo/scorrimento di graduatorie esterne. Eventuali
decisioni in tal senso verranno rese note mediante pubblica-
zione di un avviso sul sito aziendale - sezione concorsi.

8) INFORMATIVA EX ART. 13 D.LGS. N. 196
DEL 30 GIUGNO 2003

Ai sensi dell’art. 13 del d.lgs. n. 196 del 30 giugno 2003, si pre-
cisa che il trattamento dei dati personali sarà improntato a li-
ceità e correttezza nella piena tutela dei diritti dei concorrenti
e della loro riservatezza; il trattamento dei dati ha la finalità di
consentire l’accertamento dell’idoneità dei concorrenti a parte-
cipare alla presente procedura.

I dati dichiarati saranno utilizzati dagli uffici esclusivamente
per l’istruttoria dell’istanza presentata e per le finalità ad essa
connesse; il trattamento dei dati è effettuato con strumenti sia
cartacei che informatici.

I dati potranno essere comunicati a coloro che risulteranno
titolari di un diritto di accesso agli atti del procedimento, nonché
pubblicati per gli effetti del d.lgs. n. 33 del 14 marzo 2013. I dati
potranno essere comunicati agli Enti che ne faranno richiesta
per le finalità previste dall’art. 36 comma 2 del d.lgs. n. 165/2001.

Il conferimento di tali dati è obbligatorio ai fini della valutazio-
ne dei requisiti di partecipazione, pena l’esclusione dalla pro-
cedura. La presentazione della domanda di partecipazione al
presente concorso equivale a manifestazione di consenso al
trattamento dei dati, nelle modalità previste dalla legge.

Il responsabile del trattamento dei dati è il Direttore dell’USC
Politiche e Gestione del Personale.

Successivamente all’eventuale istituzione del rapporto di la-
voro i dati del candidato prescelto saranno trattati presso una
banca dati automatizzata, per finalità inerenti alla gestione del
rapporto medesimo.

http://www.hpg23.it
http://www.hpg23.it
http://www.hpg23.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 113 –

In ogni momento l’interessato può esercitare i diritti di acces-
so, rettifica, aggiornamento e integrazione dei dati come previ-
sto dall’art. 7 del predetto d.lgs. n. 196/2003.

Ai sensi e per gli effetti di cui alla l. n. 241 del 7 agosto 1990,
si informa che il responsabile del procedimento relativo al pre-
sente concorso è la dr.ssa Giuliana Bertocchi, Dirigente dell’USS
Acquisizione e Gestione del Personale.

Il direttore generale
Carlo Nicora

Il direttore amministrativo
Peter Assembergs

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 114 – Bollettino Ufficiale

Azienda ospedaliera della Valtellina e della Valchiavenna -
Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 1 posto di dirigente medico, area
medica e delle specialità medica - disciplina: oncologia

In esecuzione dell’atto deliberativo n. 1204 del 12 ottobre 2015
è indetto concorso pubblico, per titoli ed esami per la copertura
a tempo indeterminato di:

• n. 1 posto di Dirigente Medico, Area Medica e delle Specia-
lità Medica - disciplina: Oncologia.

Al posto è annesso il trattamento economico previsto dal vi-
gente accordo di lavoro.

REQUISITI DI AMMISSIONE:

• Cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Secondo quanto stabilito dall’art. 38, comma 1,
del d.lgs. 165/2001, come modificato dall’art. 7 della legge
6 agosto 2013 n. 97, possono accedere all’avviso:

 − familiari di cittadini degli stati membri dell’Unione Euro-
pea, non aventi la cittadinanza di uno stato membro, che
siano titolari del diritto di soggiorno permanente;
oppure

 − cittadini di Paesi terzi all’Unione Europea che siano tito-
lari del permesso di soggiorno CE per soggiorni di lungo
periodo o che siano titolari dello status di «rifugiato» o di
«protezione sussidiaria»;
(sono considerati familiari, secondo la Direttiva Comuni-
taria n. 2004/28/CE, il coniuge del migrante, i discendenti
diretti di età inferiore a 21 anni a carico e quelli del coniu-
ge, gli ascendenti diretti a carico e quelli del coniuge).

• Laurea in medicina e chirurgia;

• Specializzazione nella disciplina oggetto del concorso o
in disciplina equipollente o in disciplina affine prevista dal
d.m. 30 gennaio 1998 e s.m. e i.. Il personale del ruolo sa-
nitario in servizio di ruolo alla data di entrata in vigore del
d.p.r. 483/1997 è esentato dal requisito della specializza-
zione nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data per la partecipazione ai concorsi presso
le ASL e le A.O. diverse da quella di appartenenza.

• Iscrizione all’albo dell’ordine dei medici - chirurghi o al cor-
rispondente albo di uno dei paesi dell’Unione Europea. È
comunque fatto salvo l’obbligo dell’iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

• Idoneità fisica all’impiego.
Tutti i requisiti devono essere posseduti alla data di scadenza

del bando.
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
Le istanze di partecipazione, redatte in carta semplice, devo-

no pervenire all’Ufficio Protocollo dell’Azienda ospedaliera della
Valtellina e della Valchiavenna - Via Stelvio n. 25 - 23100 Sondrio
- pena esclusione, entro e non oltre le ore 16.30 del 30° (trentesi-
mo) giorno successivo alla data di pubblicazione sulla Gazzetta
Ufficiale - 4^ Serie Speciale.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

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 fi-
ne 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 que-
sta Azienda ospedaliera oltre dieci giorni dal termine di
scadenza;

 − direttamente, a cura e responsabilità dell’interessato,
all’Ufficio Protocollo dell’Azienda stessa - Via Stelvio n. 25 -
23100 Sondrio - (dal lunedì al venerdì dalle ore 8.30’ alle
ore 16.30’).

 − tramite utilizzo della posta elettronica certificata personale
del candidato, entro il termine di scadenza del bando, al

seguente indirizzo di posta elettronica certificata azienda-
ospedaliera@pec.aovv.it. La domanda con i relativi allega-
ti deve essere inviata in un unico file formato PDF, unitamen-
te a fotocopia (fronte retro) di un documento di identità
personale in corso di validità. Si precisa che la validità di
tale invio, così come stabilito dalla normativa vigente, è su-
bordinata all’utilizzo da parte del candidato di posta elet-
tronica certificata personale. Non sarà pertanto ritenuto
valido l’invio da casella di posta elettronica semplice/or-
dinaria anche se indirizzata all’indirizzo di posta elettronica
certificata sopra indicato.

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.

Alla domanda dovrà essere allegata ricevuta di versamen-
to dell’importo di Euro 15,00 - non rimborsabile - effettuato sul
conto corrente postale n. 6213, intestato all’Azienda ospedaliera
della Valtellina e della Valchiavenna; oppure sul conto corrente
bancario presso la Tesoreria dell’Azienda ospedaliera - Banca
Popolare - Sede di Sondrio - codice IBAN: IT21P0569611000000
003321X23.

La domanda di ammissione deve essere redatta secon-
do lo schema esemplificativo allegato al presente bando e
contenente le formule per le dichiarazioni sostitutive di cui al
d.p.r. 445/2000.

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

a) cognome e nome, la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana, ovvero della citta-

dinanza di uno degli Stati membri dell’Unione Europea, o
titolare delle condizioni di cui all’art. 38 - comma 1 - del
d.lgs. 165/2001;

c) il comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o 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;

d) le eventuali condanne penali riportate ed i procedimenti
penali in corso;

e) di essere in possesso dei requisiti di ammissione;
f) di non essere stato destituito o dispensato dall’impiego

presso una pubblica amministrazione
g) i titoli di studio posseduti;
h) la posizione nei riguardi degli obblighi militari;
i) i servizi prestati presso pubbliche amministrazioni e le

cause di risoluzione dei precedenti rapporti di pubblico
impiego;

j) 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
vale ad ogni effetto la residenza di cui al punto a).

DOCUMENTAZIONE DA ALLEGARE
ALLA DOMANDA DI AMMISSIONE:

Ai sensi del «Testo Unico delle disposizioni legislative e regola-
mentari in materia di documentazione amministrativa» di cui al
d.p.r. 28 dicembre 2000 n. 445, così come modificato dall’art. 15,
comma 1 - della l. 12 novembre 2011 n. 183, dall’1 gennaio 2012
le Pubbliche Amministrazioni non possono più ricevere certifica-
ti rilasciati da altre Pubbliche Amministrazioni in ordine a stati,
qualità personali e fatti.

Tali certificazioni devono essere sempre sostituite dalle dichia-
razioni sostitutive di certificazione o di atto di notorietà.

Il candidato, tenuto conto di quanto sopra precisato, dovrà in
allegato alla domanda documentare o autocertificare ai sensi
di legge:

• possesso dei requisiti specifici di ammissione;

• titoli (carriera, accademici e di studio) che l’aspirante ritie-
ne rilevanti agli effetti della valutazione di merito;

• eventuali pubblicazioni edite a stampa;

• curriculum vitae formato europeo;

• elenco analitico e leggibile, in carta semplice, dei docu-

mailto:aziendaospedaliera@pec.aovv.it
mailto:aziendaospedaliera@pec.aovv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 115 –

menti presentati.

• Ricevuta tassa di concorso.
Si precisa che, in relazione alla documentazione da allega-

re alla domanda di partecipazione al presente avviso, non sa-
rà possibile fare riferimento a documentazione già presentata
a questa Azienda in occasione di precedenti Avvisi o Concorsi.

L’Azienda si riserva la facoltà di verificare la veridicità e l’au-
tenticità delle attestazioni prodotte. Qualora dal controllo effet-
tuato dall’amministrazione emerga la non veridicità del con-
tenuto della dichiarazione, il dichiarante decade dai benefici
eventualmente conseguenti al provvedimento emanato sulla
base della dichiarazione non veritiera.

COMMISSIONE
La commissione esaminatrice è nominata dal Direttore gene-

rale dell’Azienda ospedaliera secondo la composizione prevista
dal d.p.r. 483 del 10 dicembre 1997.

La Commissione - ai sensi art. 9, comma 3 predetto d.p.r. - alla
prima riunione, stabilisce i criteri e le modalità di valutazione, da
formalizzare nei relativi verbali, delle prove concorsuali al fine di
assegnare i punteggi attribuiti alle singole prove.

PROVE D’ESAME
Le prove d’esame sono quelle previste dall’art. 26 del

d.p.r. 483/1997 e precisamente:
PROVA SCRITTA:
Relazione su caso clinico simulato o su argomenti inerenti alla
disciplina messa a concorso o soluzione di una serie di quesiti
a risposta sintetica inerenti alla disciplina stessa;
PROVA PRATICA:
Su tecniche e manualità peculiari della disciplina messa a
concorso; la prova pratica deve comunque essere anche illu-
strata schematicamente per iscritto;
PROVA ORALE:
Sulle materie inerenti alla disciplina a concorso nonché sui
compiti connessi alla funzione da conferire.
Il superamento di ciascuna delle prove scritta e pratica è su-

bordinato al raggiungimento di una valutazione di sufficienza
espressa in termini numerici di almeno 21/30;

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 14/20;

PUNTEGGIO PER I TITOLI E LE PROVE D’ESAME:
La Commissione dispone complessivamente di 100 punti così

ripartiti:
a) 20 punti per i titoli
b) 80 punti per le prove d’esame

I punti per le prove d’esame cono così ripartiti:
a) 30 punti per la prova scritta
b) 30 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 punti 10
b) titoli accademici e di studio punti 3
c) pubblicazioni e titoli scientifici punti 3
d) curriculum formativo e professionale punti 4
La data e la sede delle prove concorsuali saranno pubblicate

sul sito aziendale www.aovv.it - Albo online - concorsi e avvisi -
concorsi a tempo indeterminato e inoltre comunicate ai candi-
dati con raccomandata A/R non meno di 20 giorni prima dell’i-
nizio delle prove.

Per quanto non contemplato nel presente avviso valgono le
norme vigenti in materia, in particolare il d.p.r. 10 dicembre 1997
n. 483.

SORTEGGIO DEI COMPONENTI
LA COMMISSIONE ESAMINATRICE:

Ai sensi dell’art. 6 - comma 3 - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commis-
sione esaminatrice avverrà presso la S.C. Risorse Umane e for-
mazione - Via Stelvio n. 25 - 23100 Sondrio - il primo lunedì non
festivo successivo alla data di scadenza per la presentazione
delle domande.

I vincitori dovranno presentare, pena decadenza dalla nomi-
na, entro 30 giorni dalla data di entrata in servizio, tutte le certi-

ficazioni richieste, secondo quanto previsto dal CCNL per l’Area
della Dirigenza Medica.

L’Amministrazione si riserva la facoltà, a proprio insindacabile
giudizio, di prorogare, sospendere, modificare, annullare o revo-
care il presente bando.

DECRETO LEGISLATIVO 30 GIUGNO 2003, N. 196
Ai sensi dell’art. 13 del d.lgs. n. 196/2003 i dati personali forniti

dai candidati saranno utilizzati per l’espletamento del presente
avviso e successivamente all’eventuale instaurazione del rap-
porto di lavoro, nonché alla gestione del medesimo.

Il presente bando sarà pubblicato, per intero, nel Bollettino
Ufficiale della Regione Lombardia e, per estratto, nella Gazzetta
Ufficiale della Repubblica Italiana.

Per eventuali informazioni rivolgersi alla S.C. Risorse Umane
dell’Azienda ospedaliera della Valtellina e della Valchiavenna -
via Stelvio n. 25 - 23100 Sondrio (SO) - Tel. 0342/521083 - Ufficio
Concorsi.

Il direttore generale
Maria Beatrice Stasi

http://www.aovv.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 116 – Bollettino Ufficiale

Azienda ospedaliera della Valtellina e della Valchiavenna -
Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 2 posti di dirigente medico, area
della medicina diagnostica e dei servizi - disciplina: anestesia
e rianimazione

In esecuzione dell’atto deliberativo n. 1200 del 12 ottobre 2015
è indetto concorso pubblico, per titoli ed esami, per la copertura
a tempo indeterminato di:

• n. 2 posti di Dirigente Medico, Area della Medicina Diagno-
stica e dei Servizi - disciplina: Anestesia e Rianimazione.

Al posto è annesso il trattamento economico previsto dal vi-
gente accordo di lavoro.

REQUISITI DI AMMISSIONE:

• Cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Secondo quanto stabilito dall’art. 38, comma 1,
del d.lgs. 165/2001, come modificato dall’art. 7 della legge
6 agosto 2013 n. 97, possono accedere all’avviso:

 − familiari di cittadini degli stati membri dell’Unione Euro-
pea, non aventi la cittadinanza di uno stato membro, che
siano titolari del diritto di soggiorno permanente;
oppure

 − cittadini di Paesi terzi all’Unione Europea che siano tito-
lari del permesso di soggiorno CE per soggiorni di lungo
periodo o che siano titolari dello status di «rifugiato» o di
«protezione sussidiaria»;
(sono considerati familiari, secondo la Direttiva Comuni-
taria n. 2004/28/CE, il coniuge del migrante, i discendenti
diretti di età inferiore a 21 anni a carico e quelli del coniu-
ge, gli ascendenti diretti a carico e quelli del coniuge).

• Laurea in medicina e chirurgia;

• Specializzazione nella disciplina oggetto del concorso o
in disciplina equipollente o in disciplina affine prevista dal
d.m. 30 gennaio 1998 e s.m. e i.. Il personale del ruolo sa-
nitario in servizio di ruolo alla data di entrata in vigore del
d.p.r. 483/1997 è esentato dal requisito della specializza-
zione nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data per la partecipazione ai concorsi presso
le ASL e le A.O. diverse da quella di appartenenza.

• Iscrizione all’albo dell’ordine dei medici - chirurghi o al cor-
rispondente albo di uno dei paesi dell’Unione Europea. È
comunque fatto salvo l’obbligo dell’iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

• Idoneità fisica all’impiego.
Tutti i requisiti devono essere posseduti alla data di scadenza
del bando.
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 documenti falsi o viziati da invalidità non sanabile.

DOMANDA DI AMMISSIONE
Le istanze di partecipazione, redatte in carta semplice, devo-

no pervenire all’Ufficio Protocollo dell’Azienda ospedaliera della
Valtellina e della Valchiavenna - Via Stelvio n. 25 - 23100 Sondrio
- pena esclusione, entro e non oltre le ore 16.30 del 30° (trentesi-
mo) giorno successivo alla data di pubblicazione sulla Gazzetta
Ufficiale - 4^ Serie Speciale.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

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 fi-
ne 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 que-
sta Azienda ospedaliera oltre dieci giorni dal termine di
scadenza;

 − direttamente, a cura e responsabilità dell’interessato,
all’Ufficio Protocollo dell’Azienda stessa - Via Stelvio n. 25 -
23100 Sondrio - (dal lunedì al venerdì dalle ore 8.30’ alle
ore 16.30’).

 − tramite utilizzo della posta elettronica certificata personale
del candidato, entro il termine di scadenza del bando, al
seguente indirizzo di posta elettronica certificata azienda-
ospedaliera@pec.aovv.it. La domanda con i relativi allega-
ti deve essere inviata in un unico file formato PDF, unitamen-
te a fotocopia (fronte retro) di un documento di identità
personale in corso di validità. Si precisa che la validità di
tale invio, così come stabilito dalla normativa vigente, è su-
bordinata all’utilizzo da parte del candidato di posta elet-
tronica certificata personale. Non sarà pertanto ritenuto
valido l’invio da casella di posta elettronica semplice/or-
dinaria anche se indirizzata all’indirizzo di posta elettronica
certificata sopra indicato.

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.

Alla domanda dovrà essere allegata ricevuta di versamen-
to dell’importo di Euro 15,00 - non rimborsabile - effettuato sul
conto corrente postale n. 6213, intestato all’Azienda ospe-
daliera della Valtellina e della Valchiavenna; oppure sul con-
to corrente bancario presso la Tesoreria dell’Azienda ospe-
daliera - Banca Popolare - Sede di Sondrio - codice IBAN:
IT21P0569611000000003321X23.

La domanda di ammissione deve essere redatta secon-
do lo schema esemplificativo allegato al presente bando e
contenente le formule per le dichiarazioni sostitutive di cui al
d.p.r. 445/2000.

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

a) cognome e nome, la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana, ovvero della citta-

dinanza di uno degli Stati membri dell’Unione Europea, o
titolare delle condizioni di cui all’art. 38 - comma 1 - del
d.lgs. 165/2001;

c) il comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o 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;

d) le eventuali condanne penali riportate ed i procedimenti
penali in corso;

e) di essere in possesso dei requisiti di ammissione;
f) di non essere stato destituito o dispensato dall’impiego

presso una pubblica amministrazione
g) i titoli di studio posseduti;
h) la posizione nei riguardi degli obblighi militari;
i) i servizi prestati presso pubbliche amministrazioni e le

cause di risoluzione dei precedenti rapporti di pubblico
impiego;

j) 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
vale ad ogni effetto la residenza di cui al punto a).

DOCUMENTAZIONE DA ALLEGARE
ALLA DOMANDA DI AMMISSIONE:

Ai sensi del «Testo Unico delle disposizioni legislative e regola-
mentari in materia di documentazione amministrativa» di cui al
d.p.r. 28 dicembre 2000 n. 445, così come modificato dall’art. 15,
comma 1 - della l. 12 novembre 2011 n. 183, dall’1 gennaio 2012
le Pubbliche Amministrazioni non possono più ricevere certifica-
ti rilasciati da altre Pubbliche Amministrazioni in ordine a stati,
qualità personali e fatti.

Tali certificazioni devono essere sempre sostituite dalle dichia-
razioni sostitutive di certificazione o di atto di notorietà.

Il candidato, tenuto conto di quanto sopra precisato, dovrà in
allegato alla domanda documentare o autocertificare ai sensi
di legge:

• possesso dei requisiti specifici di ammissione;

• titoli (carriera, accademici e di studio) che l’aspirante ritie-
ne rilevanti agli effetti della valutazione di merito;

• eventuali pubblicazioni edite a stampa;

mailto:aziendaospedaliera@pec.aovv.it
mailto:aziendaospedaliera@pec.aovv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 117 –

• curriculum vitae formato europeo;

• elenco analitico e leggibile, in carta semplice, dei docu-
menti presentati.

• Ricevuta tassa di concorso.
Si precisa che, in relazione alla documentazione da allega-

re alla domanda di partecipazione al presente avviso, non sa-
rà possibile fare riferimento a documentazione già presentata
a questa Azienda in occasione di precedenti Avvisi o Concorsi.

L’Azienda si riserva la facoltà di verificare la veridicità e l’au-
tenticità delle attestazioni prodotte. Qualora dal controllo effet-
tuato dall’amministrazione emerga la non veridicità del con-
tenuto della dichiarazione, il dichiarante decade dai benefici
eventualmente conseguenti al provvedimento emanato sulla
base della dichiarazione non veritiera.

COMMISSIONE
La commissione esaminatrice è nominata dal Direttore gene-

rale dell’Azienda ospedaliera secondo la composizione prevista
dal d.p.r. 483 del 10 dicembre 1997.

La Commissione - ai sensi art. 9, comma 3 predetto d.p.r. - alla
prima riunione, stabilisce i criteri e le modalità di valutazione, da
formalizzare nei relativi verbali, delle prove concorsuali al fine di
assegnare i punteggi attribuiti alle singole prove.

PROVE D’ESAME
Le prove d’esame sono quelle previste dall’art. 26 del

d.p.r. 483/1997 e precisamente:
PROVA SCRITTA:
Relazione su caso clinico simulato o su argomenti inerenti alla
disciplina messa a concorso o soluzione di una serie di quesiti
a risposta sintetica inerenti alla disciplina stessa;
PROVA PRATICA:
Su tecniche e manualità peculiari della disciplina messa a
concorso; la prova pratica deve comunque essere anche illu-
strata schematicamente per iscritto;
PROVA ORALE:
Sulle materie inerenti alla disciplina a concorso nonché sui
compiti connessi alla funzione da conferire.
Il superamento di ciascuna delle prove scritta e pratica è su-

bordinato al raggiungimento di una valutazione di sufficienza
espressa in termini numerici di almeno 21/30;

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 14/20;

PUNTEGGIO PER I TITOLI E LE PROVE D’ESAME:
La Commissione dispone complessivamente di 100 punti così

ripartiti:
a) 20 punti per i titoli
b) 80 punti per le prove d’esame

I punti per le prove d’esame cono così ripartiti:
a) 30 punti per la prova scritta
b) 30 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 punti 10
b) titoli accademici e di studio punti 3
c) pubblicazioni e titoli scientifici punti 3
d) curriculum formativo e professionale punti 4
La data e la sede delle prove concorsuali saranno pubblicate

sul sito aziendale www.aovv.it - Albo online - concorsi e avvisi -
concorsi a tempo indeterminato e inoltre comunicate ai candi-
dati con raccomandata A/R non meno di 20 giorni prima dell’i-
nizio delle prove.

Per quanto non contemplato nel presente avviso valgono le
norme vigenti in materia, in particolare il d.p.r. 10 dicembre 1997
n. 483.

SORTEGGIO DEI COMPONENTI
LA COMMISSIONE ESAMINATRICE:

Ai sensi dell’art. 6 - comma 3 - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commis-
sione esaminatrice avverrà presso la S.C. Risorse Umane e For-
mazione - Via Stelvio n. 25 - 23100 Sondrio - il primo lunedì non
festivo successivo alla data di scadenza per la presentazione
delle domande.

I vincitori dovranno presentare, pena decadenza dalla nomi-
na, entro 30 giorni dalla data di entrata in servizio, tutte le certi-
ficazioni richieste, secondo quanto previsto dal CCNL per l’Area
della Dirigenza Medica.

L’Amministrazione si riserva la facoltà, a proprio insindacabile
giudizio, di prorogare, sospendere, modificare, annullare o revo-
care il presente Bando.

DECRETO LEGISLATIVO 30 GIUGNO 2003, N. 196
Ai sensi dell’art. 13 del d.lgs. n. 196/2003 i dati personali forniti

dai candidati saranno utilizzati per l’espletamento del presente
avviso e successivamente all’eventuale instaurazione del rap-
porto di lavoro, nonché alla gestione del medesimo.

Il presente Bando sarà pubblicato, per intero, nel Bollettino
Ufficiale della Regione Lombardia e, per estratto, nella Gazzetta
Ufficiale della Repubblica Italiana.

Per eventuali informazioni rivolgersi alla S.C. Risorse Umane
dell’Azienda ospedaliera della Valtellina e della Valchiavenna -
via Stelvio n. 25 - 23100 Sondrio (SO) - Tel. 0342/521083 - Ufficio
Concorsi.

Il direttore generale
Maria Beatrice Stasi

http://www.aovv.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 118 – Bollettino Ufficiale

Azienda ospedaliera della Valtellina e della Valchiavenna -
Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 3 posti di dirigente medico, area
chirurgica e delle specialità chirurgiche - disciplina: ortopedia
e traumatologia

In esecuzione dell’atto deliberativo n. 1206 del 12 ottobre 2015
è indetto concorso pubblico, per titoli ed esami, per la copertura
a tempo indeterminato di:

• n. 3 posti di Dirigente Medico, Area Chirurgica e delle Spe-
cialità Chirurgiche - disciplina: Ortopedia e Traumatologia.

Ai posti è annesso il trattamento economico previsto dal vi-
gente accordo di lavoro.

REQUISITI DI AMMISSIONE:

• Cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Secondo quanto stabilito dall’art. 38, comma 1,
del d.lgs. 165/2001, come modificato dall’art. 7 della legge
6 agosto 2013 n. 97, possono accedere all’avviso:

 − familiari di cittadini degli stati membri dell’Unione Euro-
pea, non aventi la cittadinanza di uno stato membro, che
siano titolari del diritto di soggiorno permanente;
oppure

 − cittadini di Paesi terzi all’Unione Europea che siano tito-
lari del permesso di soggiorno CE per soggiorni di lungo
periodo o che siano titolari dello status di «rifugiato» o di
«protezione sussidiaria»;
(sono considerati familiari, secondo la Direttiva Comuni-
taria n. 2004/28/CE, il coniuge del migrante, i discendenti
diretti di età inferiore a 21 anni a carico e quelli del coniu-
ge, gli ascendenti diretti a carico e quelli del coniuge).

• Laurea in medicina e chirurgia;

• Specializzazione nella disciplina oggetto del concorso o
in disciplina equipollente o in disciplina affine prevista dal
d.m. 30 gennaio 1998 e s.m. e i.. Il personale del ruolo sa-
nitario in servizio di ruolo alla data di entrata in vigore del
d.p.r. 483/1997 è esentato dal requisito della specializza-
zione nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data per la partecipazione ai concorsi presso
le ASL e le A.O. diverse da quella di appartenenza.

• Iscrizione all’albo dell’ordine dei medici - chirurghi o al cor-
rispondente albo di uno dei paesi dell’Unione Europea. È
comunque fatto salvo l’obbligo dell’iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

• Idoneità fisica all’impiego.
Tutti i requisiti devono essere posseduti alla data di scadenza

del bando.
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
Le istanze di partecipazione, redatte in carta semplice, devo-

no pervenire all’Ufficio Protocollo dell’Azienda ospedaliera della
Valtellina e della Valchiavenna - Via Stelvio n. 25 - 23100 Sondrio
- pena esclusione, entro e non oltre le ore 16.30 del 30° (trentesi-
mo) giorno successivo alla data di pubblicazione sulla Gazzetta
Ufficiale - 4^ Serie Speciale.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

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 fi-
ne 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 que-
sta Azienda ospedaliera oltre dieci giorni dal termine di
scadenza;

 − direttamente, a cura e responsabilità dell’interessato, all’Uffi-
cio Protocollo dell’Azienda stessa – Via Stelvio n. 25 – 23100
Sondrio - (dal lunedì al venerdì dalle ore 8.30’ alle ore 16.30’).

 − tramite utilizzo della posta elettronica certificata personale
del candidato, entro il termine di scadenza del bando, al
seguente indirizzo di posta elettronica certificata azienda-
ospedaliera@pec.aovv.it. La domanda con i relativi allega-
ti deve essere inviata in un unico file formato PDF, unitamen-
te a fotocopia (fronte retro) di un documento di identità
personale in corso di validità. Si precisa che la validità di
tale invio, così come stabilito dalla normativa vigente, è su-
bordinata all’utilizzo da parte del candidato di posta elet-
tronica certificata personale. Non sarà pertanto ritenuto
valido l’invio da casella di posta elettronica semplice/or-
dinaria anche se indirizzata all’indirizzo di posta elettronica
certificata sopra indicato.

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.

Alla domanda dovrà essere allegata ricevuta di versamento
dell’importo di Euro 15,00 - non rimborsabile - effettuato sul conto
corrente postale n. 6213, intestato all’Azienda ospedaliera della
Valtellina e della Valchiavenna; oppure sul conto corrente banca-
rio presso la Tesoreria dell’Azienda ospedaliera - Banca Popolare
- Sede di Sondrio - codice IBAN: IT21P0569611000000003321X23.

La domanda di ammissione deve essere redatta secon-
do lo schema esemplificativo allegato al presente bando e
contenente le formule per le dichiarazioni sostitutive di cui al
d.p.r. 445/2000.

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

a) cognome e nome, la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana, ovvero della citta-

dinanza di uno degli Stati membri dell’Unione Europea, o
titolare delle condizioni di cui all’art. 38 - comma 1 - del
d.lgs. 165/2001;

c) il comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o 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;

d) le eventuali condanne penali riportate ed i procedimenti
penali in corso;

e) di essere in possesso dei requisiti di ammissione;
f) di non essere stato destituito o dispensato dall’impiego

presso una pubblica amministrazione;
g) i titoli di studio posseduti;
h) la posizione nei riguardi degli obblighi militari;
i) i servizi prestati presso pubbliche amministrazioni e le

cause di risoluzione dei precedenti rapporti di pubblico
impiego;

j) 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
vale ad ogni effetto la residenza di cui al punto a).

DOCUMENTAZIONE DA ALLEGARE
ALLA DOMANDA DI AMMISSIONE:

Ai sensi del «Testo Unico delle disposizioni legislative e regola-
mentari in materia di documentazione amministrativa» di cui al
d.p.r. 28 dicembre 2000 n. 445, così come modificato dall’art. 15,
comma 1 - della l. 12 novembre 2011 n. 183, dall’1 gennaio 2012
le Pubbliche Amministrazioni non possono più ricevere certifica-
ti rilasciati da altre Pubbliche Amministrazioni in ordine a stati,
qualità personali e fatti.

Tali certificazioni devono essere sempre sostituite dalle dichia-
razioni sostitutive di certificazione o di atto di notorietà.

Il candidato, tenuto conto di quanto sopra precisato, dovrà in
allegato alla domanda documentare o autocertificare ai sensi
di legge:

• possesso dei requisiti specifici di ammissione;

• titoli (carriera, accademici e di studio) che l’aspirante ritie-
ne rilevanti agli effetti della valutazione di merito;

• eventuali pubblicazioni edite a stampa;

• curriculum vitae formato europeo;

mailto:aziendaospedaliera@pec.aovv.it
mailto:aziendaospedaliera@pec.aovv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 119 –

• elenco analitico e leggibile, in carta semplice, dei docu-
menti presentati.

• Ricevuta tassa di concorso.
Si precisa che, in relazione alla documentazione da allega-

re alla domanda di partecipazione al presente avviso, non sa-
rà possibile fare riferimento a documentazione già presentata
a questa Azienda in occasione di precedenti Avvisi o Concorsi.

L’Azienda si riserva la facoltà di verificare la veridicità e l’au-
tenticità delle attestazioni prodotte. Qualora dal controllo effet-
tuato dall’amministrazione emerga la non veridicità del con-
tenuto della dichiarazione, il dichiarante decade dai benefici
eventualmente conseguenti al provvedimento emanato sulla
base della dichiarazione non veritiera.

COMMISSIONE
La commissione esaminatrice è nominata dal Direttore gene-

rale dell’Azienda ospedaliera secondo la composizione prevista
dal d.p.r. 483 del 10 dicembre 1997. La Commissione - ai sensi
art. 9, comma 3 predetto d.p.r. - alla prima riunione, stabilisce
i criteri e le modalità di valutazione, da formalizzare nei relativi
verbali, delle prove concorsuali al fine di assegnare i punteggi
attribuiti alle singole prove.

PROVE D’ESAME
Le prove d’esame sono quelle previste dall’art. 26 del

d.p.r. 483/1997 e precisamente:
PROVA SCRITTA:
Relazione su caso clinico simulato o su argomenti inerenti alla
disciplina messa a concorso o soluzione di una serie di quesiti
a risposta sintetica inerenti alla disciplina stessa;
PROVA PRATICA:
Su tecniche e manualità peculiari della disciplina messa a
concorso; la prova pratica deve comunque essere anche illu-
strata schematicamente per iscritto;
PROVA ORALE:
Sulle materie inerenti alla disciplina a concorso nonché sui
compiti connessi alla funzione da conferire.
Il superamento di ciascuna delle prove scritta e pratica è su-

bordinato al raggiungimento di una valutazione di sufficienza
espressa in termini numerici di almeno 21/30;

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 14/20;

PUNTEGGIO PER I TITOLI E LE PROVE D’ESAME:
La Commissione dispone complessivamente di 100 punti così

ripartiti:
a) 20 punti per i titoli
b) 80 punti per le prove d’esame

I punti per le prove d’esame cono così ripartiti:
a) 30 punti per la prova scritta
b) 30 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 punti 10
b) titoli accademici e di studio punti 3
c) pubblicazioni e titoli scientifici punti 3
d) curriculum formativo e professionale punti 4
La data e la sede delle prove concorsuali saranno pubblicate

sul sito aziendale www.aovv.it - Albo online - concorsi e avvisi -
concorsi a tempo indeterminato e inoltre comunicate ai candi-
dati con raccomandata A/R non meno di 20 giorni prima dell’i-
nizio delle prove.

Per quanto non contemplato nel presente avviso valgono le
norme vigenti in materia, in particolare il d.p.r. 10 dicembre 1997
n. 483.

SORTEGGIO DEI COMPONENTI
LA COMMISSIONE ESAMINATRICE:

Ai sensi dell’art. 6 - comma 3 - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commis-
sione esaminatrice avverrà presso la S.C. Risorse Umane e For-
mazione - Via Stelvio n. 25 - 23100 Sondrio – il primo lunedì non
festivo successivo alla data di scadenza per la presentazione
delle domande.

I vincitori dovranno presentare, pena decadenza dalla nomi-
na, entro 30 giorni dalla data di entrata in servizio, tutte le certi-
ficazioni richieste, secondo quanto previsto dal CCNL per l’Area
della Dirigenza Medica.

L’Amministrazione si riserva la facoltà, a proprio insindacabile
giudizio, di prorogare, sospendere, modificare, annullare o revo-
care il presente Bando.

DECRETO LEGISLATIVO 30 GIUGNO 2003, N. 196
Ai sensi dell’art. 13 del d.lgs. n. 196/2003 i dati personali forniti

dai candidati saranno utilizzati per l’espletamento del presente
avviso e successivamente all’eventuale instaurazione del rap-
porto di lavoro, nonché alla gestione del medesimo.

Il presente bando sarà pubblicato, per intero, nel Bollettino
Ufficiale della Regione Lombardia e, per estratto, nella Gazzetta
Ufficiale della Repubblica Italiana.

Per eventuali informazioni rivolgersi alla S.C. Risorse Umane
dell’Azienda ospedaliera della Valtellina e della Valchiavenna -
via Stelvio n. 25 - 23100 Sondrio (SO) - Tel. 0342/521083 - Ufficio
Concorsi.

Il direttore generale
Maria Beatrice Stasi

http://www.aovv.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 120 – Bollettino Ufficiale

Azienda ospedaliera della Valtellina e della Valchiavenna -
Sondrio
Concorso pubblico, per titoli ed esami, per la copertura a
tempo indeterminato di n. 3 posti di dirigente medico, area
medica e delle specialità mediche - disciplina: medicina
interna

In esecuzione dell’atto deliberativo n. 1202 del 12 ottobre 2015
è indetto concorso pubblico per titoli ed esami per la copertura
a tempo indeterminato di:

• n. 3 posti di Dirigente Medico, Area Medica e delle Specia-
lità Mediche - disciplina: Medicina interna.

Al posto è annesso il trattamento economico previsto dal vi-
gente accordo di lavoro.

REQUISITI DI AMMISSIONE:

• Cittadinanza italiana, salve le equiparazioni stabilite dalle
leggi vigenti, o cittadinanza di uno dei Paesi dell’Unione
Europea. Secondo quanto stabilito dall’art. 38, comma 1,
del d.lgs. 165/2001, come modificato dall’art. 7 della legge
6 agosto 2013 n. 97, possono accedere all’avviso:

 − familiari di cittadini degli stati membri dell’Unione Euro-
pea, non aventi la cittadinanza di uno stato membro, che
siano titolari del diritto di soggiorno permanente;
oppure

 − cittadini di Paesi terzi all’Unione Europea che siano tito-
lari del permesso di soggiorno CE per soggiorni di lungo
periodo o che siano titolari dello status di «rifugiato» o di
«protezione sussidiaria»;
(sono considerati familiari, secondo la Direttiva Comuni-
taria n. 2004/28/CE, il coniuge del migrante, i discendenti
diretti di età inferiore a 21 anni a carico e quelli del coniu-
ge, gli ascendenti diretti a carico e quelli del coniuge).

• Laurea in medicina e chirurgia;

• Specializzazione nella disciplina oggetto del concorso o
in disciplina equipollente o in disciplina affine prevista dal
d.m. 30 gennaio 1998 e s.m. e i.. Il personale del ruolo sa-
nitario in servizio di ruolo alla data di entrata in vigore del
d.p.r. 483/1997 è esentato dal requisito della specializza-
zione nella disciplina relativa al posto di ruolo già ricoperto
alla predetta data per la partecipazione ai concorsi presso
le ASL e le A.O. diverse da quella di appartenenza.

• Iscrizione all’albo dell’ordine dei medici - chirurghi o al cor-
rispondente albo di uno dei paesi dell’Unione Europea. È
comunque fatto salvo l’obbligo dell’iscrizione all’albo pro-
fessionale in Italia prima dell’assunzione in servizio.

• Idoneità fisica all’impiego.
Tutti i requisiti devono essere posseduti alla data di scadenza

del bando.
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
Le istanze di partecipazione, redatte in carta semplice, devo-

no pervenire all’Ufficio Protocollo dell’Azienda ospedaliera della
Valtellina e della Valchiavenna - Via Stelvio n. 25 - 23100 Sondrio
- pena esclusione, entro e non oltre le ore 16.30 del 30° (trentesi-
mo) giorno successivo alla data di pubblicazione sulla Gazzetta
Ufficiale - 4^ Serie Speciale.

Qualora detto giorno sia festivo, il termine è prorogato alla
stessa ora del primo giorno successivo non festivo.

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 fi-
ne 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 que-
sta Azienda ospedaliera oltre dieci giorni dal termine di
scadenza;

 − direttamente, a cura e responsabilità dell’interessato,
all’Ufficio Protocollo dell’Azienda stessa - Via Stelvio n. 25 -
23100 Sondrio - (dal lunedì al venerdì dalle ore 8.30’ alle
ore 16.30’).

 − tramite utilizzo della posta elettronica certificata personale
del candidato, entro il termine di scadenza del bando, al
seguente indirizzo di posta elettronica certificata azienda-
ospedaliera@pec.aovv.it. La domanda con i relativi allega-
ti deve essere inviata in un unico file formato PDF, unitamen-
te a fotocopia (fronte retro) di un documento di identità
personale in corso di validità. Si precisa che la validità di
tale invio, così come stabilito dalla normativa vigente, è su-
bordinata all’utilizzo da parte del candidato di posta elet-
tronica certificata personale. Non sarà pertanto ritenuto
valido l’invio da casella di posta elettronica semplice/or-
dinaria anche se indirizzata all’indirizzo di posta elettronica
certificata sopra indicato.

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.

Alla domanda dovrà essere allegata ricevuta di versamen-
to dell’importo di Euro 15,00 - non rimborsabile - effettuato sul
conto corrente postale n. 6213, intestato all’Azienda ospe-
daliera della Valtellina e della Valchiavenna; oppure sul con-
to corrente bancario presso la Tesoreria dell’Azienda ospe-
daliera - Banca Popolare - Sede di Sondrio - codice IBAN:
IT21P0569611000000003321X23.

La domanda di ammissione deve essere redatta secon-
do lo schema esemplificativo allegato al presente bando e
contenente le formule per le dichiarazioni sostitutive di cui al
d.p.r. 445/2000.

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

a) cognome e nome, la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana, ovvero della citta-

dinanza di uno degli Stati membri dell’Unione Europea, o
titolare delle condizioni di cui all’art. 38 - comma 1 - del
d.lgs. 165/2001;

c) il comune di iscrizione nelle liste elettorali, ovvero i motivi
della non iscrizione o 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;

d) le eventuali condanne penali riportate ed i procedimenti
penali in corso;

e) di essere in possesso dei requisiti di ammissione;
f) di non essere stato destituito o dispensato dall’impiego

presso una pubblica amministrazione
g) i titoli di studio posseduti;
h) la posizione nei riguardi degli obblighi militari;
i) i servizi prestati presso pubbliche amministrazioni e le

cause di risoluzione dei precedenti rapporti di pubblico
impiego;

j) 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
vale ad ogni effetto la residenza di cui al punto a).

DOCUMENTAZIONE DA ALLEGARE
ALLA DOMANDA DI AMMISSIONE:

Ai sensi del «Testo Unico delle disposizioni legislative e regola-
mentari in materia di documentazione amministrativa» di cui al
d.p.r. 28 dicembre 2000 n. 445, così come modificato dall’art. 15,
comma 1 - della l. 12 novembre 2011 n. 183, dall’1 gennaio 2012
le Pubbliche Amministrazioni non possono più ricevere certifica-
ti rilasciati da altre Pubbliche Amministrazioni in ordine a stati,
qualità personali e fatti.

Tali certificazioni devono essere sempre sostituite dalle dichia-
razioni sostitutive di certificazione o di atto di notorietà.

Il candidato, tenuto conto di quanto sopra precisato, dovrà in
allegato alla domanda documentare o autocertificare ai sensi
di legge:

• possesso dei requisiti specifici di ammissione;

• titoli (carriera, accademici e di studio) che l’aspirante ritie-
ne rilevanti agli effetti della valutazione di merito;

• eventuali pubblicazioni edite a stampa;

mailto:aziendaospedaliera@pec.aovv.it
mailto:aziendaospedaliera@pec.aovv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 121 –

• curriculum vitae formato europeo;

• elenco analitico e leggibile, in carta semplice, dei docu-
menti presentati.

• Ricevuta tassa di concorso.
Si precisa che, in relazione alla documentazione da allega-

re alla domanda di partecipazione al presente avviso, non sa-
rà possibile fare riferimento a documentazione già presentata
a questa Azienda in occasione di precedenti Avvisi o Concorsi.

L’Azienda si riserva la facoltà di verificare la veridicità e l’au-
tenticità delle attestazioni prodotte. Qualora dal controllo effet-
tuato dall’amministrazione emerga la non veridicità del con-
tenuto della dichiarazione, il dichiarante decade dai benefici
eventualmente conseguenti al provvedimento emanato sulla
base della dichiarazione non veritiera.

COMMISSIONE
La commissione esaminatrice è nominata dal Direttore gene-

rale dell’Azienda ospedaliera secondo la composizione prevista
dal d.p.r. 483 del 10 dicembre 1997.

La Commissione - ai sensi art. 9, comma 3 predetto d.p.r. - alla
prima riunione, stabilisce i criteri e le modalità di valutazione, da
formalizzare nei relativi verbali, delle prove concorsuali al fine di
assegnare i punteggi attribuiti alle singole prove.

PROVE D’ESAME
Le prove d’esame sono quelle previste dall’art. 26 del

d.p.r. 483/1997 e precisamente:
PROVA SCRITTA:
Relazione su caso clinico simulato o su argomenti inerenti alla
disciplina messa a concorso o soluzione di una serie di quesiti
a risposta sintetica inerenti alla disciplina stessa;
PROVA PRATICA:
Su tecniche e manualità peculiari della disciplina messa a
concorso; la prova pratica deve comunque essere anche illu-
strata schematicamente per iscritto;
PROVA ORALE:
Sulle materie inerenti alla disciplina a concorso nonché sui
compiti connessi alla funzione da conferire.
Il superamento di ciascuna delle prove scritta e pratica è su-

bordinato al raggiungimento di una valutazione di sufficienza
espressa in termini numerici di almeno 21/30;

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza, espressa in termini nu-
merici, di almeno 14/20;

PUNTEGGIO PER I TITOLI E LE PROVE D’ESAME:
La Commissione dispone complessivamente di 100 punti così

ripartiti:
a) 20 punti per i titoli
b) 80 punti per le prove d’esame

I punti per le prove d’esame cono così ripartiti:
a) 30 punti per la prova scritta
b) 30 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 punti 10
b) titoli accademici e di studio punti 3
c) pubblicazioni e titoli scientifici punti 3
d) curriculum formativo e professionale punti 4
La data e la sede delle prove concorsuali saranno pubblicate

sul sito aziendale www.aovv.it - Albo online - concorsi e avvisi -
concorsi a tempo indeterminato e inoltre comunicate ai candi-
dati con raccomandata A/R non meno di 20 giorni prima dell’i-
nizio delle prove.

Per quanto non contemplato nel presente avviso valgono le
norme vigenti in materia, in particolare il d.p.r. 10 dicembre 1997
n. 483.

SORTEGGIO DEI COMPONENTI
LA COMMISSIONE ESAMINATRICE:

Ai sensi dell’art. 6 - comma 3 - del d.p.r. 10 dicembre 1997
n. 483, si notifica che il sorteggio dei componenti la commissio-
ne esaminatrice avverrà presso la S.C. Risorse Umane e Forma-
zione - Via Stelvio n. 25 - 23100 Sondrio - il primo lunedì non festi-
vo successivo alla data di scadenza per la presentazione delle
domande.

I vincitori dovranno presentare, pena decadenza dalla nomi-
na, entro 30 giorni dalla data di entrata in servizio, tutte le certi-
ficazioni richieste, secondo quanto previsto dal CCNL per l’Area
della Dirigenza Medica.

L’Amministrazione si riserva la facoltà, a proprio insindacabile
giudizio, di prorogare, sospendere, modificare, annullare o revo-
care il presente Bando.

DECRETO LEGISLATIVO 30 GIUGNO 2003, N. 196
Ai sensi dell’art. 13 del d.lgs. n. 196/2003 i dati personali forniti

dai candidati saranno utilizzati per l’espletamento del presente
avviso e successivamente all’eventuale instaurazione del rap-
porto di lavoro, nonché alla gestione del medesimo.

Il presente Bando sarà pubblicato, per intero, nel Bollettino
Ufficiale della Regione Lombardia e, per estratto, nella Gazzetta
Ufficiale della Repubblica Italiana.

Per eventuali informazioni rivolgersi alla S.C. Risorse Umane
dell’Azienda ospedaliera della Valtellina e della Valchiavenna -
via Stelvio n. 25 - 23100 Sondrio (SO) - Tel. 0342/521083 - Ufficio
Concorsi.

Il direttore generale
Maria Beatrice Stasi

http://www.aovv.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 122 – Bollettino Ufficiale

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico
- Milano
Sorteggio dei componenti della commissione di valutazione
dell’avviso pubblico per la copertura di n. 1 posto di dirigente
delle professioni sanitarie - direttore - con attribuzione
dell’incarico di direzione di struttura complessa dell’u.o.c.
organizzazione ed integrazione delle risorse - SITRA

Si notifica che le operazioni di sorteggio dei componenti (ti-
tolari e supplenti) della Commissione di valutazione dell’avviso
pubblico per la copertura di:

• n. 1 posto di Dirigente delle Professioni Sanitarie - Diretto-
re . con attribuzione dell’incarico di direzione di struttura
complessa dell’UOC Organizzazione ed Integrazione delle
Risorse - SITRA

avranno luogo presso la sede amministrativa - Sala riunioni - del-
la Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlini-
co - Via Francesco Sforza, 28 - Milano, nel giorno lunedì 9 no-
vembre 2015 alle ore 9,15.

In caso di indisponibilità dei componenti sorteggiati la proce-
dura di sorteggio verrà ripetuta nel giorno mercoledì 11 novem-
bre 2015 alle ore 9,15 con le stesse modalità sopra indicate,
senza necessità di ulteriore pubblicizzazione.
Milano, 9 ottobre 2015

Il direttore amministrativo
Francesca Fancelli
Il direttore generale

Luigi Macchi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 123 –

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico
- Milano
Sorteggio dei componenti della commissione di valutazione
dell’avviso pubblico per la copertura di n. 1 posto di
dirigente medico/biologo/chimico - direttore - disciplina:
patologia clinica (laboratorio di analisi chimico - cliniche e
microbiologia) con attribuzione dell’incarico di direzione di
struttura complessa dell’u.o.c. laboratorio centrale

Si notifica che le operazioni di sorteggio dei componenti (ti-
tolari e supplenti) della Commissione di valutazione dell’avviso
pubblico per la copertura di:

• n. 1 posto di Dirigente Medico/Biologo/Chimico - Direttore
- disciplina: Patologia Clinica (Laboratorio di Analisi Chimi-
co - Cliniche e Microbiologia) con attribuzione dell’incarico
di direzione di struttura complessa dell’U.O.C. Laboratorio
Centrale avranno luogo presso la Sede Amministrativa - Sa-
la Riunioni - della Fondazione IRCCS Ca’ Granda Ospedale
Maggiore Policlinico - Via Francesco Sforza, 28 - Milano, nel
giorno martedì 17 novembre 2015 alle ore 9,15

In caso di indisponibilità dei componenti sorteggiati la pro-
cedura di sorteggio verrà ripetuta nel giorno giovedì 19 novem-
bre 2015 alle ore 9,15 con le stesse modalità sopra indicate, sen-
za necessità di ulteriore pubblicizzazione.
Milano, 13 ottobre 2015

Il direttore amministrativo
Francesca Fancelli
Il direttore generale

Luigi Macchi

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 124 – Bollettino Ufficiale

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico
- Milano
Avviso di concorso pubblico, per titoli ed esami, per la
copertura di n. 1 posto di dirigente medico - disciplina:
medicina del lavoro e sicurezza degli ambienti di lavoro

In esecuzione alla determinazione n. 2101 del 29 settem-
bre 2015 è indetto concorso pubblico, per titoli ed esami, per la
copertura di:

• n. 1 posto di Dirigente Medico - Disciplina: Medicina del La-
voro e sicurezza degli ambienti di lavoro

REQUISITI DI AMMISSIONE
Gli aspiranti devono essere in possesso dei seguenti requisiti

generali e specifici di ammissione:
a) cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti ovvero cittadinanza di uno degli Stati membri
dell’Unione Europea ai sensi di quanto previsto dall’art. 38
del d.lgs. n. 165 del 2001 s.m.i.;

b) idoneità fisica all’impiego.
L’accertamento dell’idoneità fisica all’impiego - con l’os-
servanza delle norme in tema di categorie protette - è ef-
fettuato, a cura della Fondazione IRCCS, prima dell’immis-
sione in servizio;

c) laurea in Medicina e Chirurgia;
d) 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.
Il personale del ruolo sanitario in servizio di ruolo alla da-
ta dell’1 febbraio 1998 nella disciplina a concorso presso
USL o Aziende ospedaliere, è esentato dal requisito della
specializzazione.

e) iscrizione all’albo dell’Ordine dei Medici - Chirurghi.
L’iscrizione al corrispondente albo professionale di 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.

I cittadini degli Stati membri dell’Unione Europea devono pos-
sedere i seguenti requisiti:

1) godere dei diritti civili e politici anche negli Stati di apparte-
nenza o di provenienza;

2) essere in possesso, fatta eccezione della titolarità della cit-
tadinanza italiana, di tutti gli altri requisiti previsti per i citta-
dini della Repubblica;

3) avere adeguata conoscenza della lingua italiana.
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.

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.

MODALITÀ E TERMINI DI PRESENTAZIONE
DELLA DOMANDA DI AMMISSIONE

Le domande di ammissione al concorso, redatte in carta sem-
plice, ed i titoli eventuali dovranno pervenire all’Ufficio Protocollo
della Fondazione IRCCS Ca’ Granda - Ospedale Maggiore Poli-
clinico - Via F. Sforza, 28 - 20122 Milano - tramite raccomandata
con avviso di ricevimento ENTRO E NON OLTRE IL TRENTESIMO
GIORNO SUCCESSIVO ALLA DATA DI PUBBLICAZIONE DELL’ESTRAT-
TO DEL PRESENTE BANDO SULLA GAZZETTA UFFICIALE DELLA REPUB-
BLICA. QUALORA DETTO GIORNO SIA FESTIVO, IL TERMINE È PRO-
ROGATO AL PRIMO GIORNO SUCCESSIVO 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.

È consentita, in luogo della spedizione, la presentazione a ma-
ni della domanda di ammissione al concorso presso il medesi-
mo Ufficio Protocollo della Fondazione IRCCS Ca’ Granda - Ospe-
dale Maggiore Policlinico tutti i giorni feriali dal lunedì al venerdì
dalle ore 9 alle ore 12, entro e non oltre il termine sopraindicato.

È 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 rispet-
to, da parte dei candidati, del termine sopra indicato per la pre-
sentazione delle domande 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’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.

DOMANDA DI AMMISSIONE
Nella domanda di ammissione redatta, pena l’esclusione, in

forma di autocertificazione a norma dell’art. 46 del d.p.r. 28 di-
cembre 2000, n. 445 e, possibilmente, in stampatello secondo lo
schema esemplificativo allegato al presente bando, gli aspiranti
- oltre al proprio cognome e nome - dovranno dichiarare sotto
la propria personale responsabilità e consapevoli delle sanzioni
penali in cui si incorre in caso di dichiarazioni mendaci (art. 76
del d.p.r. 445/2000), 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 ovvero, per i cittadini degli Stati Membri dell’U-
nione Europea, dichiarazione di godimento dei diritti civili
e politici nello Stato di appartenenza ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata
conoscenza della lingua italiana;

4) di non aver riportato condanne penali (in caso positivo
dovranno essere precisati gli articoli di legge violati);

5) i titoli di studio richiesti per l’ammissione al concorso (Diplo-
ma di Laurea e Specializzazione) con l’indicazione dell’U-
niversità presso la quale sono stati conseguiti e la data di
conseguimento; per i candidati che hanno conseguito il

mailto:protocollo@pec.policlinico.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 125 –

titolo di studio presso Istituti Esteri devono essere dichiarati
altresì gli estremi del provvedimento di equipollenza del ti-
tolo di studio posseduto a quello italiano richiesto dal pre-
sente bando;

6) iscrizione all’Albo dell’Ordine dei medici-chirurghi con
l’indicazione della Provincia, del numero e della data di
iscrizione;

7) la posizione nei riguardi degli obblighi militari (la dichiara-
zione non è dovuta per i nati dall’1 gennaio 1986 a seguito
della sospensione dal servizio obbligatorio di leva di cui al-
la legge n. 226/2004);

8) i servizi prestati presso Pubbliche Amministrazioni e le even-
tuali cause di cessazione di precedenti rapporti di pubbli-
co impiego;

9) i titoli che danno diritto a riserva, a precedenza o preferen-
za nell’assunzione;

10) il diritto all’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 tem-
pi aggiuntivi per sostenere le prove d’esame;

11) il domicilio (in stampatello)con il numero di codice posta-
le presso il quale deve ad ogni effetto essergli fatta ogni
necessaria comunicazione, nonché l’eventuale recapito
telefonico. In caso di mancata indicazione vale, ad ogni
effetto, la residenza di cui al predetto punto 1). Ogni comu-
nicazione relativa al presente concorso verrà quindi inol-
trata a tale recapito e si intenderà ad ogni effetto operante,
ancorché la notifica venga restituita a questa Fondazione
IRCCS per qualunque causa. Per le domande inoltrate tra-
mite l’utilizzo di posta elettronica certificata (PEC) valgono
le precisazioni più sopra indicate.

Alla domanda dovrà essere unita, pena l’esclusione, copia
fotostatica di un documento d’identità in corso di validità alla
data di presentazione della domanda.

L’omissione di taluna delle suddette dichiarazioni e la man-
cata sottoscrizione della domanda di ammissione, comportano
l’esclusione dal concorso. Ai sensi dell’art. 39 del d.p.r. 28 dicem-
bre 2000, n. 445, la sottoscrizione della domanda non è sogget-
ta ad autenticazione.

DOCUMENTAZIONE DA PRESENTARE
Alla domanda devono essere allegati:
1) 1) documentazione relativa ai titoli che il candidato riten-

ga opportuno 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
autocertificazione, 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;

2) documentazione relativa a eventuali titoli che confe-
riscono diritto a riserva, a precedenza o a preferenza
nell’assunzione;

3) 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;

4) elenco in carta semplice dei documenti e dei titoli presentati.
DICHIARAZIONI SOSTITUTIVE

I documenti allegati alla domanda di ammissione al concor-
so, in un unico esemplare, possono essere prodotti: in originale
o in copia autenticata ai sensi di legge ovvero autocertificati ai
sensi del d.p.r. 28 dicembre 2000, n. 445, secondo le seguenti
modalità:

a) in fotocopia semplice unitamente ad una dichiarazione
sostitutiva di atto di notorietà - esente da bollo - resa a’ sen-
si dell’art. 47 del d.p.r. 28 dicembre 2000, n. 445 con cui si
attesta che gli stessi sono conformi all’originale. A tal fine
può essere usato lo schema di dichiarazione n. 1 allegato
al presente bando. La sottoscrizione di tale dichiarazione
non è soggetta ad autenticazione ove sia accompagnata
da copia fotostatica, non autenticata, di un documento di
identità; non saranno prese in considerazione le dichiara-
zioni sostitutive che non siano accompagnate dalle copie
dei documenti dichiarati conformi all’originale;

b) autocertificati a’ sensi della vigente normativa. L’autocertifi-
cazione dei titoli deve contenere tutti gli elementi necessa-
ri per una valutazione di merito.
Le autocertificazioni devono essere accompagnate da co-
pia fotostatica di un documento di identità del sottoscrittore.
A tal fine può essere usato lo schema di dichiarazione n. 2
allegato al presente bando.

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 prodotte
in copia autenticata a’ sensi di legge o in fotocopia semplice
accompagnate da dichiarazione sostitutiva di atto di notorietà
resa a’ sensi dell’art. 47 del d.p.r. 28 dicembre 2000, n. 445 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
nelle forme di cui sopra.

Per i servizi prestati presso gli Istituti di Ricovero e Cura a Ca-
rattere Scientifico di diritto privato, ai fini della relativa valutazio-
ne, deve essere attestato se detti Istituti abbiano provveduto o
meno all’adeguamento 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.

La documentazione attestante il servizio prestato presso Case
di Cura private deve espressamente contenere l’indicazione del
regime di accreditamento con il SSN; in assenza di tale indica-
zione il servizio non sarà considerato, qualora di dipendenza, nei
titoli di carriera ma nel curriculum formativo e professionale.

L’Amministrazione di questa Fondazione IRCCS 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
- ferme restando le responsabilità penali previste dall’art. 76 del
d.p.r. n. 445/2000 - decade dai benefici eventualmente conse-
guenti al provvedimento emanato sulla base della dichiarazio-
ne non veritiera.

Si precisa che a norma dell’art. 40 del d.p.r. n. 445/2000, co-
me novellato dall’art. 15 della legge n. 183/2011, a decorrere
dall’1 gennaio 2012 le certificazioni rilasciate dalla pubblica
amministrazione in ordine a stati, qualità personali e fatti sono
valide e utilizzabili solo nei rapporti tra privati. Nei rapporti con gli
altri organi della pubblica amministrazione i certificati e gli atti
di notorietà sono sempre sostituiti dalle dichiarazioni di cui agli
artt. 46 e 47 del richiamato d.p.r. n. 445/2000.

Per effetto di quanto sopra, ai fini della relativa valutazione, per
quando in particolare riguarda i servizi prestati presso Pubbliche
Amministrazioni il candidato potrà produrre apposita autocer-
tificazione redatta secondo lo schema di dichiarazione n. 3 al-
legato al presente bando. In particolare deve essere attestato
l’Ente presso il quale il servizio è stato prestato, con l’indicazione
del relativo indirizzo della sede legale, 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 (determinato/
indeterminato, tempo parziale con relativa percentuale), even-
tuali 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 mi-
sura della riduzione del punteggio.

Le autocertificazioni rese in termini difformi da quanto dispo-
sto dalla normativa vigente in materia (d.p.r. n. 445/2000) non
saranno considerate valide ai fini dell’accertamento dei requisiti
di ammissione e della valutazione dei titoli.

I documenti allegati alla domanda non sono soggetti all’im-
posta di bollo.

Non è ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione.

PROVE D’ESAME
Le prove di esame saranno 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;

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 126 – Bollettino Ufficiale

b) PROVA PRATICA: su tecniche e manualità peculiari della
disciplina messa a concorso. La prova dovrà comunque
essere anche illustrata schematicamente per iscritto.

c) PROVA ORALE: sulle materie inerenti alla disciplina a
concorso nonché sui compiti connessi alla funzione da
conferire.

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 delle prove verrà co-
municato ai candidati mediante pubblicazione nella Gazzetta
Ufficiale della Repubblica Italiana - 4^ Serie Speciale «Concorsi
ed Esami» - non meno di quindici giorni prima dell’inizio della
prova scritta ovvero, al domicilio o alla casella di posta certifica-
ta secondo quanto indicato al precedente punto 11.

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-
rà a rinuncia al concorso.

PUNTEGGIO DEI TITOLI E DELLE PROVE
Il punteggio attribuibile a ciascun candidato ammonta, com-

plessivamente, a 100 punti così ripartiti:
a) 32 punti per i titoli;
b) 68 punti per le prove di esame.

I punti per le prove d’esame sono così ripartiti:
a) 24 punti per la prova scritta;
b) 24 punti per la prova pratica;
c) 20 punti per la prova orale.
Il superamento di ciascuna delle previste prove scritta, pratica

ed orale, è subordinato al raggiungimento di una valutazione
di sufficienza, corrispondente ad un punteggio di almeno 7/10.

I punti per la valutazione dei titoli sono così ripartiti:
a) titoli di carriera: 10 punti;
b) titoli accademici e di studio: 2 punti;
c) pubblicazioni e titoli scientifici: 15 punti;
d) curriculum formativo e professionale: 5 punti.
Non è valutabile la specializzazione fatta valere come requisi-

to di ammissione.
La specializzazione conseguita a’ sensi del d.lgs. 8 ago-

sto 1991, n. 257, anche se fatta valere come requisito di am-
missione, sarà valutata con uno specifico punteggio pari a
mezzo punto per anno di corso di specializzazione. A tal fine, il
conseguimento della specializzazione ai sensi del citato d.lgs.
n. 257/91 dovrà essere specificato nella relativa autocertificazio-
ne prodotta dai candidati.

GRADUATORIA DI MERITO - ASSUNZIONE IN SERVIZIO
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 20 giugno 1998, n. 191.

Si terrà conto dei benefici in materia di assunzioni obbligato-
rie 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.

Il candidato nei confronti del quale verrà disposta l’assun-
zione dovrà aderire ai principi enunciati nel Codice Etico della
Fondazione, disponibile sul sito internet aziendale all’indirizzo:
www.policlinico.mi.it /Amministrazione Trasparente/Disposizioni
Generali/Atti Generali.

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.

NORME FINALI
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. n. 30 marzo 2001, n. 165.

La presentazione della domanda di ammissione costituisce
autorizzazione al trattamento dei dati nella medesima indicati,
per le finalità di gestione della procedura, ai sensi di quanto pre-
visto 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 rivolgersi
all’UOC Risorse Umane della Fondazione IRCCS dal lunedì al
giovedì dalle ore 11 alle ore 12 e dalle ore 13,30 alle ore 14,30
- tel. 02/5503.8287-8254-8316.

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, 9 ottobre 2015

Il direttore amministrativo
Francesca Fancelli
Il direttore generale

Luigi Macchi

——— • ———

http://www.policlinico.mi.it
http://www.policlinico.mi.it
http://www.policlinico.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 127 –

FAC-SIMILE DI DOMANDA DA TRASCRIVERE IN CARTA SEMPLICE

 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 ovvero

di essere cittadini di uno degli Stati membri dell'Unione
Europea.......................;

- di essere iscritto/a nelle liste elettorali del Comune
di................. (in caso di mancata iscrizione,
indicare il motivo) ovvero per i cittadini degli Stati
Membri dell’Unione Europea, dichiarazione di godimento
dei diritti civili e politici nello Stato di appartenenza
ovvero i motivi del mancato godimento dei diritti stessi
e di avere adeguata conoscenza della lingua italiana;

- di non aver riportato condanne penali (in caso positivo
dovranno essere precisati gli articoli di legge violati);

- di essere in possesso dei seguenti titoli di studio:
 Diploma di Laurea in...............conseguito presso

l'Università degli Studi di.............. in data
.............con voti.......;

 Diploma di Specializzazione in
conseguito presso l'Università degli Studi di
.................in data con votia’
sensi del D.L.vo 257/91 della durata di anni......;

per i candidati che hanno conseguito i suddetti titoli di
studio presso Istituti Esteri devono essere dichiarati
gli estremi dei provvedimenti di equipollenza ai titoli
di studio posseduti a quelli italiani richiesti dal
presente bando;

- di essere iscritto all'Albo dell'Ordine dei medici-
chirurghi della Provincia didal...... con
il n.;

- di essere nella seguente posizione nei riguardi degli
obblighi militari (la dichiarazione non è dovuta per i
nati dall’1.1.1986 a seguito della sospensione
obbligatoria di leva di cui alla legge n. 226/2004):
........................;

- 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:
..;

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 128 – Bollettino Ufficiale

-
- 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 necessa-
ria comunicazione è il seguente:........................

Il sottoscritto, consapevole delle sanzioni penali previste
dall’art. 76 del D.P.R. 28.12.2000, n. 445 attesta che le
dichiarazioni di cui sopra si intendono rese a’ sensi
dell’art. 46 del D.P.R. 445/2000.

Il sottoscritto esprime il proprio consenso al trattamento
dei dati personali, anche di quelli definiti “sensibili”, in
ordine alla comunicazione ed alla diffusione degli stessi,
nell’ambito delle finalità di cui alla presente procedura,
secondo quanto stabilito dal D.L.vo 30/06/2003, n. 196.

Data, Firma (*)
 (non autenticata)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 129 –

 SCHEMA N. 1

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a.......................................
nato/a a.................il.......................residente
in..............via.......................................
in relazione alla domanda di ammissione al concorso pubblico
per la copertura di:

consapevole delle sanzioni penali previste per il caso di
dichiarazioni mendaci, 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 ed allegati, sono
conformi agli originali:

1) ...

2) ...

3) ...

4) ...

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni
sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 130 – Bollettino Ufficiale

 SCHEMA N. 2

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

quanto segue:

..
..
..

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni
sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 131 –

 SCHEMA N. 3

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a.......................................
nato/a a.................il.......................residente
in..............via.......................................
in relazione alla domanda di ammissione alla pubblica
selezione per la copertura di:

consapevole delle sanzioni penali previste per il caso di
dichiarazioni mendaci, così come stabilito dall’art. 76 del
D.P.R. 28.12.2000, n. 445,

D I C H I A R A

di aver prestato servizio presso (1)
con sede in ..
Via/P.zza..come segue:
- quale (2) ..
 a tempo (3)................. dal.............al...........
- quale (2) ..
 a tempo (3)................. dal.............al...........

- di aver fruito i seguenti periodi di aspettativa senza
assegni dal..................al...........................

 per i motivi..

- indicare altri eventuali periodi di sospensione del
rapporto..

- altro...

Dichiaro inoltre che in riferimento ai servizi prestati di
cui sopra non ricorrono 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 punteggio).

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

(1) indicare l’Azienda/Amministrazione
(2) indicare la qualifica e, ove prevista, la disciplina
(3) determinato/indeterminato ed eventuale tempo parziale
 con relativa percentuale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 132 – Bollettino Ufficiale

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni
sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 133 –

Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico
- Milano
Avviso pubblico per la copertura di n. 1 posto di dirigente
medico - direttore - disciplina: neurofisiopatologia con
attribuzione dell’incarico di direzione di struttura complessa
dell’uoc neurofisiopatologia

In esecuzione alla determinazione n. 1916 del 20 agosto 2015
è indetto avviso pubblico per la copertura di:

• n. 1 posto di Dirigente Medico - Direttore -
Disciplina: Neurofisiopatologia con attribuzione dell’in-
carico di Direzione di Struttura Complessa dell’UOC
Neurofisiopatologia

DEFINIZIONE DEL FABBISOGNO
PROFILO OGGETTIVO
L’organizzazione complessiva della Fondazione IRCCS è re-
peribile al link: (http://www.policlinico.mi.it/Amministrazione-
Trasparente/DocumentiIstituzionali/130115POA.pdf): in essa
è prevista la UOC di Neurofisiopatologia, afferente all’area
omogenea di Neurologia e al Dipartimento di Neuroscienze
e salute mentale.
Le principali attività assegnate alla UOC sono come di segui-
to descritte:
Attività Diagnostica Neurofisiologica che oltre agli esami di
routine comprende anche:

• Elettromiografia della singola fibra;

• Elettromiografia dei muscoli del pavimento pelvico;

• Elettromiografia dei muscoli laringei;

• Test di latenza sacrale;

• Periodo silente corticale;

• Periodo silente esterocettivo masseterino;

• Potenziali evocati del pudendo.
Attività neurofisiologica di monitoraggio:

• Monitoraggio EEG e Potenziali evocati sensitivi durante
tromboendoarterectomia carotidea;

• Monitoraggio EEG, Corticografia, Potenziali evocati motori
da stimolo sullo scalpo e sulla corteccia con strip, con sti-
molazione monopolare e bipolare, Potenziali evocati sen-
sitivi con registrazione da scalpo e da corteccia durante
interventi neurochirurgici;

• Monitoraggio nervi periferici durante interventi ORL;

• Monitoraggio attività cerebrale e stimolazione aree cere-
brali, durante impianto di stimolatori cerebrali profondi in
pazienti parkinsoniani e con disordini del movimento.

Attività Ambulatoriale:

• Ambulatorio per i disordini del movimento;

• Ambulatorio per il trattamento con tossina botulinica delle
distonie focali ed altri disordini del movimento;

• Screening uditivo neonatale.
Alla UOC di Neurofisiopatologia è funzionalmente legato il
Centro di Neurostimolazione Clinica, Neurotecnologie e Disor-
dini del Movimento.
Le attività del centro riguardano la ricerca di base e clinica
dei meccanismi di azione e delle biotecnologie relative ai
metodi di stimolazione del sistema nervoso umano di impiego
terapeutico, con particolare riguardo alla stimolazione cere-
brale profonda (Deep Brain Stimulation o DBS) e alle metodi-
che di stimolazione transcranica non invasiva (stimolazione
magnetica e stimolazione con correnti dirette).
Per quanto riguarda la DBS il centro svolge ricerche per lo svi-
luppo biotecnologico, con studio dei local field potentials e
messa a punto nelle applicazioni cliniche di sistemi innovativi
per la stimolazione cerebrale profonda adattativa
Inoltre la UOC partecipa, nell’area omogenea di afferenza,
alle guardie attive per la degenza (30pl), alla consulenza
presso il pronto soccorso generale, ove, nel 2014, sono state
effettuate oltre 3000 visite specialistiche ed alla consulenza in
tutte le Rianimazioni e nell’area materno infantile.

PROFILO SOGGETTIVO
Il profilo del Direttore di UOC deve dunque rispondere alle se-
guenti caratteristiche:

• competenze e documentata esperienza in neurofisiopato-
logia, con particolare riguardo a:

 − test ed esami neurofisiologici di secondo e terzo livello;
 − competenza nel trattamento con tossina botulinica di va-
rie patologie neurologiche.

• produzione scientifica e capacità di implementazione della
ricerca traslazionale, comprese le sperimentazioni cliniche,
nelle linee di ricerca della Fondazione;

• competenze nelle valutazioni di attrezzature e dispositivi, sia
relativamente al profilo costi-benefici, che a quello dell’ap-
propriatezza, con conoscenze della metodologia EBM;

• competenza nella gestione delle risorse umane, anche con
adozione di modelli organizzativi compatibili con il quadro
economico-finanziario;

• competenza ed esperienza nella valutazione delle risorse
umane assegnate, con capacità di differenziazione;

• condivisione del modello organizzativo della Fondazione,
con particolare riferimento alle aree omogenee e quindi
alla gestione dei posti letto, spazi ambulatoriali, guardie in-
terdivisionali;

• condivisione degli obiettivi aziendali relativamente a: rispet-
to dei debiti informativi (SDO, specialistica ambulatoriale),
gestione integrale di tutti i referti negli applicativi aziendali,
utilizzo completo dell’applicativo regionale per prescrizioni
protesiche;

• competenze in ambito statistico-epidemiologico e informa-
tico, con utilizzo degli applicativi aziendali relativamente
all’accettazione - trasferimento - dimissione, specialistica
ambulatoriale, gestione dispositivi e farmaci, pronto soccor-
so.

REQUISITI DI AMMISSIONE
Gli aspiranti devono essere in possesso dei seguenti requisiti

generali e specifici di ammissione:
a) cittadinanza italiana, salve le equiparazioni stabilite dalle

leggi vigenti ovvero cittadinanza di uno degli Stati membri
dell’Unione Europea ai sensi di quanto previsto dall’art. 38
del d.l.vo n. 165 del 2001 s.m.i.;

b) idoneità fisica all’impiego.
L’accertamento dell’idoneità fisica all’impiego - con l’os-
servanza delle norme in tema di categorie protette - è ef-
fettuato, a cura della Fondazione IRCCS, prima dell’immis-
sione in servizio;

c) iscrizione all’albo dell’Ordine dei Medici - Chirurghi o al
corrispondente albo professionale di uno dei Paesi dell’U-
nione Europea fermo restando l’obbligo dell’iscrizione
all’albo in Italia prima dell’assunzione in servizio;

d) anzianità di servizio di sette anni, di cui cinque nella disci-
plina o disciplina equipollente, e specializzazione nella di-
sciplina o in una disciplina equipollente ovvero anzianità
di servizio di dieci anni nella disciplina;

e) curriculum ai sensi dell’art. 8 del d.p.r. n. 484/97. Ai sen-
si dell’art. 15, comma 3, del d.p.r. n. 484/97, si prescinde
dal requisito della specifica attività professionale di cui
all’art. 6 del medesimo d.p.r. n. 484/97;

f) attestato di formazione manageriale: a’ sensi dell’art. 15,
comma 8, del d.lgs. n. 502/92, l’attestato di formazione ma-
nageriale deve essere conseguito entro un anno dall’ini-
zio dell’incarico; il mancato superamento del primo corso,
attivato dalla Regione successivamente al conferimento
dell’incarico, determina la decadenza dell’incarico stesso.

I cittadini degli Stati membri dell’Unione Europea devono pos-
sedere i seguenti requisiti:

1) godere dei diritti civili e politici anche negli Stati di apparte-
nenza o di provenienza;

2) essere in possesso, fatta eccezione della titolarità della cit-
tadinanza italiana, di tutti gli altri requisiti previsti per i citta-
dini della Repubblica;

3) avere adeguata conoscenza della lingua italiana.
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.

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.

http://www.policlinico.mi.it/AmministrazioneTrasparente/DocumentiIstituzionali/130115POA.pdf
http://www.policlinico.mi.it/AmministrazioneTrasparente/DocumentiIstituzionali/130115POA.pdf

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 134 – Bollettino Ufficiale

MODALITÀ E TERMINE DI PRESENTAZIONE
DELLA DOMANDA DI AMMISSIONE

Le domande di ammissione all’avviso, redatte in carta sem-
plice, ed i titoli eventuali dovranno pervenire all’Ufficio Protocollo
della Fondazione IRCCS Ca’ Granda - Ospedale Maggiore Poli-
clinico - Via F. Sforza, 28 - 20122 Milano - tramite raccomandata
con avviso di ricevimento ENTRO E NON OLTRE IL TRENTESIMO
GIORNO SUCCESSIVO ALLA DATA DI PUBBLICAZIONE DELL’ESTRAT-
TO DEL PRESENTE BANDO SULLA GAZZETTA UFFICIALE DELLA REPUB-
BLICA. QUALORA DETTO GIORNO SIA FESTIVO, IL TERMINE È PRO-
ROGATO AL PRIMO GIORNO SUCCESSIVO NON FESTIVO.

Si considerano prodotte in tempo utile le domande di ammis-
sione all’avviso pubblico spedite entro il suddetto termine. A tal
fine farà fede il timbro a data dell’ufficio postale accettante.

È consentita, in luogo della spedizione, la presentazione a ma-
ni della domanda di ammissione all’avviso presso il medesimo
Ufficio Protocollo della Fondazione IRCCS Ca’ Granda - Ospeda-
le Maggiore Policlinico tutti i giorni feriali dal lunedì al venerdì
dalle ore 9 alle ore 12, entro e non oltre il termine sopraindicato.

È 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 l’avviso 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 informati-
co per eventuali future comunicazioni relative all’avviso di cui al
presente bando da parte della Fondazione IRCCS nei confronti
del candidato. In altri termini l’indirizzo di PEC diventa il solo in-
dirizzo valido ad ogni effetto giuridico ai fini della presente pro-
cedura. Le anzidette modalità di trasmissione elettronica della
domanda e della documentazione di ammissione all’avviso,
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 rispet-
to, da parte dei candidati, del termine sopra indicato per la
presentazione delle domande comporterà la non ammissione
all’avviso 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.

DOMANDA DI AMMISSIONE
Nella domanda di ammissione redatta, pena l’esclusione, in

forma di autocertificazione a norma dell’art. 46 del d.p.r. 28 di-
cembre 2000, n. 445 e, possibilmente, in stampatello secondo lo

schema esemplificativo allegato al presente bando, gli aspiranti
- oltre al proprio cognome e nome - dovranno dichiarare sotto
la propria personale responsabilità e consapevoli delle sanzioni
penali in cui si incorre in caso di dichiarazioni mendaci (art. 76
del d.p.r. 445/2000), 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 ovvero, per i cittadini degli Stati Membri dell’U-
nione Europea, dichiarazione di godimento dei diritti civili
e politici nello Stato di appartenenza ovvero i motivi del
mancato godimento dei diritti stessi e di avere adeguata
conoscenza della lingua italiana;

4) di non aver riportato condanne penali (in caso positivo
dovranno essere precisati gli articoli di legge violati);

5) i titoli di studio posseduti ed il possesso dei requisiti specifici
di ammissione richiesti dal presente bando, elencando-
li singolarmente; per i candidati che hanno conseguito i
titoli di studio presso Istituti Esteri devono essere dichiarati
altresì gli estremi del provvedimento di equipollenza dei ti-
toli di studio posseduti a quelli italiani richiesti dal presente
bando;

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 pubbli-
co impiego;

8) il domicilio (in stampatello) con il numero di codice posta-
le presso il quale deve ad ogni effetto essergli fatta ogni
necessaria comunicazione, nonchè l’eventuale recapito
telefonico. In caso di mancata indicazione vale, ad ogni
effetto, la residenza di cui al predetto punto 1). Ogni co-
municazione relativa al presente avviso verrà quindi inol-
trata a tale recapito e si intenderà ad ogni effetto operante,
ancorchè la notifica venga restituita a questa Fondazione
IRCCS per qualunque causa. Per le domande inoltrate tra-
mite l’utilizzo di posta elettronica certificata (PEC) valgono
le precisazioni più sopra indicate.

Alla domanda dovrà essere unita, pena l’esclusione, copia
fotostatica di un documento d’identità in corso di validità alla
data di presentazione della domanda.

L’omissione di taluna delle suddette dichiarazioni e la man-
cata sottoscrizione della domanda di ammissione, comporta-
no l’esclusione dal presente avviso. Ai sensi dell’art. 39 del d.p.r.
28 dicembre 2000, n. 445, la sottoscrizione della domanda non è
soggetta ad autenticazione.

DOCUMENTAZIONE DA PRESENTARE
Alla domanda devono essere allegati:
1) dichiarazione resa a’ sensi del d.p.r. n. 28 dicembre 2000,

n. 445 attestante il possesso dei requisiti specifici di am-
missione di cui ai precedenti punti c), d) e f), ove non già
dichiarati nella domanda di partecipazione in regime di
autocertificazione.
Nella documentazione attestante i servizi prestati devono
essere indicate le posizioni funzionali o le qualifiche at-
tribuite, le discipline nelle quali i servizi sono stati prestati,
nonchè le date iniziali e terminali dei relativi periodi di at-
tività. Per la determinazione e valutazione dell’anzianità di
servizio utile quale requisito di ammissione, si fa riferimento
a quanto previsto dal d.p.r. n. 484/97, dal d.m. della Sanità
28 marzo 2000, n. 184 e dal d.p.c.m. 8 marzo 2001.

2) curriculum professionale, redatto in carta semplice, data-
to e firmato di cui al precedente punto e). I contenuti del
curriculum professionale, valutati ai fini dell’accertamento
dell’idoneità, concernono le attività professionali, di studio,
direzionali-organizzative, con riferimento:
a) alla tipologia delle istituzioni in cui sono allocate le

strutture presso le quali il candidato ha svolto la sua
attività e alla tipologia delle prestazioni erogate dalle
strutture medesime;

b) alla posizione funzionale del candidato nelle strutture
ed alle sue competenze con indicazione di eventuali
specifici ambiti di autonomia professionale con funzio-
ni di direzione;

c) alla tipologia qualitativa e quantitativa delle prestazio-
ni effettuate dal candidato;

mailto:protocollo@pec.policlinico.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 135 –

d) ai soggiorni di studio o di addestramento professiona-
le per attività attinenti alla disciplina di cui al presen-
te avviso in rilevanti strutture italiane o estere di dura-
ta non inferiore a tre mesi con esclusione dei tirocini
obbligatori;

e) alla attività didattica presso corsi di studio per il con-
seguimento di diploma universitario, di laurea o di spe-
cializzazione ovvero presso scuole per la formazione di
personale sanitario con indicazione delle ore annue di
insegnamento;

f) alla partecipazione a corsi, congressi, convegni, e se-
minari, anche effettuati all’estero, valutati secondo i
criteri di cui all’art. 9 del d.p.r. n. 484/97, nonché alle
pregresse idoneità nazionali.

Nella valutazione del curriculum è presa in considerazio-
ne, altresì, la produzione scientifica strettamente pertinen-
te alla disciplina, pubblicata su riviste italiane o straniere,
caratterizzate da criteri di filtro nell’accettazione dei lavori,
nonché il suo impatto sulla comunità scientifica.
I contenuti del curriculum, esclusi quelli di cui alla prece-
dente lett. c), che dovranno essere certificati a cura del
Direttore Sanitario, possono essere autocertificati dal can-
didato ai sensi del d.p.r. n. 445/2000.

3) ricevuta comprovante l’avvenuto versamento dell’importo
di € 10,33 non rimborsabili quale contributo di partecipa-
zione alle spese postali da effettuarsi, con indicazione del-
la causale, sul c/c postale intestato a «Fondazione IRCCS
Ca’ Granda - Ospedale Maggiore Policlinico - Servizio Teso-
reria» n. 63434237;

4) elenco in carta semplice dei documenti e dei titoli
presentati.

DICHIARAZIONI SOSTITUTIVE
I documenti allegati alla domanda di ammissione all’avviso,

in un unico esemplare, possono essere prodotti: in originale o
in copia autenticata ai sensi di legge ovvero autocertificati ai
sensi del d.p.r. 28 dicembre 2000, n. 445, secondo le seguenti
modalità:

a) in fotocopia semplice unitamente ad una dichiarazione
sostitutiva di atto di notorietà - esente da bollo - resa a’ sen-
si dell’art. 47 del d.p.r. 28 dicembre 2000, n. 445 con cui si
attesta che gli stessi sono conformi all’originale. A tal fine
può essere usato lo schema di dichiarazione n. 1 allegato
al presente bando. La sottoscrizione di tale dichiarazione
non è soggetta ad autenticazione ove sia accompagnata
da copia fotostatica, non autenticata, di un documento di
identità in corso di validità alla data di presentazione della
domanda; non saranno prese in considerazione le dichia-
razioni sostitutive che non siano accompagnate dalle co-
pie dei documenti dichiarati conformi all’originale;

b) autocertificati a’ sensi della vigente normativa. L’autocer-
tificazione dei titoli deve contenere tutti gli elementi ne-
cessari per una valutazione di merito. In particolare per i
servizi prestati deve essere attestato l’Ente presso il quale
il servizio è stato prestato, con l’indicazione del relativo in-
dirizzo della sede legale, le posizioni funzionali o le qualifi-
che e l’eventuale disciplina ricoperte, le date iniziali e finali
del servizio con l’indicazione del tipo di rapporto (deter-
minato/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
punteggio.
Le autocertificazioni devono essere accompagnate da
copia fotostatica di un documento di identità in corso
di validità alla data di presentazione della domanda del
sottoscrittore.
A tal fine può essere usato lo schema di dichiarazione n. 2
allegato al presente bando.

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 prodotte
in copia autenticata a’ sensi di legge o in fotocopia semplice
accompagnate da dichiarazione sostitutiva di atto di notorietà
resa a’ sensi dell’art. 47 del d.p.r. 28 dicembre 2000, n. 445 che
attesti la conformità all’originale, unitamente a copia fotostatica
di un documento di identità del candidato in corso di validità

alla data presentazione della domanda. Saranno oggetto di
valutazione solamente le pubblicazioni prodotte dal candidato
nelle forme di cui sopra.

L’Amministrazione di questa Fondazione IRCCS 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
- ferme restando le responsabilità penali previste dall’art. 76 del
d.p.r. n. 445/2000 - decade dai benefici eventualmente conse-
guenti al provvedimento emanato sulla base della dichiarazio-
ne non veritiera.

Le autocertificazioni rese in termini difformi da quanto dispo-
sto dalla normativa vigente in materia (d.p.r. n. 445/2000) non
saranno considerate valide ai fini dell’accertamento dei requisiti
di ammissione.

A norma dell’art. 40 del d.p.r. n. 445/2000, come novellato
dall’art. 15 del legge n. 183/2011, non potranno essere prese in
considerazione le certificazioni rilasciate da Pubbliche Ammini-
strazioni e da gestori di pubblici servizi.

I documenti allegati alla domanda non sono soggetti all’im-
posta di bollo.

Non è ammessa la produzione di documenti, pubblicazioni,
etc. dopo la scadenza del termine utile per la presentazione del-
la domanda di ammissione.

SORTEGGIO DEI COMPONENTI
DELLA COMMISSIONE DI VALUTAZIONE

Si rende noto che le operazioni di sorteggio dei Componenti
(titolari e supplenti) della Commissione di valutazione avranno
luogo presso la sede amministrativa - Sala Riunioni - della Fon-
dazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Via
Francesco Sforza, 28 - Milano - alle ore 9,15 del primo lunedì suc-
cessivo alla data di scadenza del termine per la presentazione
delle domande.

In caso di giorno festivo avranno luogo nello stesso luogo e
alla stessa ora il primo giorno non festivo successivo.

In caso di indisponibilità dei componenti sorteggiati la pro-
cedura di sorteggio verrà ripetuta il giovedì successivo con le
stesse modalità sopra indicate, senza necessità di ulteriore
pubblicizzazione.

COMMISSIONE DI VALUTAZIONE
E MODALITÀ DI SELEZIONE

La Commissione di valutazione del presente avviso sarà com-
posta in conformità alle disposizioni di cui all’art. 15, comma 7-bis
lett. a) del d.lgs. n. 502/92, come introdotto dall’art. 4 del d.l.
n. 158/2012, convertito dalla legge n. 189/2012 e dalle direttive
regionali d.g.r. n. X/553 del 2 agosto 2013. La Commissione prov-
vederà ad accertare preliminarmente il possesso dei requisiti di
ammissione previsti dal presente bando e, quindi, a selezionare
tra i candidati ammessi una terna di candidati idonei formata
sulla base dei migliori punteggi complessivamente attribuiti sulla
base dell’analisi comparativa dei curricula, dei titoli professiona-
li posseduti, avuto anche riguardo alle necessarie competenze
organizzative e gestionali, dei volumi dell’attività svolta, dell’ade-
renza al profilo ricercato e degli esiti di un colloquio.

A tal fine la Commissione per la valutazione dei candidati di-
spone complessivamente di punti 100 punti così suddivisi per le
seguenti aree:

• curriculum (punteggio max 40 punti)

• colloquio (punteggio max 60 punti)
Con riferimento al colloquio la soglia minima di 40/60 è ne-

cessaria perché il candidato venga dichiarato idoneo.
Il colloquio è diretto alla valutazione delle capacità profes-

sionali del candidato nella specifica disciplina con riferimen-
to anche alle esperienze professionali documentate, nonché
all’accertamento delle capacità gestionali, organizzative e di
direzione del candidato stesso con riferimento all’incarico da
svolgere.

CONVOCAZIONE DEI CANDIDATI AL COLLOQUIO
La data e la sede del colloquio verranno comunicate me-

diante avviso pubblicato sul sito internet aziendale all’indirizzo:
www.policlinico.mi.it, sezione «Gare e Concorsi».

Al colloquio i candidati dovranno presentarsi muniti di ido-
neo documento di riconoscimento. La mancata presentazio-
ne al colloquio, qualunque sia la causa, equivarrà a rinuncia
all’avviso.

http://www.policlinico.mi.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 136 – Bollettino Ufficiale

ASSUNZIONE IN SERVIZIO
La nomina sarà effettuata dal Direttore generale della Fonda-

zione IRCCS nell’ambito della terna di candidati idonei predi-
sposta dalla apposita Commissione.

A’ sensi dell’art. 15-quater del d.lgs. 30 dicembre 1992 n. 502 e
successive modificazioni ed integrazioni, il candidato con il qua-
le verrà stipulato il relativo contratto di lavoro sarà assoggettato
al rapporto di lavoro esclusivo.

L’incarico di Direttore di struttura complessa ha durata quin-
quennale ed è rinnovabile.

L’incarico è soggetto a conferma al termine di un periodo di
prova di sei mesi, prorogabile di altri sei mesi sulla base della va-
lutazione di cui all’art. 15, comma 5, del d.lgs. n. 502/92.

Il candidato nei confronti del quale verrà conferito l’incarico
dovrà aderire ai principi enunciati nel Codice Etico della Fon-
dazione, disponibile sul sito internet aziendale all’indirizzo: www.
policlinico.mi.it/ Amministrazione Trasparente/Disposizioni Ge-
nerali/Atti Generali e sottoscrivere dichiarazione attestante l’in-
sussistenza di cause di inconferibilità/incompatibilità di cui al
d.lgs. n. 39 del 2013.

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.

L’assegnatario dell’incarico sarà invitato a presentare, nel ter-
mine che verrà indicato nella relativa comunicazione, i docu-
menti che gli verranno richiesti.

CONCLUSIONE PROCEDIMENTO
La presente procedura si concluderà, con l’atto formale

dell’attribuzione dell’incarico adottato dal Direttore generale
entro sei mesi dalla data di scadenza del termine per la presen-
tazione delle domande.

PUBBLICAZIONE SUL SITO INTERNET DELLA FONDAZIONE
A sensi della d.g.r. n. X/553/2013, in ottemperanza all’obbligo

di trasparenza, sono pubblicati sul sito internet aziendale all’indi-
rizzo www.policlinico.mi.it - sezione «Gare e Concorsi»:

• la composizione della Commissione di valutazione;

• i curricula dei candidati presentatisi al colloquio;

• la relazione sintetica della Commissione di valutazione;

• l’atto formale dell’attribuzione dell’incarico.
NORME FINALI

La Fondazione IRCCS garantisce parità e pari opportunità tra
uomini e donne per l’accesso al lavoro ed il trattamento sul la-
voro, a sensi dell’art. 57 del d.lgs. n. 30 marzo 2001, n. 165.

La presentazione della domanda di ammissione costituisce
autorizzazione al trattamento dei dati nella medesima indicati,
per le finalità di gestione della procedura, ai sensi di quanto pre-
visto 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 notifica dell’esito del
presente avviso e non oltre un anno dalla data della suddetta
notifica. 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 avviso, dandone tem-
pestivamente notizia agli interessati senza l’obbligo di comuni-
carne i motivi e senza che gli stessi possano avanzare pretese 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 rivolgersi
all’UOC Risorse Umane della Fondazione IRCCS dal lunedì al
giovedì dalle ore 11 alle ore 12 e dalle ore 13,30 alle ore 14,30
- tel. 02/5503.8287-8254-8316.

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, 14 ottobre 2015

Il direttore amministrativo
Francesca Fancelli
Il direttore generale

Luigi Macchi

——— • ———

http://www.policlinico.mi.it
http://www.policlinico.mi.it
http://www.policlinico.mi.it
http://www.policlinico.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 137 –

FAC-SIMILE DI DOMANDA DA TRASCRIVERE IN CARTA SEMPLICE

 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 all’avviso pubblico
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 ovvero

di essere cittadini di uno degli Stati membri dell'Unione
Europea.......................;

- di essere iscritto/a nelle liste elettorali del Comune
di................. (in caso di mancata iscrizione,
indicare il motivo) ovvero per i cittadini degli Stati
Membri dell’Unione Europea, dichiarazione di godimento
dei diritti civili e politici nello Stato di appartenenza
ovvero i motivi del mancato godimento dei diritti stessi
e di avere adeguata conoscenza della lingua italiana;

- di non aver riportato condanne penali (in caso positivo
dovranno essere precisati gli articoli di legge violati);

- di essere in possesso dei seguenti titoli di studio:
 Diploma di Laurea in Medicina e Chirurgia conseguito

presso l'Università degli Studi di.............. in
datacon voti.......;

 Diploma di Specializzazione in
conseguito presso l'Università degli Studi di
.................in data con votia’
sensi del D.L.vo 257/91 della durata di anni......;

(per i candidati che hanno conseguito i suddetti titoli
di studio presso Istituti Esteri devono essere dichiarati
gli estremi dei provvedimenti di equipollenza ai titoli
di studio posseduti a quelli italiani richiesti dal
bando);

- di essere in possesso dell’attestato di formazione
manageriale conseguito presso....................
di.............. in data;

- di essere iscritto all’Albo dell’Ordine dei Medici
Chirurghi della Provincia di...........dal..............
con il n.;

- di essere nella seguente posizione nei riguardi degli
obblighi militari:;

- di avere prestato i seguenti servizi presso pubbliche
amministrazioni (indicare le eventuali cause di
cessazione di precedenti rapporti di pubblico impiego);

- che l'indirizzo al quale dovrà essere fatta ogni necessa-
ria comunicazione è il seguente:........................

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 138 – Bollettino Ufficiale

Il sottoscritto, consapevole delle sanzioni penali previste
dall’art. 76 del D.P.R. 28.12.2000, n. 445 attesta che le
dichiarazioni di cui sopra si intendono rese a’ sensi
dell’art. 46 del D.P.R. 445/2000.

Il sottoscritto esprime il proprio consenso al trattamento
dei dati personali, anche di quelli definiti “sensibili”, in
ordine a lla comunicazione ed alla diffusione degli stessi,
nell’ambito delle finalità di cui alla presente procedura,
secondo quanto stabilito dal D.L.vo 30/06/2003, n. 196,
nonché alla pubblicazione del proprio curriculum sul sito
web della Fondazione IRCCS.

Data, 30.4.2015 Firma (*)
 (non autenticata)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 139 –

SCHEMA N. 1

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a.......................................
nato/a a.................il.......................residente
in..............via.......................................
in relazione alla domanda di ammissione all’avviso pubblico
per la copertura di:

consapevole delle sanzioni penali previste per il caso di
dichiarazioni mendaci, 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 ed allegati, sono
conformi agli originali:

1) ...

2) ...

3) ...

4) ...

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni
sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 140 – Bollettino Ufficiale

 SCHEMA N. 2

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

quanto segue:

..
..
..

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni
sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 141 –

SCHEMA N. 3

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(Art. 47 del D.P.R. 28.12.2000 N. 445)

Il/La sottoscritto/a.......................................
nato/a a.................il.......................residente
in..............via.......................................
in relazione alla domanda di ammissione all’avviso pubblico
per la copertura di:

consapevole delle sanzioni penali previste per il caso di
dichiarazioni mendaci, così come stabilito dall’art. 76 del
D.P.R. 28.12.2000, n. 445,

D I C H I A R A

di aver prestato servizio presso (1)
con sede inVia/P.zza...............come segue:
- quale(2)..
a tempo (3).........................dal..........al.......

- quale (2) ...
a tempo (3)..........................dal.........al.......

- di aver fruito i seguenti periodi di aspettativa senza
assegni dal.......al.......per i
motivi....................

- indicare altri eventuali periodi di sospensione del
rapporto..

- altro...

Dichiaro inoltre che in riferimento ai servizi prestati di
cui sopra non ricorrono 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 punteggio).

Milano, li............... IL/LA DICHIARANTE (*)

(*) Allegare fotocopia non autenticata di un documento di

identità in corso di validità alla data di presentazione
della domanda.

(1) indicare l’Azienda/Amministrazione
(2) indicare la qualifica e, ove prevista, la disciplina
(3) determinato/indeterminato ed eventuale tempo parziale
 con relativa percentuale

N.B.
L’Amministrazione si riserva la facoltà di procedere ad
idonei controlli sulla veridicità delle dichiarazioni

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 142 – Bollettino Ufficiale

sostitutive. Qualora dal controllo emerga la non veridicità
del contenuto delle dichiarazioni, il dichiarante decade dai
benefici conseguenti, fermo restando quanto previsto
dall’art. 76 del D.P.R. 28.12.2000, n. 445.

Art. 76 D.P.R. 28.12.2000, n. 445 – Sanzioni Penali
Chiunque rilascia dichiarazioni mendaci, forma atti falsi o
ne fa uso nei casi previsti dal presente testo unico è
punito ai sensi del codice penale e delle leggi speciali in
materia.
L’esibizione di un atto contenente dati non più rispondenti
a verità equivale ad uso di atto falso.

Informativa a’ sensi del D.L.vo 30.6.2003, n. 196
I dati sopra riportati verranno trattati nel rispetto delle
disposizioni vigenti ai fini del procedimento per il quale
sono acquisiti ed utilizzati unicamente per tali finalità.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 143 –

Fondazione IRCCS Policlinico San Matteo - Pavia
Avviso di concorso, per titoli ed esami, per la copertura a
tempo indeterminato di n. 3 posti nel profilo di dirigente
medico, disicpline di oncologia, medicina d’accettazione e
d’urgenza e radiodiagnostica

In esecuzione della determina del Direttore generale di que-
sta Fondazione n. 3/D.G./1083 del 14 ottobre 2015, nell’ambito
della realizzazione del Piano di Gestione delle Risorse Umane
riferito all’anno 2015 come approvato con d.g.r. n. X/3991 del
4 agosto 2015, è indetto concorso pubblico, per titoli ed esami,
per la copertura a tempo indeterminato di complessivi

• n. 3 posti di personale dirigenziale del Ruolo sanitario, nel
profilo di «Dirigente Medico» da assegnarsi rispettivamente
come segue:

• n. 1 posto presso S.C. Pronto Soccorso Accettazione - di-
sciplina di medicina e chirurgia d’accettazione e d’ur-
genza (Procedimento n. 20150030542),

• n. 1 posto presso S.C. Radiologia/Diagnostica per Imma-
gini - Radiologia e Neuroradiologia Diagnostica ed Inter-
ventistica - disciplina di radiodiagnostica, per l’attività di
interventistica radiologica e neuroradiologica) (Procedi-
mento n. 20150030560),

• n. 1 posto presso S.C. Oncologia - Oncologia Medica -
disciplina di oncologia), (Procedimento n. 20150030548),

preferenzialmente in possesso di comprovata esperienza e
competenza rispettivamente:

 − disciplina di medicina e chirurgia d’accettazione e
d’urgenza: competenze mediche, chirurgiche e trau-
matologiche in emergenza-urgenza per la gestione e la
stabilizzazione del paziente critico in Pronto Soccorso me-
diante processi decisionali di diagnostica differenziale,
oltre a una consolidata esperienza nell’utilizzo di metodi-
che di rianimazione cardiopolmonare di base, di impie-
go dell’ecografia clinica e della ventilazione meccanica
non invasiva;

 − disciplina di radiodiagnostica, per l’attività di interventi-
stica radiologica e neuroradiologica: comprovata espe-
rienza in interventistica vascolare ed extravascolare, cer-
tificata da casistica operatoria vidimata dalla Direzione
Sanitaria dell’Azienda di appartenenza, ove risultino an-
giografie diagnostiche per cateterismo di organi addo-
minali e cerebrali, oncologia interventistica e trattamenti
di stroke ischemico cerebrale, stenting carotidei, aneuri-
smi cerebrali, sanguinamenti addominali, embolizzazioni
di malformazioni arterovenose.

 − disciplina di oncologia: esperienza nella gestione multi-
disciplinare del paziente oncologico complesso, oltre ad
una comprovata esperienza nella ricerca clinica;

Lo stato giuridico ed economico inerente ai posti oggetto del
presente bando è stabilito dal CCNL area dirigenza medica, nel
rispetto dei principi e delle disposizioni di cui al d.lgs. n. 229/99
e s.m.i. Per tutto quanto non previsto dal presente bando si fa
riferimento alle vigenti normative in materia ed in particolare al
d.p.r. 10 dicembre 1997, n. 483, «Regolamento recante disciplina
concorsuale del personale dirigenziale del Servizio sanitario na-
zionale» e al d.lgs. 30 marzo 2001, n. 165 «Norme generali sull’or-
dinamento del lavoro alle dipendenze delle amministrazioni
pubbliche».

Ai sensi dell’art. 7, comma 1, e del art. 35, comma 3, lettera c,
del d.lgs. 30 marzo 2001, n. 165, è garantita parità e pari oppor-
tunità tra uomini e donne per l’accesso al lavoro ed il trattamen-
to sul lavoro.

Sono fatte salve, in caso di scoperture numeriche, le percen-
tuali 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 categoria prevista dalle vigenti disposizio-
ni di legge in materia di riserva di posti.

REQUISITI DI AMMISSIONE
Per l’ammissione al concorso, in applicazione dell’art. 2 del

d.p.r. 9 maggio 1984, n. 487 e dell’art. 1 del d.p.r. n. 483/97, co-
sì come recepito dal correlato art. 1 del vigente Regolamento
Organico della Fondazione, gli aspiranti devono essere in pos-
sesso dei requisiti generali e specifici di seguito elencati. Tutti i
requisiti di ammissione devono essere posseduti alla data di
scadenza del bando.

1. REQUISITI GENERALI:
a) avere un’età non inferiore agli anni 18 e non superiore

all’età costituente il limite per il collocamento a riposo;

b1) cittadinanza italiana, salvo le equiparazioni stabilite dalle
leggi vigenti. Sono equiparati ai cittadini italiani i cittadini
della Repubblica di San Marino e della Città del Vaticano;
oppure

b2) cittadinanza di uno dei Paesi dell’Unione Europea;
oppure

b3) familiari di cittadini degli Stati membri dell’Unione Europea,
non aventi la cittadinanza di uno Stato membro dell’Unio-
ne Europea, che siano titolari del diritto di soggiorno o del
diritto di soggiorno permanente (articolo 38, comma 1 del
d.lgs. 30 marzo 2001, n. 165, come modificato dall’artico-
lo 7, comma 1, della legge 6 agosto 2013, n. 97);
oppure

b4) cittadini di Paesi terzi all’Unione Europea che siano titolari
del permesso di soggiorno CE per soggiornanti di lungo
periodo (articolo 38, comma 3-bis del d.lgs. 30 marzo 2001,
n. 165, come modificato dall’articolo 7, comma 1, della
legge 6 agosto 2013, n. 97);
oppure

b5) cittadini di Paesi terzi all’Unione Europea che siano titolari
dello status di «rifugiato» o di «protezione sussidiaria» (arti-
colo 25 del d.lgs. 19 novembre 2007, n. 251, come modifi-
cato dall’articolo 7, comma 2, della legge 6 agosto 2013,
n. 97, e articolo 38, comma 3-bis del d.lgs. 30 marzo 2001,
n. 165, come modificato dall’articolo 7, comma 1, della
legge 6 agosto 2013, n. 97). Sono considerati familiari, se-
condo la Direttiva Comunitaria n. 2004/28/CE, il coniuge
del migrante, i discendenti diretti di età inferiore a 21 anni a
carico e quelli del coniuge, gli ascendenti diretti a carico e
quelli del coniuge.
Per i cittadini non in possesso della cittadinanza italia-
na, la Commissione Esaminatrice accerterà l’adeguata
conoscenza della lingua italiana, come prescritto dal
d.p.c.m. 7 febbraio 1994, n. 174 «Regolamento recante
norme sull’accesso dei cittadini degli Stati membri dell’U-
nione Europea ai posti di lavoro presso le amministrazioni
pubbliche».

c) idoneità fisica all’impiego:
a) tale idoneità deve essere piena ed incondizionata al-

le mansioni proprie dei profili contrattuali oggetto del
presente bando. L’accertamento dell’idoneità fisica
all’impiego, con l’osservanza delle norme in tema di
categorie protette, è effettuato dalla Fondazione all’at-
to dell’assunzione in servizio, con le modalità di cui al
d.lgs. 81/2008;

b) il personale dipendente dalle amministrazioni ed enti
del Servizio Sanitario Nazionale dispensato dalla visita
medica;

d) godimento dei diritti civili e politici. Non possono accedere
al concorso coloro che:
a) siano stati esclusi dall’elettorato politico attivo;
b) siano stati destituiti o dispensati dall’impiego presso

una pubblica amministrazione per persistente insuf-
ficiente rendimento, ovvero siano stati licenziati da
una pubblica amministrazione, ai sensi della vigente
normativa contrattuale per aver conseguito l’impie-
go mediante la produzione di documenti falsi o viziati
da irregolarità non sanabile e, comunque, con mezzi
fraudolenti;

e) posizione regolare nei confronti dell’obbligo di leva per i
candidati di sesso maschile nati entro il 31 dicembre 1985
ai sensi dell’art. 1 l. 23 agosto 2004 n. 226;

f) iscrizione all’albo dell’ordine dei medici chirurghi. L’iscrizio-
ne al corrispondente albo professionale di uno dei Paesi
dell’Unione europea consente la partecipazione ai con-
corsi, fermo restando l’obbligo dell’iscrizione all’albo in Ita-
lia prima dell’assunzione in servizio.

2. REQUISITI SPECIFICI:
In relazione all’art. 24 del d.p.r. n. 483/97, così come recepi-
to dal correlato art. 24 del vigente Regolamento Organico
della Fondazione:
A) laurea in medicina e chirurgia;
B) specializzazione nella disciplina oggetto del concorso,

ovvero in disciplina equipollente o affine, secondo le
tabelle dei dd. mm. 30 e 31 gennaio 1998 (G.U. 14 feb-
braio 1998) e successive modifiche ed integrazioni. Il
candidato deve attestare se la stessa è conseguita ai

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 144 – Bollettino Ufficiale

sensi del d. lgs. 257/91 o ai sensi del d.lgs n. 368/99 ai
fini dell’attribuzione del maggior punteggio previsto
dall’art. 27 del d.p.r. 483/97.

I titoli di studio conseguiti all’estero saranno considerati utili
purché riconosciuti equipollenti, dai competenti organi, ad
uno dei titoli di studio italiani. A tale fine nella domanda
di partecipazione al concorso dovranno essere indicati, a
pena di esclusione, gli estremi del provvedimento di rico-
noscimento dell’equipollenza al corrispondente titolo di
studio italiano in base alla normativa vigente. Le equipol-
lenze devono sussistere alla data di scadenza del bando.

TERMINI E MODALITÀ DI PRESENTAZIONE
DELLE DOMANDE DI AMMISSIONE AL CONCORSO

Le domande di ammissione al concorso devono pervenire,
franche di ogni spesa, entro e non oltre il 30° giorno successivo
a quello della data di pubblicazione dell’estratto del presente
bando nella Gazzetta Ufficiale della Repubblica Italiana - 4^ Se-
rie Speciale - Concorsi ed esami.

Le domande di partecipazione al concorso pubblico posso-
no essere presentate:

a) tramite PEC alla casella protocollo@pec.smatteo.pv.it, con
l’avvertenza che le domande inviate ad altre caselle di
posta elettronica della Fondazione, anche certificate, non
saranno prese in considerazione. La validità dell’invio è su-
bordinata all’utilizzo, da parte del candidato, di una casel-
la PEC personale e non sarà, pertanto, ritenuta ammissibile
la domanda inviata da casella di posta elettronica non
certificata. ovvero certificata non personale. Le domande
e i relativi allegati dovranno essere contenuti nella mail tra-
smessa. Non è ammesso l’invio di collegamenti che refe-
renziano gli allegati situati presso server esterni (es. jumbo
mail). In caso di allegati corposi è possibile inviare diverse
e-mail suddividendo gli allegati. L’invio telematico delle do-
mande e dei relativi allegati che sarebbero stati oggetto
dell’invio cartaceo, deve avvenire in file formato PDF; la do-
cumentazione presentata in formato differente, anche ai fi-
ni dell’ammissione non sarà valutata. Le domande devono
essere sottoscritte da parte del candidato con una delle
seguenti modalità:
1. sottoscrizione con firma autografa del candidato più

scansione della domanda e della documentazione
(compresa scansione fronte retro di un valido docu-
mento di identità),
ovvero

2. sottoscrizione con firma digitale del candidato, con cer-
tificato rilasciato da un certificatore accreditato.

I candidati che invieranno la domanda di ammissione a
mezzo PEC sono altresì pregati di specificare nell’oggetto
della mail di trasmissione la frase: «Concorso pubblico per
la copertura n. 3 posti di dirigente medico, disciplina di
(indicare quale e specificare il numero del relativo proce-
dimento)». Si precisa che il termine ultimo di invio tramite
posta elettronica certificata, a pena d’esclusione, è fissato
per le ore 24,00 del giorno di scadenza del bando;

b) con consegna diretta agli sportelli dell’«Ufficio protocollo
- Fondazione IRCCS Policlinico San Matteo, Piazzale Gol-
gi, 5 - 27100 Pavia» da effettuarsi dal lunedì al venerdì dalle
ore 8,30 alle ore 12.30 e dalle 13,30 alle 16,00 entro e non
oltre la data di scadenza indicata dal bando;

c) a mezzo del servizio postale, con plico indirizzato al «Diretto-
re generale della Fondazione IRCCS Policlinico San Matteo,
Viale Golgi, 19 - 27100 Pavia». Le domande si considerano
prodotte in tempo utile se spedite a mezzo raccomandata
con avviso di ricevimento entro e non oltre il termine di sca-
denza del bando. A tal fine, fa fede il timbro a data dell’uf-
ficio postale accettante. Si considerano comunque perve-
nute fuori termine le domande che, seppur presentate al
servizio postale in tempo utile, vengano recapitate a que-
sta Fondazione, oltre 5 giorni dal termine di scadenza del
bando. Sul retro della busta contenente la domanda deve
essere riportato il MITTENTE (cognome, nome, indirizzo) e
l’indicazione del profilo per il quale ci si candida con la
specifica indicazione del relativo numero di procedimento.

Le anzidette modalità di presentazione della domanda e del-
la documentazione di ammissione al concorso pubblico, per il
candidato che intenda avvalersene, si intendono tassative. Non
saranno ammesse altre modalità oltre a quelle indicate dal pre-
sente bando.

Le domande di ammissione che contenessero condizioni o
riserve saranno senz’altro respinte.

Non sarà presa in considerazione, in nessun caso, l’eventuale
documentazione integrativa pervenuta oltre i termini di presen-
tazione prescritti dal presente bando.

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 Fondazione declina ogni responsabilità per qualsiasi di-
spersione di comunicazioni non imputabili alla Fondazione
medesima.

DOMANDA DI AMMISSIONE
La domanda di partecipazione al concorso deve essere re-

datta, in carta semplice, utilizzando il fac-simile allegato al pre-
sente bando.

È fatto obbligo agli aspiranti, come previsto dall’art. 3 del
d.p.r. n. 483/97, di dichiarare nella domanda, sotto la propria
personale responsabilità, consapevoli delle sanzioni previste
dagli artt. 75 «Decadenza dai benefici» e 76 «Norme penali»
del d.p.r. 28 dicembre 2000 n. 445, nonché di quanto prescritto
dall’art. 496 «False dichiarazioni sulla identità o su qualità perso-
nali proprie o di altri» del Codice Penale per il caso di dichiara-
zione mendace e falsità in atti, oltre il proprio cognome e nome:

1) la data, il luogo di nascita, la residenza (con l’indicazione
dell’indirizzo, numero di telefono e della e-mail) e il codice
fiscale;

2) il profilo per il quale ci si intende candidare;
3) il possesso della cittadinanza italiana, o equivalente; i cit-

tadini degli Stati membri dell’Unione Europea dovranno
dichiarare di avere adeguata conoscenza della lingua
italiana;

4) il possesso dell’idoneità fisica all’impiego senza limitazioni
all’esercizio delle mansioni proprie del profilo professionale
oggetto del concorso pubblico;

5) il Comune d’iscrizione nelle liste elettorali, ovvero i motivi
della loro non iscrizione o della cancellazione dalle liste
medesime (per i cittadini membri dell’Unione Europea sa-
rà valida la dichiarazione della situazione corrispondente
all’ordinamento dello Stato di appartenenza);

6) le eventuali condanne penali riportate e i procedimenti
penali a proprio carico in corso, anche all’estero; in caso
negativo dovrà esserne dichiarata l’assenza;

7) il possesso del titolo di studio richiesto (esatta denomi-
nazione) per l’accesso al posto bandito con la precisa
e completa indicazione dell’Istituto che lo ha rilasciato e
dell’anno in cui è stato conseguito, nonché gli estremi del
provvedimento di equipollenza con il titolo di studio richie-
sto, qualora sia stato conseguito all’estero;

8) il conseguimento del diploma di specializzazione ai sensi
del d.lgs. n. 257/91 o del d.lgs. n. 368/99 ai fini dell’attribu-
zione del maggior punteggio previsto dall’art. 27 del d.p.r.
483/97 e correlato art. del Regolamento Organico.

9) l’iscrizione all’Albo professionale, con indicazione della
provincia di iscrizione, del numero di registrazione e della
decorrenza;

10) la posizione nei riguardi degli obblighi militari (limi-
tatamente ai candidati di sesso maschile nati fino al
31 dicembre 85);

11) i servizi prestati alle dipendenze di Pubbliche Amministra-
zioni e le eventuali cause di risoluzione dal rapporto di pub-
blico impiego nonchè l’eventuale sussistenza delle condi-
zioni di cui all’ultimo comma dell’art. 46 del d.p.r. 761/79
(mancata partecipazione, senza giustificato motivo, alle
attività di aggiornamento professionale per un periodo su-
periore a cinque anni);

12) di non essere stato destituito o dispensato dall’impiego
presso una Pubblica Amministrazione o dichiarato deca-
duto ovvero licenziato a decorrere dalla data di entrata in
vigore del primo contratto collettivo;

13) la sussistenza di una delle condizioni previste dal presente
bando ai fini delle riserve dei posti;

14) il recapito presso il quale deve ad ogni effetto essere in-
viata ogni comunicazione relativa al concorso, unitamen-
te ad un recapito telefonico e ad un indirizzo e-mail, con
l’impegno di far conoscere tempestivamente le eventuali
successive variazioni. La Fondazione non si assume alcuna
responsabilità nel caso di irreperibilità presso l’indirizzo co-

mailto:protocollo@pec.smatteo.pv.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 145 –

municato. Nel caso di utilizzo del servizio di PEC per l’invio
dell’istanza, tale indirizzo di casella PEC sarà eletto quale
domicilio informatico per eventuali future comunicazioni
da parte della Fondazione nei confronti dell’istante;

15) il diritto all’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 tem-
pi aggiuntivi per sostenere le prove d’esame;

16) l’accettazione di tutte le disposizioni di cui al presente
bando.

La domanda deve essere datata e sottoscritta in calce, in ori-
ginale, pena l’esclusione.

Le domande inviate tramite PEC hanno validità se sottoscritte
con firma autografa del candidato più scansione in formato PDF
(compresa scansione fronte retro di un valido documento di
identità) ovvero con firma digitale del candidato, con certificato
rilasciato da un certificatore accreditato.

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 dispo-
sizioni tutte in materia di stato giuridico ed economico della Di-
rigenza medica e veterinaria, quelle del vigente Regolamento
organico ed eventuali sue future modificazioni, come pure quel-
le altre disposizioni di ordine interno adottate o adottande dalla
Fondazione.

DOCUMENTI DA ALLEGARE ALLA DOMANDA
Alla domanda devono essere allegati:
1) il MODULO DI AUTOCERTIFICAZIONE - DICHIARAZIONE SO-

STITUTIVA all’uopo predisposto, ad integrazione di quan-
to già dichiarato nella domanda, contenente i seguenti
elementi:
a) dichiarazioni sostitutive di certificazioni ai sensi

dell’art. 46 del d.p.r. 445/2000 formulate per:
■ titoli di studio posseduti,
■ iscrizione agli Albi professionali,
■ partecipazione ad eventi formativi, attinenti al profilo

per il quale ci si intende candidare,
b) dichiarazioni sostitutive di certificazioni ai sensi

dell’art. 47 del d.p.r. 445/2000 formulate per:
■ servizi prestati alle dipendenze di Pubbliche Ammi-

nistrazioni, di Enti Privati accreditati o convenzionati
con il Servizio Sanitario Nazionale,

■ servizi prestati alle dipendenze di Aziende Private
Non accreditate o Non convenzionate con il Servizio
Sanitario Nazionale,

■ attività didattica e/o di docenza, attinente al profilo
per il quale ci si intende candidare,

■ conformità all’originale delle copie delle pubblica-
zioni attinenti al profilo e alla disciplina per i quali ci
si intende candidare. Le pubblicazioni devono esse-
re: edite a stampa, allegate, prodotte per esteso, o in
originale o in copia conforme. È consentito anche
allegare le pubblicazioni scansite in formato «.pdf »,
purché sia dichiarata dal candidato la conformità
all’originale ai sensi del d.p.r. 445/2010. Le pubbli-
cazioni allegate devono essere numerate in modo
corrispondente alla numerazione apposta nell’elen-
co riportato nel «MODULO DI «AUTOCERTIFICAZIONE
- DICHIARAZIONE SOSTITUTIVA»;

2) il curriculum formativo e professionale, redatto in carta
semplice, datato e firmato. Il curriculum ha unicamente
uno scopo informativo generale e non costituisce auto-
certificazione. Le attività ivi dichiarate saranno oggetto di
valutazione solo se debitamente autocertificate mediante
il MODULO DI AUTOCERTIFICAZIONE - DICHIARAZIONE SOSTI-
TUTIVA di cui al punto 1;

3) elenco dei documenti e titoli presentati;
4) fotocopia fronte retro di un valido documento d’identità,
5) la ricevuta comprovante l’avvenuto pagamento della tas-

sa di concorso, non rimborsabile, di €15,00=. Il pagamento
della tassa può essere eseguito mediante versamento:
■ sul conto corrente bancario IBAN IT52Q0569611

300000020800X73, intestato al Tesoriere della Fonda-
zione IRCCS Policlinico San Matteo, Banca Popolare di
Sondrio, Viale Golgi 19, 27100 Pavia,

■ sul c.c. postale n. 12226270, intestato alla Fondazione
IRCCS Policlinico San Matteo, Viale Golgi n. 19, 27100
Pavia,

con indicazione obbligatoria, nello spazio riservato alla
causale di versamento, della dicitura «contributo selezio-
ne pubblica». La mancata presentazione della ricevuta
comprovante il pagamento della tassa di concorso deter-
minerà l’ammissione con riserva del candidato. Per essere
ammesso a sostenere le prove d’esame, l’aspirante dovrà
provvedere a sciogliere tale riserva mediante pagamento
della stessa.

Si terrà conto unicamente delle autocertificazioni eseguite dal
candidato nelle forme di legge e comprendenti tutti i dati conte-
nuti nei certificati originali. Non si terrà conto, ai sensi dell’art. 15
comma 1, della legge 12 novembre 2011 n. 183, dei certificati
rilasciati dalle Pubbliche Amministrazioni in ordine a stati, qualità
personali e fatti del candidato, che il medesimo ritenesse di alle-
gare alla domanda di partecipazione al concorso pubblico, in
quanto la vigente normativa considera tali certificazioni valide
ed utilizzabili sono nei rapporti tra privati.

I titoli non autocertificabili possono essere prodotti in originale
o in copia legale o autenticata ai sensi di legge. Non saranno
prese in considerazione autocertificazioni incomplete o non re-
datte in conformità alle prescrizioni di cui al d.p.r. 445/2000.

Non è consentito il riferimento a documenti presentati a que-
sta Fondazione in altre circostanze.

RITIRO DOCUMENTAZIONE
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.

CAUSE DI ESCLUSIONE DAL CONCORSO
1) Saranno esclusi dalla procedura concorsuale:

a) i candidati che NON abbiano sottoscritto la domanda
di partecipazione al concorso,

b) i candidati che NON abbiano presentato la domanda
entro i termini di scadenza previsti dal presente bando,

c) i candidati che NON produrranno la ricevuta attestan-
te il pagamento della tassa di concorso. La Fonda-
zione si riserva la possibilità di regolarizzare in sede di
effettuazione della prima prova d’esame le domande
recanti inesattezze o vizi di forma sanabili tra cui il pa-
gamento della tassa di concorso che dovrà comun-
que avvenire prima dell’espletamento della prova d’e-
same medesima,

d) i candidati che NON siano in possesso di uno o più tra
i requisiti di ammissione indicati nell’articolo 3 del pre-
sente bando.

2) Non saranno ritenute valide le domande di partecipazione
che risultino incomplete o irregolari, che non siano state
trasmesse secondo le modalità indicate nel precedente
articolo 4 del presente bando o che non contengano tutte
le indicazioni richieste dal medesimo articolo.

3) Non possono accedere all’impiego presso questa Fonda-
zione coloro che siano esclusi dall’elettorato politico at-
tivo, coloro che siano stati destituiti o dispensati da altro
impiego pubblico, coloro che sono stati dichiarati deca-
duti da un pubblico impiego per averlo conseguito con
documento falso o nullo e coloro che siano stati dichiarati
interdetti o sottoposti a misure tali che escludano dalla no-
mina agli impieghi presso enti pubblici ovvero coloro che
siano stati licenziati ai sensi delle normative vigenti in mate-
ria disciplinare.

4) La Fondazione, con provvedimento motivato, non ammet-
te al concorso ovvero non procede all’assunzione dei vin-
citori, ancorché risultati idonei, che siano stati condannati,
con sentenza passata in giudicato, per uno dei reati previ-
sti dall’art. 85 del d.p.r. 3/57 e successive modifiche e inte-
grazioni e dall’art. 15 della l. 55/90 e successive modifiche
ed integrazioni. La Fondazione procederà alla valutazione
delle condanne penali riportate ai fini di accertare la gra-

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 146 – Bollettino Ufficiale

vità dei fatti penalmente rilevanti, dai quali può desume-
re l’eventuale inesistenza dei requisiti di idoneità morale
e attitudine ad espletare l’attività di pubblico dipendente
nell’ambito del profilo bandito.

La Fondazione può disporre l’esclusione dei candidati in qual-
siasi momento della procedura concorsuale ove sia accertata
la mancanza dei requisiti prescritti. All’ammissione dei candidati
alle prove d’esame o alla loro esclusione si provvede con atto
motivato, adottato dal Direttore Generale della Fondazione.

DIARIO DELLE PROVE D’ESAME
I candidati ammessi alle prove d’esame dovranno presentarsi

a sostenere le prove (prova scritta, e, a seguire, previo supera-
mento prova precedente, prova pratica e prova orale) presso le
Aule didattiche DEA - piano I, Padiglione DEA, Piazzale Golgi 19
Pavia, nei giorni di seguito indicati:

oncologia: 17 dicembre 2015, ore 9,30;

medicina d’urgenza e
d’accettazione: 18 dicembre 2015, ore 9,30;

radiodiagnostica: 21 dicembre 2015, ore 9,30;

Tale avviso ha valore di notifica, a valersi pertanto quale for-
male convocazione, senza altro preavviso o invito. I candidati
sono invitati, almeno 7 giorni prima dell’espletamento delle
prove d’esame, a prendere visione sul sito www.sanmatteo.org
- Sezione Concorsi dell’elenco dei candidati ammessi alle prove
medesime. Qualora un numero elevato di candidati ammessi
non consentisse lo svolgimento di tutte le prove d’esame nella
stessa giornata, l’eventuale distribuzione delle prove pratica e
orale su giorni successivi alle date di convocazione come sopra
fissate, verrà pubblicata contestualmente all’elenco dei candi-
dati ammessi.

La mancata presenza anche ad una soltanto delle pro-
ve, qualunque ne sia la causa, comporterà l’esclusione dal
concorso.

Per sostenere le prove d’esame i candidati dovranno presen-
tarsi muniti di documento d’identità o di documento di ricono-
scimento ritenuto equivalente ai sensi della normativa vigente.

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.

COMMISSIONI ESAMINATRICI, VALUTAZIONE
DEI TITOLI E DELLE PROVE

Per ciascuna disciplina verranno nominate specifiche com-
missioni esaminatrici e verranno espletate specifiche prove
concorsuali.

Le Commissioni Esaminatrici saranno composte, come previsto
dall’art. 25 del vigente Regolamento Organico della Fondazione.

Ai sensi degli artt. 27 del Regolamento Organico, ciascuna
Commissione Esaminatrice disporrà di complessivi 100 punti così
suddivisi:

• 32 per i titoli

• 68 per le prove d’esame

I punteggi da assegnare ai titoli sono ripartiti come segue:

• fino a massimo punti 10 per i titoli di carriera;

• fino a massimo punti 2 per i titoli accademici e di studio;

• fino a massimo punti 15 per le pubblicazioni e titoli scientifici

• fino a massimo punti 5 per il curriculum formativo e profes-
sionale.

La determinazione dei criteri per la valutazione dei titoli deve
essere effettuata prima delle prove di esame.
I punteggi da assegnare alle prove sono ripartiti come segue:

• punti 24 per la prova scritta

• punti 24 per la prova pratica

• punti 20 per la prova orale
PROVE D’ESAME

Le prove d’esame, differenziate per ciascuna disciplina, come
all’art. 26 del d.p.r. n. 483/97, così come recepito dal correlato
art. 26 del vigente Regolamento Organico della Fondazione, so-
no le seguenti:

PROVA SCRITTA: relazione su caso clinico simulato o su argo-
menti inerenti alla disciplina messa a concorso o soluzione di
una serie di quesiti a risposta sintetica inerenti alla disciplina
stessa ovvero stesura di un progetto di ricerca inerente alla
disciplina o figura professionale messa a concorso;
PROVA PRATICA:

 − su tecniche e manualità peculiari della disciplina messa
a concorso e sulla interpretazione e valutazione dei relativi
referti;

 − per le discipline dell’area chirurgica la prova, in relazione
anche al numero di candidati , si svolge su cadavere o
materiale anatomico in sala autoptica, ovvero con altra
modalità a giudizio insindacabile della commissione;

 − la prova pratica deve comunque essere anche illustrata
schematicamente per iscritto;

PROVA ORALE: sulle materie inerenti alla disciplina a concorso,
nonché sui compiti connessi alla funzione da conferire.
Il superamento di ciascuna delle previste prove scritta e prati-

ca è subordinato al raggiungimento di una valutazione di suffi-
cienza espressa in termini numerici di almeno 17/24.

Il superamento della prova orale è subordinato al raggiungi-
mento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 14/20.

In particolare, per quanto attiene allo svolgimento della prova
scritta, non è consentita ai candidati l’introduzione nella sede
d’esame di carta da scrivere, appunti, manoscritti, libri, dizionari,
testi di legge, pubblicazioni, giornali e di altro tipo di materiale
illustrativo, di telefoni cellulari o di altri strumenti informatici, né la
comunicazione tra di loro né con l’esterno. In caso di violazione
di tali disposizioni le Commissioni Esaminatrici deliberano l’im-
mediata esclusione dal concorso.

GRADUATORIA
Le singole Commissioni Esaminatrici trasmettono alla Struttura

Risorse Umane della Fondazione le graduatorie finali dei candi-
dati idonei a tutte le prove d’esame, formate secondo l’ordine
dei punti della votazione complessiva riportata da ciascun can-
didato in ciascuna prova, nonché dai punti assegnati ai titoli
prodotti. In caso di parità di punteggio di merito e di titoli valutati,
si applicano le disposizioni di cui all’art. 2 della legge 16 giu-
gno 1998 n. 191, ove è disposto che sia preferito il candidato più
giovane di età. Il Direttore generale della Fondazione approva
le graduatorie trasmesse mediante adozione di specifici prov-
vedimenti. Sono dichiarati vincitori, nei limiti dei posti messi a
concorso, i candidati utilmente collocati nelle graduatorie finali,
tenuto conto delle riserve previste per legge. La graduatoria sarà
pubblicata sul sito www.sanmatteo.org - Sezione Concorsi e sul
Bollettino Ufficiale della Regione Lombardia (BURL). La pubblica-
zione sul sito sostituisce qualsiasi altra ulteriore comunicazione
ai candidati idonei e vale ad ogni effetto quale notifica ai can-
didati della posizione ottenuta in graduatoria.

La graduatoria degli idonei rimane efficace per un termine di
36 mesi dalla data della pubblicazione sul BURL per eventuali
coperture di posti nel medesimo profilo e disciplina per il quale il
concorso è stato bandito e che successivamente entro tale da-
ta dovessero rendersi disponibili. Potrà essere altresì utilizzata per
il conferimento di eventuali incarichi o supplenze per posti della
medesima posizione funzionale e disciplina.

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, ai sensi dell’art. 3, comma 61, della legge
24 dicembre 2003, n. 350 (finanziaria 2004), potrà essere utiliz-
zata anche da altre pubbliche amministrazioni e utilizzata a
partire dal candidato utilmente inserito e non ancora assunto
in quel momento. Il candidato che rifiutasse l’assunzione presso
la pubblica amministrazione utilizzatrice non viene escluso dalla
graduatoria medesima per successive assunzioni presso questa
Fondazione o presso altre aziende successivamente utilizzatrici.
Qualora il candidato accettasse l’assunzione a tempo indeter-
minato presso la pubblica amministrazione utilizzatrice, verrà
cancellato dalla graduatoria.

INSTAURAZIONE DEL RAPPORTO DI LAVORO
I concorrenti vincitori saranno contattati da parte della S.C. Ri-

sorse Umane all’indirizzo e-mail indicato nella domanda di par-
tecipazione, al fine della immissione in servizio, previa verifica, da
parte del Medico Competente della Fondazione, dell’idoneità
alla mansione ai sensi del d.lgs. 81/2008.

http://www.sanmatteo.org
http://www.sanmatteo.org

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 147 –

I concorrenti vincitori sono tenuti a presentare, prima della
sottoscrizione del contratto individuale di lavoro, la prevista «Au-
tocertificazione richiesta per l’assunzione». Decade dall’impiego
chi lo abbia conseguito mediante presentazione di documenti
falsi o viziati da invalidità non sanabile.

I vincitori dovranno assumere servizio entro il termine che verrà
loro comunicato, a pena di decadenza dai diritti conseguenti
alla partecipazione al presente concorso. La Fondazione si riser-
va la facoltà di valutare eventuali documentate situazioni ostati-
ve al rispetto di detto termine.

Gli effetti giuridici ed economici della nomina decorrono dal-
la data di effettiva presa di servizio.

Il trattamento economico sarà conforme a quanto al riguar-
do disposto dai relativi articoli del vigente CCNL, area dirigen-
za medica, nel rispetto dei principi e delle disposizioni di cui al
d.lgs. n. 229/99 e s.m.i.;

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.

La Fondazione si riserva di accertare, anche dopo la stipula
del contratto individuale di lavoro il possesso dei requisiti previsti
dal presente bando per l’ammissione all’impiego, in mancanza
dei quali il rapporto di lavoro ed il relativo contratto si intende-
ranno risolti a tutti gli effetti.

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 assunti in servizio a tempo indeterminato saranno
soggetti a un periodo di prova della durata di sei mesi.

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 valutazione dei requisiti di partecipazione, pena l’esclu-
sione dal concorso. Le medesime informazioni potranno essere
comunicate unicamente alle amministrazioni pubbliche diretta-
mente interessate allo svolgimento del concorso o alla posizio-
ne giuridico - economica del candidato. L’interessato gode del
diritto di accesso ai dati che lo riguardano, nonché di alcuni
diritti complementari tra cui il diritto di far rettificare, aggiorna-
re, 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 Fondazione IRCCS Policlinico San
Matteo di Pavia - S.C. Risorse Umane.

NORME FINALI
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).

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.

Per lo svolgimento delle prove concorsuali e preselettive, le
Commissioni Esaminatrici potranno avvalersi dell’ausilio di siste-
mi automatizzati (art. 1, comma 1 e 2 del d.p.r. 9 maggio 1994
n. 487).

Il presente bando di concorso è pubblicato sul sito www.san-
matteo.org , sezione concorsi. Tale procedura di pubblicità as-
solve gli obblighi di pubblicazione di atti e provvedimenti ammi-
nistrativi aventi effetto di pubblicità legale, ai sensi del comma 1
dell’art. 32 della legge 18 giugno 2009, n. 69, e ciò anche ai fini
della convocazione alle previste prove selettive.

Per eventuali ulteriori informazioni gli aspiranti, potranno ri-
volgersi all’Ufficio Concorsi - Struttura Risorse Umane - V.le Golgi
n. 19, Pavia - tel. 0382.503388; 503021; 503024.
Pavia, 21 ottobre 2015

Il responsabile della struttura risorse umane
Elena Galati

——— • ———

http://www.sanmatteo.org
http://www.sanmatteo.org

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 148 – Bollettino Ufficiale

FAC-SIMILE DI DOMANDA DA TRASCRIVERE IN CARTA SEMPLICE

PROCEDIMENTO N. 2015…………………………………...………..(Indicare il n. del procedimento riferito alla
disciplina per la quale si intende partecipare)
Medicina d’accettazione e d’urgenza:procedimento n. 20150030542; radiodiagnostica: procedimento n. 20150030560;
oncologia: procedimento n. 20150030548;

 AL SIG. DIRETTORE GENERALE
 FONDAZIONE I.R.C.C.S. POLICLINICO SAN MATTEO
 VIALE GOLGI N. 19

 27100 PAVIA
Il/La sottoscritto/a ………………………………………………………………..……………………………..
CHIEDE di poter partecipare al concorso pubblico, per titoli ed esami, per la copertura a tempo
indeterminato di n. 1 posto nel profilo di:

“DIRIGENTE MEDICO”
presso la Struttura …………………………... …………………………………………………….
disciplina di ………………………..……………………………………………………………….;
A tal fine consapevole degli artt. 75 “Decadenza dai benefici” e 76 “Norme penali” del D.P.R. 28
dicembre 2000 n. 445 nonché dell’art. 496 del Codice Penale “False dichiarazioni sulla identità o su
qualità personali proprie o di altri” per il caso di dichiarazione mendace e falsità in atti, sotto la
propria responsabilità, dichiara, ai sensi degli artt. 46 e 47 del D.P.R. 28/12/2000 n. 445:
1) che il proprio cognome è ………………………………………………………………………………;
2) che il proprio nome è ……………………………………………………………………………………;
3) di essere nato il ………………………………………………………… ……………………………….:
4) di essere nato a ………………………………………………………… ……………………………….:
5) di essere residente a …………………………………………………………..… Prov. …… Cap ………
6) Via ………………………………………………………………………………………... n. ……………
7) Telefono …………………… cellulare …………….……… e-mail ……………….……………………
8) che il proprio codice fiscale è …………………………………………………………………………;
9)  di essere in possesso della cittadinanza italiana;

oppure:
10)  di essere cittadino/a di uno Stato membro dell’Unione Europea ………………………….………….;

ovvero:
 di essere familiare di cittadino di uno Stato membro dell’Unione Europea, non avente la cittadinanza
di uno Stato membro dell’Unione Europea, ma titolare del diritto di soggiorno o del diritto di soggiorno
permanente ………………………………………………………………………………..........................;
ovvero:
 di essere cittadino/a di Stato terzo all’Unione Europea: ………………………….……………….….;
in possesso:
 del permesso di soggiorno CE per soggiornanti di lungo periodo;
ovvero in possesso:
 dello status di “rifugiato” o di “protezione sussidiaria”;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 149 –

11) per tutti i cittadini di Stato estero:
 di possedere un’adeguata conoscenza della lingua italiana;

12)  di essere fisicamente idoneo/a allo svolgimento delle mansioni relative al posto messo a concorso;
13)  di essere iscritto/a nelle liste elettorali del Comune di ………………………………….… Prov. ……;

ovvero
 di non essere iscritto nelle liste elettorali per i seguenti motivi ………………………………………..;
(per i cittadini di stato estero occorre dichiarare la situazione corrispondente all’ordinamento dello
Stato di appartenenza) …………………………………………………………………………………………
………
….

14)  di non avere riportato condanne penali;
ovvero
 di aver riportato le seguenti condanne penali ………………………..………….…………….………;

15)  di non essere stato sottoposto a procedimenti disciplinari e di non aver procedimenti penali pendenti;
ovvero
 di essere stato sottoposto ai seguenti procedimenti disciplinari e/o di essere stato destinatario dei
seguenti procedimenti penali ……………………………………………………………………………..;

16)  di non essere stato destituito o dispensato dall’impiego presso pubbliche amministrazioni;
17) di possedere il diploma di laurea in Medicina e Chirurgia conseguito presso (indicare in modo

preciso l’Ateneo che l’ha rilasciato) ………………………………
………………….………………………………. in data (giorno/mese/anno)
……………………..………;

18) di essere abilitato all’esercizio della professione medica dal …….
19) di essere in possesso del diploma di specializzazione in ……………….conseguita in

data………….presso ………..;
20) che la specializzazione in ……………………………….:

 e’ stata conseguita ai sensi del ………………………………………………………… (
indicare se è stata conseguita ai sensi del D. Lgs. 257/91 o ai sensi del D.Lgs n. 368/99)
ovvero:
 non è stata conseguita ai sensi del D. Lgs. 257/91 nè del D.Lgs n. 368/99 ;

21)  (ove richiesto) di essere iscritto all’Albo dei Medici Chirurghi della provincia di
…………………….. nella posizione numero ……………. a decorrere dal …………..……...;

22)  di aver prestato i seguenti servizi presso le seguenti Pubbliche Amministrazioni :
……………………………………………………………(in caso di risoluzione del rapporto indicare i motivi)

ovvero:
 di non aver prestato i seguenti servizi presso alcuna Pubblica Amministrazione;

23) (per i candidati di sesso maschile nati prima del 31/12/1985) di essere nei riguardi degli obblighi
militari nella seguente posizione:  assolto  riformato  esonerato  con servizio svolto dal
..../..../.... al/..../…. in qualità di (indicare grado/qualifica) …………………………………………

24)  di avere titolo alla riserva ai sensi della Legge 12/03/1999, n. 68, in quanto appartenente alle
categorie protette in qualità di :

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 150 – Bollettino Ufficiale

 disabile (specificare disabilità e relativa percentuale) ……….…………………………;.
 altra categoria protetta (specificare) ……………………………………..………………;

oppure:
  di non avere diritto alla riserva ai sensi della Legge 12/03/1999, n. 68;

25)  di avere diritto a riserva in quanto …………………………………………….
ovvero
 di non avere diritto ad alcuna riserva;

26)  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: specificare ausilio necessario: …………………..;

27)  di accettare tutte le condizioni previste dal bando, pena l’esclusione dal concorso.

Il/La sottoscritto/a ALLEGA, come prescritto dal bando di concorso pubblico, MODULO DI
AUTOCERTIFICAZIONE – DICHIARAZIONE SOSTITUTIVA, che costituisce parte integrante e
sostanziale della presente domanda, compilata in merito a:
 requisiti specifici
 titoli di carriera
 titoli di studio e accademici
 pubblicazioni e titoli scientifici
 eventi formativi
 docenze / attività didattiche
 altre attività
e che risulta composto da n. ……………… fogli
Il/La sottoscritto/a ALLEGA inoltre:
 il curriculum formativo e professionale, redatto in carta semplice, datato e firmato,
 elenco dei documenti e titoli presentati,
 fotocopia di un valido documento d’identità,
 la ricevuta comprovante l’avvenuto pagamento della tassa di concorso, non rimborsabile, di €

15,00=;
CHIEDE che ogni comunicazione relativa al presente concorso sia fatta al seguente indirizzo:
Cognome e nome ………………………………………………………………………….……………………
Via ……………………………………...………………………………………… n. ………………………
del Comune di …………………………………………………………………...Prov. ……………………..
cap ……… telefono ……………………… cellulare ……………..……..e-mail …………………………….
e si impegna a comunicare tempestivamente le eventuali successive variazioni.
Fermo restando che l’invio della presente domanda tramite PEC equivale automaticamente a elezione di
domicilio informatico ad ogni effetto.
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 e per qualsiasi eventuale ulteriore
adempimento richiesto per legge alla Fondazione.

Luogo …………………….................... Data, ……………………….

 Firma ………………………………………..…………

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 151 –

MODULO DI AUTOCERTIFICAZIONE
DICHIARAZIONE SOSTITUTIVA

Allegato, parte integrante e sostanziale, alla domanda di partecipazione al concorso pubblico per la copertura di n. 1

posto nel profilo di dirigente medico : (specificare la disciplina per la quale si intende partecipare e il relativo numero

di procedimento)

……

Il sottoscritto/a ……

nato/a a …………………………………………………….…………………… il ………………………………………

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

 consapevole che la Fondazione IRCCS San Matteo effettuerà i controlli previsti dalle norme vigenti, sulla
veridicità delle dichiarazioni rese dai candidati,

 consapevole altresì che, in caso di false dichiarazioni o di esibizione di atto falso o contenente dati non più
rispondenti al vero, potrà incorrere nelle sanzioni previste dagli artt. 483, 495 e 496 del Codice Penale e nella
decadenza dal beneficio ottenuto mediante tali atti falsi,

DICHIARA SOTTO LA PROPRIA RESPONSABILITÀ, ai sensi degli artt. 46 e 47 del D.P.R. 28/12/2000 n. 445

di possedere i seguenti requisiti specifici di ammissione:

TITOLI DI STUDIO

Diploma di Laurea in MEDICINA E CHIRURGIA

 (specificare in base a quale ordinamento è stato conseguito)

………………………………………………………………..……………….

Conseguito in data .…………………………… presso …………………….

Diploma di Specializzazione in ……………………………………………..

………………………………………...………………………………………

………………………………………………………………………………...

(specificare se conseguita ai sensi del D. Lgs. 257/91 o ai sensi del D.Lgs n.
368/99)
………………………………………………………………..……………….

………………………………………………………………………………..

Conseguito in data .…………………………… presso …………………….

……………………………………………………………...………………....

Nel caso in cui il titolo di studio sia stato conseguito all’estero indicare gli
estremi del provvedimento ministeriale di riconoscimento di equipollenza al
corrispondente titolo di studio italiano:
…………………………..……………………………………………………

……………………………………………………………………………...…

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 152 – Bollettino Ufficiale

ISCRIZIONE ALL’ALBO
PROFESSIONALE

Albo dell’Ordine dei Medici Chirurghi della Provincia di
………………………………………………………………………………..

dal …………………………………….. n° posizione ……………….………

di essere in possesso dei seguenti titoli:

TITOLI DI CARRIERA
Servizi esclusivamente svolti in qualità di dipendente di Enti del SSN o Case di cura private solo se convenzionate o
accreditate ovvero in quantità di dipendente di altre Pubbliche Amministrazioni nel profilo e/o disciplina per cui ci si
candida. Si precisa che il servizio prestato all’estero non può essere autocertificato, a meno che lo stesso risulti trascritto in
pubblici registri in Italia.
 Compilare il seguente schema per ciascun titolo di carriera che si vuole elencare (*)

Azienda / Ente
Indirizzo Azienda / Ente
Profilo (qualifica) professionale
ricoperto, disciplina,
rapporto di lavoro esclusivo / non
esclusivo

Data assunzione
Data di cessazione (ovvero indicare se
tuttora in corso)

Causa di risoluzione del rapporto di
lavoro

n° ore settimanali (tempo pieno/part-time
con relativa percentuale)

Interruzioni (aspettative, sospensioni,
ecc….) (*)

 (*) Indicare se ricorrono o meno le condizioni di cui all’ultimo comma dell’art. 46 del D.P.R. 761/79.

 TITOLI DI STUDIO E TITOLI ACCADEMICI – Indicare ulteriori titoli di studio o accademici posseduti oltre a
quello già indicato quale requisito di ammissione
 Compilare il seguente schema per ciascun titolo di studio che si vuole elencare

Diploma di ………………………………………………….............…….……………………………..………………………

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

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 153 –

 PUBBLICAZIONI E TITOLI SCIENTIFICI
Elencare, numerando progressivamente, i singoli titoli degli articoli o pubblicazioni e gli estremi della rivista, da allegare
per esteso, o in originale o in copia conforme. La numerazione delle singole pubblicazioni allegate deve corrispondere alla
numerazione dell’elenco compilato qui si seguito.
 Compilare il seguente schema per ciascuna pubblicazione che si vuole elencare

Pubblicazione n. ………….

Tipo di pubblicazione (indicare se libro, abstract, poster) ……………………………..……………………………………

Titolo della pubblicazione ……………………………………………………………………………………...……………

Indicare se autore o coautore ………………………………………………………………………………………………...

Pubblicato da (indicare nome rivista o Casa Editrice) ….…………………………………………………………………...

 Anno di pubblicazione ……………………… Riproduzione per intero/per estratto, da pag. …………a pag. ……………

 Vedi allegato n. …………  originale oppure  copia conforme all’originale (cartacea o formato .pdf)

 EVENTI FORMATIVI
Inserire dettagliatamente l’elenco dei corsi formativi professionali o di aggiornamento attinenti, specificando se seguiti da
esame finale.
Compilare il seguente schema per ciascun corso che si vuole elencare

Evento formativo (indicare se master, convegno,
congresso, seminario, workshop)

Titolo evento
In qualità di (relatore/partecipante)
Organizzato da (denominazione completa e indirizzo
dell’ente/società organizzatrice)

Sede evento
Data svolgimento evento
Per complessivi giorni ……………………………...
per complessive ore ………………………………...

Indicare n° crediti ECM (a fronte di verifica finale
ECM)

Specificare se CON esame finale (NON ECM)
 Trattasi di attività svoltasi non presso Enti
pubblici: si allega copia fotostatica dell’attestazione
riferita all’attività svolta, sottoscritta sul retro,
composta di n. ……… pagine e contrassegnata con il
numero

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 154 – Bollettino Ufficiale

 DOCENZE /ATTIVITÀ DIDATTICHE:
 Compilare il seguente schema per ciascuna docenza/attività didattica che si vuole elencare

Tipo di docenza/attività didattica
Titolo corso
Organizzato da (denominazione completa e
indirizzo dell’ente/società organizzatrice)

Destinatari del corso
In data (data svolgimento corso)
Per complessivi giorni
……………………………… per complessive ore
………………………………….

 Trattasi di attività svoltasi non presso Enti
pubblici: si allega copia fotostatica dell’attestazione
riferita all’attività svolta, sottoscritta sul retro,
composta di n. …….. pagine e contrassegnata con il
numero

ATTIVITA’ SCIENTIFICHE E DI RICERCA nell’ambito della disciplina per cui ci si candida.
Compilare il seguente schema per ciascuna attività che si vuole elencare.

Azienda / Ente
Indirizzo Azienda / Ente
Descrizione attività
Data di inizio (dal…..)
Data di fine (ovvero indicare se in corso)
(al…..)

Ulteriori informazioni

ALTRE ATTIVITA’ LAVORATIVE ED ESPERIENZE PROFESIONALIZZANTI Servizi prestati presso Aziende
Private Non accreditate o Non convenzionate con il Servizio Sanitario Nazionale e altre attività professionali
attinenti alla disciplina per cui ci si candida, non collocabili tra i titoli di carriera .
Compilare il seguente schema per ciascuna attività che si vuole elencare.

Azienda / Ente
Indirizzo Azienda / Ente
Profilo (qualifica) ricoperto, disciplina
Data di inizio prestazione (dal…..)
Data di fine prestazione (ovvero indicare se in
corso) (al…..)

Natura giuridica del contratto (°)
n° ore settimanali (tempo pieno/part-time con
relativa percentuale)

Interruzioni (aspettative, sospensioni, ecc….)

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 155 –

(°) Indicare se dipendente, co.co.pro, co.co.co, di somministrazione lavoro, interinale, libero professionale, socio
lavoratore, ecc.

Luogo e data……………………………………..,

Letto, confermato e sottoscritto IL DICHIARANTE (firma) _________________________________

(N.B. ALLEGARE COPIA DEL DOCUMENTO D’IDENTITÀ IN CORSO DI VALIDITÀ)

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 156 – Bollettino Ufficiale

Istituto Nazionale Riposo e Cura per anziani V.E.II (INRCA) -
Ancona
Riapertura termini concorso pubblico per la copertura a
tempo pieno ed indeterminato di n. 1 posto di collaboratore
amministrativo professionale (cat. D) riservato prioritariamente
a volontario delle FF.AA.

In esecuzione della determina n. 164/RISUM del 5 otto-
bre 2015 sono riaperti i termini per la presentazione delle istanze
di partecipazione al concorso pubblico per la copertura a tem-
po pieno ed indeterminato del sotto indicato posto presso il POR
di Casatenovo:

• n. 1 posto di Collaboratore Amministrativo Professionale
(Cat. D).
(Riservato prioritariamente a volontario delle FF.AA.)

Al predetto posto è attribuito il trattamento giuridico ed eco-
nomico previsto dal vigente CCNL per il personale del comparto
sanità.

Ai sensi dell’art. 1014, commi 3 e 4, e dell’art. 678, c. 9, del
d.lgs. 66/2010, essendosi determinato un cumulo di frazioni di
riserva pari/superiore all’unità, il posto in concorso è riservato
prioritariamente a volontario delle FF.AA.

Nel caso non vi sia candidato idoneo appartenente ad anzi-
detta categoria, il posto sarà assegnato ad altro candidato util-
mente collocato in graduatoria.

Al predetto posto è attribuito il trattamento giuridico ed eco-
nomico previsto dal vigente CCNL per il personale del comparto
sanità.

Possono essere ammessi al concorso gli aspiranti in possesso
dei seguenti requisiti generali e particolari:

1) Cittadinanza Italiana. Sono equiparati ai cittadini italiani gli
italiani non appartenenti alla Repubblica. Per i cittadini de-
gli Stati membri dell’Unione Europea valgono le disposizio-
ni di cui all’art. 11 del d.p.r. n. 761/79, dell’art. 38 del d.lgs.
30 marzo 2001 n. 165.

2) Età non inferiore ad anni 18. Ai sensi dell’art. 3 della legge
n. 127/97, la partecipazione al suddetto concorso pubbli-
co non è più soggetta al limite massimo di età.

3) Idoneità fisica all’impiego:
a) L’accertamento dell’idoneità fisica all’impiego - con

l’osservanza delle norme in tema di categorie protette -
è effettuato, a cura dell’Istituto, prima dell’immissione in
servizio.

b) Il personale dipendente da pubbliche amministrazioni
ed il personale dipendente dagli Istituti, ospedali ed Enti
di cui agli artt. 25 e 26, comma 1° del d.p.r. 20 dicem-
bre 1979 n. 761, è dispensato dalla visita medica.

4) Titolo di studio:
Diploma di Laurea in Giurisprudenza, Economia e Com-
mercio, Scienze Politiche (vecchio ordinamento) o laurea
specialistica/magistrale del nuovo ordinamento equipol-
lente o corrispondente, o lauree di primo livello del nuovo
ordinamento rilasciate dalla facoltà di Giurisprudenza,
economia e commercio e Scienze Politiche.
Secondo quanto previsto dall’art. 2 del decreto ministeria-
le 9 luglio 2009, qualora uno dei diplomi di laurea del vec-
chio ordinamento «trovi corrispondenza con più classi di
lauree specialistiche o magistrali sarà compito dell’ateneo
che ha conferito il diploma di laurea rilasciare, a chi ne fa
richiesta, un certificato che attesti a quale singola classe
è equiparato il titolo di studio posseduto, da allegare alle
domande di partecipazione ai concorsi insieme con il cer-
tificato di laurea».
Del predetto certificato può essere presentata autocertifi-
cazione ai sensi del d.p.r. n. 445/2000.

Non possono accedere all’impiego coloro che siano esclusi
dall’elettorato attivo e coloro che siano stati destituiti o dispen-
sati dall’impiego presso Pubbliche Amministrazioni per aver con-
seguito l’impiego stesso mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

I requisiti anzidetti devono essere posseduti alla data di sca-
denza del termine stabilito nel presente bando per la presenta-
zione delle domande di ammissione.

Le domande di ammissione, redatte in carta semplice secon-
do l’allegato modello, dovranno essere spedite o consegnate a
mano, a pena di esclusione, all’Amministrazione Centrale INRCA
- Via Santa Margherita n. 5 - 60124 Ancona - entro e non oltre le
ore 12.00 del 30° giorno successivo a quello di pubblicazione

del presente bando sulla Gazzetta Ufficiale della Repubblica.
Qualora detto giorno sia festivo, il termine è prorogato al 1° gior-
no successivo non festivo. Per le domande inoltrate a mezzo del
servizio postale, la data e l’ora di spedizione sono comprovate
dal timbro a data e orario dell’ufficio postale accettante.

È possibile inoltre la trasmissione della domanda e dei relativi
documenti tramite Posta Elettronica Certificata Istituzionale: (inr-
ca.protocollo@actaliscertymail.it).

Non saranno comunque prese in considerazione le doman-
de che perverranno prima della pubblicazione del bando sulla
Gazzetta Ufficiale della Repubblica.

Nella domanda di ammissione al concorso gli aspiranti do-
vranno dichiarare sotto la loro personale responsabilità, ai sensi
degli artt. 46, 47 e 38 del d.p.r. n. 445/00:

a) la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana o equivalente;
c) il Comune di iscrizione nelle liste elettorali, ovvero i motivi

della loro non iscrizione o della cancellazione dalle li ste
medesime;

d) le eventuali condanne penali riportate;
e) la loro posizione nei riguardi degli obblighi militari;
f) titoli di studio posseduti;
g) il possesso dei requisiti di cui al precedente punto 4);
h) il domicilio presso il quale deve, ad ogni effetto, essergli fat-

ta ogni necessaria comunicazione.
A tale scopo, il candidato dovrà comunicare ogni even-
tuale successiva variazione del domicilio indicato nella do-
manda. In caso di mancata indicazione vale la residenza
di cui alla lettera a).

i) il consenso al trattamento dei dati personali (d.l. 196/2003).
La domanda di partecipazione al presente concorso deve es-

sere firmata dal concorrente a pena di esclusione.
Alla domanda di partecipazione, redatta in carta semplice ai

sensi della legge n. 370/88, i concorrenti devono allegare tutte
le autocertificazioni e dichiarazioni sostitutive, i titoli e le pubbli-
cazioni che ritengono opportuno presentare agli effetti della va-
lutazione di merito e della formazione della graduatoria, ivi com-
preso un curriculum formativo e professionale redatto in carta
semplice, datato e firmato e debitamente documentato.

Si precisa che le dichiarazioni effettuate nel curriculum non
supportate da dichiarazione sostitutiva di certificazione o
dell’atto di notorietà non sono oggetto di valutazione.

Per la presentazione dei titoli il concorrente può avvalersi di
quanto previsto dal d.p.r. n. 445 del 28 dicembre 2000, in parti-
colare per quanto riguarda la possibilità di presentare dichiara-
zioni sostitutive di certificazioni o dell’atto di notorietà (come da
allegati a e b).

Saranno valutati esclusivamente i servizi le cui attestazioni sia-
no rese mediante dichiarazioni sostitutive dell’atto di notorietà di
cui al d.p.r. n. 445 del 28 dicembre 2000.

Nelle dichiarazioni relative ai servizi deve essere attestato se ri-
corrono 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 pun-
teggio di anzianità deve essere ridotto. In caso positivo, l’atte-
stazione deve precisare la misura della riduzione del punteggio.

Le pubblicazioni devono essere edite a stampa e presentate
ai fini della loro valutazione.

Alla domanda dovranno essere allegati:
a) titoli di studio, professionali, ecc. posseduti (autocertificati).
b) un elenco, in carta semplice ed in duplice copia, dei

documenti e dei titoli presentati, datato e firmato dal
concorrente;

c) curriculum formativo e professionale redatto su carta sem-
plice, datato e firmato;

d) ricevuta originale del versamento, con la specificazione
della causale, di € 5,16=, non rimborsabile, quale tassa di
concorso sul c/c postale n. 18105601 intestato a: INRCA -
Tassa concorsuale;

I titoli prodotti saranno valutati dall’apposita Commissione
Esaminatrice.

Tale Commissione, da costituirsi ai sensi delle vigenti disposi-
zioni normative e regolamenti, formulerà la graduatoria dei con-
correnti dichiarati idonei, in base alla quale il Direttore generale
procederà alla nomina dei vincitori del concorso.

mailto:inrca.protocollo@actaliscertymail.it
mailto:inrca.protocollo@actaliscertymail.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 157 –

La Commissione dispone complessivamente di 100 punti così
ripartiti:

• 30 punti per i titoli

• 70 punti per le prove di esame

I punti per le prove di esame sono così suddivisi:

• 30 punti per la prova scritta

• 20 punti per la prova pratica

• 20 punta prova orale

I punti per la valutazione dei titoli sono così ripartiti:
a) titoli di carriera punti 16
b) titoli accademici e di studio punti 3
c) pubblicazioni e titoli scientifici punti 3
d) curriculum formativo e professionale punti 8

Titoli di carriera saranno così valutati:
a) servizio reso presso le unità sanitarie locali, le aziende

ospedaliere, gli enti di cui agli art. 21 e 22 del d.p.r. n. 220
del 27 marzo 2001 e presso altre pubbliche amministrazio-
ni, nel profilo professionale a concorso o in qualifiche corri-
spondenti punti 1 ad anno.

b) servizio reso nel corrispondente profilo della categoria infe-
riore o in qualifiche corrispondenti punti 0,50 ad anno.

c) i periodi di servizio omogeneo sono cumulabili.
d) le frazioni di anno sono valutate in ragione mensili consi-

derando, come mese intero, periodi continuativi di giorni
trenta o frazioni superiori a quindici giorni.

e) i periodi di servizio prestati a tempo parziale sono valutati
proporzionalmente all’orario di lavoro previsto dal Contrat-
to collettivo nazionale di lavoro.

f) In caso di servizi contemporanei è valutato quello più favo-
revole al candidato.

TITOLI ACCADEMICI E DI STUDIO.
I titoli accademici e di studio sono valutati con un punteg-

gio attribuito dalla commissione con motivata valutazione,
tenuto conto della attinenza dei titoli posseduti con il profilo
professionale;

PUBBLICAZIONI E TITOLI SCIENTIFICI.
a) la valutazione delle pubblicazioni deve essere adeguata-

mente motivata, in relazione alla originalità della produ-
zione scientifica, all’importanza delle riviste, alla continuità
ed ai contenuti dei singoli lavori, al grado di attinenza dei
lavori stessi con la posizione funzionale da conferire, all’e-
ventuale collaborazione di più autori.

b) La commissione deve, pertanto, tenere conto, ai fini di una
corretta valutazione:
1) della data di pubblicazione dei lavori in relazione all’e-

ventuale conseguimento di titoli accademici già valu-
tati in altra categoria di punteggi;

2) del fatto che le pubblicazioni contengano mere espo-
sizioni di dati e casistiche, non adeguatamente av-
valorate ed interpretate, ovvero abbiano contenuto
solamente compilativo o divulgativo, ovvero ancora
costituiscano monografie di alta originalità;

c) i titoli scientifici sono valutati con motivata relazione tenuto
conto dell’attinenza dei titoli posseduti con il profilo profes-
sionale da conferire;

CURRICULUM FORMATIVO E PROFESSIONALE
a) nel curriculum formativo e professionale, sono valutate le

attività professionali e di studio, formalmente documen-
tate, non riferibili ai titoli già valutati nelle precedenti ca-
tegorie, idonee ad evidenziare, ulteriormente, il livello di
qualificazione professionale acquisito nell’arco dell’intera
carriera e specifiche rispetto alla posizione funzionale da
conferire, nonché gli incarichi di insegnamento conferiti
da enti pubblici;

Le prove di esame sono le seguenti:
1) PROVA SCRITTA: consistente nella stesura di un elaborato

riguardante argomenti di Diritto costituzionale e/o Diritto
amministrativo e di normativa nazionale e regionale in te-
ma di Legislazione Sanitaria; tale prova può consistere an-
che nella soluzione di quesiti a risposta sintetica.

2) PROVA PRATICA: consistente nella redazione di atti o prov-
vedimenti propri dell’attività amministrativa delle aziende

del Servizio Sanitario Nazionale connessi al profilo Professio-
nale oggetto del concorso.

3) PROVA ORALE: vertente sulle materie oggetto della prova
scritta nonché sulla normativa contrattuale del personale
del Servizio sanitario Nazionale e sulla normativa contabile
delle aziende del Servizio Sanitario Nazionale; la prova ora-
le inoltre comprende l’accertamento della conoscenza di
elementi di informatica e di una lingua straniera (inglese)
almeno a livello iniziale.

All’ammissione dei candidati provvede, con atto deliberativo,
il Direttore generale.

La data, l’ora ed il luogo della prova scritta saranno pubbli-
cati nella Gazzetta Ufficiale della Repubblica - 4° Serie Speciale
concorsi ed esami - non meno di 15 giorni prima dell’inizio della
prova medesima, ovvero in caso di numero esiguo di candida-
ti (non superiore a 50), sarà comunicato agli stessi, con racco-
mandata con avviso di ricevimento, non meno di quindici giorni
prima dell’inizio della prova.

I candidati che non si presenteranno a sostenere le prove
concorsuali nei giorni, nell’ora e nella sede stabilita, saranno di-
chiarati decaduti dal concorso, quale che ne sia la causa an-
che se non dipendente dalla volontà del singolo concorrente.

Il superamento della prova scritta è subordinato al raggiun-
gimento di una valutazione di sufficienza espressa in termini nu-
merici di almeno 21/30.

Ai candidati che conseguono l’ammissione alla prova prati-
ca sarà data apposita notizia con l’indicazione del voto riporta-
to nella prova scritta.

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.

Saranno esclusi dalla graduatoria i candidati che non abbia-
no conseguito la sufficienza in ciascuna delle prove di esame.

Al termine delle prove d’esame, la Commissione Esaminatrice
formula la graduatoria dei candidati dichiarati idonei.

La graduatoria di merito è formata secondo l’ordine dei pun-
ti della votazione complessiva riportata da ciascun candida-
to con l’osservanza, a parità di punti, delle preferenze previste
dall’art. 5 del d.p.r. n. 487/94 e successive modificazioni.

Qualora, a conclusione delle operazioni di valutazione dei ti-
toli preferenziali, due o più candidati conseguano pari punteg-
gio è preferito il candidato più giovane di età ai sensi di quanto
previsto dall’art. 3 comma 6° della legge n. 127/97, come inte-
grato dall’art. 2 comma 9° della legge n. 191/98.

La graduatoria viene trasmessa al Direttore generale per i
provvedimenti di competenza.

Il Direttore generale, riconosciuta la regolarità degli atti, li ap-
prova e procede alla nomina in prova dei vincitori.

I vincitori del concorso, nel termine di 30 giorni dalla data di
ricevimento della richiesta ed a pena di decadenza, saranno
invitati a presentare all’Amministrazione, ai fini della stipula del
contratto individuale di lavoro, i documenti elencati nella richie-
sta stessa.

Scaduto inutilmente tale termine, l’Amministrazione comuni-
cherà di non dar luogo alla stipulazione del contratto.

La nomina decorrerà a tutti gli effetti, dalla data di effettivo
inizio del servizio.

Il presente bando tiene integralmente conto delle disposizioni
di cui al d.p.r. n. 445 del 28 dicembre 2000 in materia di semplifi-
cazione delle certificazioni amministrative. A tal fine è a disposi-
zione dei candidati la necessaria modulistica con l’indicazione
dei modi e dei casi di autocertificazione.

Si richiama la legge 10 aprile 1991 n. 125 che garantisce pari
opportunità tra uomini e donne per l’accesso al lavoro come
anche previsto dall’art. 57 del d.lgs. 30 marzo 2001 n. 165.

L’Amministrazione si riserva la facoltà di riaprire i termini, revo-
care o modi ficare in qualsiasi momento ed a suo insindacabile
giudizio il presente bando.

Per quanto non espressamente previsto nel presente bando, si
fa rinvio al Regolamento Generale dell’Istituto.

Per eventuali informazioni gli aspiranti possono rivolgersi all’Uf-
ficio Gestione Risorse Umane dell’Amministrazione Centrale INR-
CA, sito in Ancona - Via Santa Margherita n. 5 (tel. 071/800.4620).
N.B.: I candidati che hanno presentato domanda di parteci-
pazione al concorso precedentemente pubblicato e scaduto
il 27 luglio 15, possono presentare eventuale documentazione

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 158 – Bollettino Ufficiale

integrativa/modificativa di quella già allegata, nel nuovo ter-
mine di scadenza del presente bando.
Le domande di cui sopra sono considerate utilmente pervenu-
te - salvo revoca scritta del candidato - e sono valutate ai fini
dell’ammissione od esclusione al relativo concorso secondo i
requisiti di ammissione previsti dal presente bando.
Ancona, 21 ottobre 2015

Il dirigente responsabile dell’u.o.
amministrazione risorse umane

Adriana D’Alba

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 159 –

(fac simile domanda di partecipazione)

 Al Direttore Generale dell’I.N.R.C.A.
 Via Santa Margherita n.5
 60124 ANCONA AN

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

CHIEDE
ai sensi dell’art. 39 del DPR 445/00

di partecipare al concorso pubblico per l’assunzione a tempo indeterminato presso il POR
I.N.R.C.A. di CASATENOVO di:

 N. 1 POSTO DI COLLABORATORE AMMINISTRATIVO PROFESSIONALE (Cat. D).

 (Riservato prioritariamente a volontario delle FF.AA.)

Dichiara di acconsentire al trattamento dei dati personali ai sensi del D.L. 196/2003.

Dichiara altresì che l’indirizzo al quale deve essere inviata ogni necessaria comunicazione è il
seguente:...

Al fine della ammissione e della valutazione di merito, il/la sottoscritto/a produce l’allegato ”1”, i
documenti e/o le dichiarazioni sostitutive indicati nell’allegato elenco, ed un curriculum formativo e
professionale datato e firmato.

Allega, altresì, ricevuta di versamento della tassa di concorso di € 5,16= sul conto corrente postale
n.18105601 con intestazione: I.N.R.C.A. – Tassa concorsuale.

Data……………............... Firma...

N.B. Fare attenzione che la domanda venga firmata altrimenti non potrà essere presa in
considerazione.

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 160 – Bollettino Ufficiale

ALLEGATO “1”
Ai sensi degli artt. 46, 47 e 38, ammonito delle sanzioni penali di cui all’art. 76 c. 1 DPR n. 445 del
28.12.2000 in caso di false dichiarazioni, sotto la propria responsabilità, il sottoscritto dichiara
inoltre:
a) di essere nato/a a……………………………………………….……....il.………………..… e di essere

residente in…………………………………………… via..………n........
CAP...............Città..………………Prov..............telefono.............

b) di essere in possesso della cittadinanza italiana o equivalente;
c) di essere iscritto/a nelle liste elettorali del Comune di...
d) di non aver riportato condanne penali e di non avere procedimenti penali pendenti

(ovvero........................);
e) di trovarsi nella seguente posizione nei confronti degli obblighi militari:……………………………...
f) di essere in possesso dei seguenti titoli di studio:………………………………………….……………

Data……………............... Firma ...

Si suggerisce l’utilizzo degli allegati fac-simili per la predisposizione della domanda e
dell’allegato “1”.
Allegare fotocopia di documento di riconoscimento in corso di validità.

NOTE: Il candidato può integrare le suddette dichiarazioni con le ulteriori autocertificazioni ritenute
utili ai fini della presentazione della domanda previste dall’art.46 del D.P.R. n. 445 del 28.12.2000
(vedi allegato A).
Il candidato potrà altresì avvalersi di dichiarazioni sostitutive dell’atto di notorietà previste dall’art.47
del D.P.R. n. 445 del 28.12.2000 secondo le modalità indicate nell’allegato “B”.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 161 –

ALLEGATO “A”
-stato di celibe, coniugato o vedovo
-stato di famiglia
-esistenza in vita
-nascita del figlio
-decesso del coniuge, dell’ascendente o discendente
-iscrizione in albi o elenchi tenuti dalla p.a.
- titoli di studio e qualifiche professionali; esami sostenuti universitari e di stato; titoli di
specializzazione di abilitazione, di formazione, di aggiornamento e di qualificazione tecnica
-situazione reddituale o economica anche ai fini della concessione di benefici e vantaggi di qualsiasi
tipo previsti da leggi speciali; assolvimento di specifici obblighi contributivi con l’indicazione
dell’ammontare corrisposto; codice fiscale; partita IVA e qualsiasi dato dell’anagrafe tributaria
-stato di disoccupazione; qualità di pensionato e categoria di pensione; qualità di studente o di
casalinga;
-qualità di legale rappresentante di persone fisiche o giuridiche, di tutore, di curatore o simili;
-iscrizione presso associazioni o formazioni sociali di qualsiasi tipo;
-tutte le posizioni relative all’adempimento degli obblighi militari comprese quelle di cui all’art.77 del
D.P.R. n.237/64 come modificato dall’art.22 della legge n.958/86.
-qualità di vivenza a carico
-tutti i dati a diretta conoscenza dell’interessato contenuti nei registri di stato civile
ALLEGATO “B”
DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’ (Art. 47 del D.P.R. n. 445 del
28.12.2000)
Con tali dichiarazioni il candidato attesta fatti, stati o qualità personali che sono a diretta
conoscenza dello stesso. Tali dichiarazioni vengono rese a titolo definitivo. Per i fini che interessano
le procedure del presente bando, possono essere autocertificate, a mero titolo esemplificativo, le
seguenti situazioni:
1) servizi prestati presso datori di lavoro pubblici e privati, quale che sia il tipo di rapporto intercorso
(lavoro dipendente, incarico professionale, borsa di studio, contratto di ricerca, convenzione,
collaborazione coordinata e continuata, frequenze volontarie autorizzate ecc.)
2) partecipazione a congressi, convegni, incontri, seminari, giornate di studio, corsi
3) pubblicazioni, relazioni e/o comunicazioni, abstracts, poster, presentati a congressi convegni,
seminari ecc.
4) ogni altra esperienza che il candidato ritenga suscettibile di valutazione

Poiché non è più obbligatoria l’autentica della firma, tali dichiarazioni possono essere rese dinanzi al
personale addetto alla ricezione delle domande. Qualora vengano inviate per posta dovrà essere
allegata una copia di un documento di identità personale. Resta ferma la possibilità di effettuare la
dichiarazione dinanzi al notaio, al cancelliere, al segretario comunale o altro funzionario incaricato
dal sindaco.
Tali autocertificazioni possono essere rese anche per attestare la conformità all’originale delle
singole fotocopie di pubblicazioni o altri documenti utili per la valutazione dei titoli (in particolare per
i documenti indicati ai punti 2 e 3) che a tal fine devono essere allegati.
Qualora il candidato intenda confermare i dati contenuti nelle autocertificazioni allegate alla
domanda di partecipazione (per es. quando l’attestazione delle situazioni dichiarate è
particolarmente complessa, o quando i dati indicati sono approssimativi) può produrre,
successivamente alla scadenza del presente bando, anche tramite telefax (071 35941), o e-mail
(l.scocchera@inrca.it) copia della documentazione a conferma delle dichiarazioni rese. Per

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 162 – Bollettino Ufficiale

l’economia del procedimento di valutazione dei titoli, tale segnalazione dovrà avvenire entro un
termine non superiore a quindici giorni dalla scadenza del bando.
Si ritiene utile porre l’attenzione sulla necessità che le autocertificazioni, quando non costituiscano
convalida di documenti fotocopiati, siano corredate di tutte le indicazioni essenziali per la
valutazione. In particolare, per i documenti citati al punto 1), è necessario che venga indicata la
natura giuridica del datore di lavoro, il tipo di rapporto, la qualifica rivestita, la disciplina di
appartenenza dell’Unità Operativa di assegnazione (per il solo personale dirigente), il periodo di
lavoro (indicare i casi di part-time), l’eventuale fruizione di periodi di aspettativa non retribuita,
nonchè se sussistono o meno le condizioni di cui all’ultimo comma dell’art.46 del D.P.R. 20.12.1979
n.761 in materia di aggiornamento obbligatorio.
Le dichiarazioni sostitutive dell’atto di notorietà dovranno essere redatte nella forma di cui
all’allegato fac simile.

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 163 –

Allegato a

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE
Ai sensi dell’art. 46 del D.P.R. n° 445/2000

Il sottoscritto____________________ nato a _____________________________ Prov. (________)
il _____________ residente in _____________________ Prov. (______) Via ____________n°___

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 del D.P.R. n° 445/2000

D I C H I A R A

(a titolo esemplificativo si riportano alcune certificazioni effettuabili con la dichiarazione sostitutiva di
certificazione in quanto presenti nelle ipotesi di cui all’art. 46 DPR 445/2000)

- di godere dei diritti civili e politici ___;

- di aver conseguito il seguente titolo di studio __________ presso ________ in data ___________;

- di essere iscritto all’ordine professionale degli ___________ della prov. di _____ al n° _________-

Dichiaro di essere informato, ai sensi e per gli effetti di cui all’art. 13 D. Lgs 196/2003 che i dati
personali raccolti saranno trattati, anche con strumenti informatici, nell’ambito del procedimento per
il quale la presente dichiarazione viene resa e del successivo eventuale rapporto di lavoro. Ai sensi
e per gli effetti del D. Lgs. 196/2003 dichiaro di autorizzare il trattamento dei dati personali contenuti
nella presente certificazione .

DATA e LUOGO ________________________

(FIRMA) __________________

I.N.R.C.A.
IDENTIFICAZIONE DI SOTTOSCRIZIONE

Io sottoscritto...........……………………..…………………………..dipendente incaricato attesto che il
Sig...della cui identità mi sono accertato
mediante...
ha apposto in mia presenza la propria firma in calce alla dichiarazione che precede, dopo averlo
ammonito sulla responsabilità penale cui può andare incontro in caso di dichiarazione mendace.

…………...............lì................ Il dipendente incaricato ……………………

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 164 – Bollettino Ufficiale

Allegato b

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETA’
Ai sensi dell’art. 47 del D.P.R. n° 445/2000

Il sottoscritto __________________________ nato a ____________________ il ______________
e residente in ____________________________________Via________________________n°___.

consapevole delle sanzione penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 del D.P.R. n° 445/2000,

D I C H I A R A

(da utilizzare per certificare tutti gli stati, fatti e qualità personali non presenti nel citato art. 46 DPR
445/2000 specificando con esattezza tutti gli elementi e dati necessari per la valutazione del
titolo/documento autocertificato. La presente dichiarazione si può utilizzare, a titolo esemplificativo,
utilizzare per autocertificare gli stati di servizio):

 di avere prestato ovvero di prestare servizio presso P.A. come sotto riportato:
P.A. _____________ dal ______al ________ in qualità di _____________ natura del contratto

(contratto di dipendenza) _________ tipologia del contratto (tempo pieno – parziale) ________ per
numero ore settimanali_______ . Ricorrono/non ricorrono le condizioni di cui all’art. 46 del D.P.R.
761/79 ________________ . Indicare le cause di risoluzione del rapporto di impiego (scadenza del
contratto, dimissioni).

Dichiaro di essere informato, ai sensi e per gli effetti di cui all’art. 13 del D. Lgs. 196/2003 che i
dati personali raccolti saranno trattati, anche con strumenti informatici, nell’ambito del procedimento
per il quale la presente dichiarazione viene resa e del successivo eventuale rapporto di lavoro. Ai
sensi e per gli effetti del D. Lgs. 196/2003, dichiaro di autorizzare il trattamento dei dati personali
contenuti nella presente dichiarazione.

 DATA _____________________________

FIRMA ________________-
N.B. La dichiarazione (debitamente sottoscritta) deve essere presentata unitamente alla copia
fotostatica non autenticata di un documento di identità in corso di validità del dichiarante, se la
sottoscrizione non è stata effettuata in presenza del dipendente addetto (art. 38 DPR 445/2000).

I.N.R.C.A.
IDENTIFICAZIONE DI SOTTOSCRIZIONE

Io sottoscritto...........……………………..…………………………..dipendente incaricato attesto che il
Sig..della cui identità mi sono accertato
mediante...
ha apposto in mia presenza la propria firma in calce alla dichiarazione che precede, dopo averlo
ammonito sulla responsabilità penale cui può andare incontro in caso di dichiarazione mendace.

…………...............lì................ Il dipendente incaricato ……………………

——— • ———

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 165 –

Allegato C

DICHIARAZIONE SOSTITUTIVA DELL’ATTO DI NOTORIETÀ DI CONFORMITÀ ALL’ORIGINALE

DI COPIA
Ai sensi degli artt. 19 e 47 D.P.R. 445/2000

Il sottoscritto ____________________________nato a _________________________ Prov _____
il ________ e residente in ____________________Prov.____________Via_____________n°___.

consapevole delle sanzione penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti
falsi, richiamate dall’art. 76 del D.P.R. 445/2000,

DICHIARA
di essere a conoscenza del fatto che l’allegata copia:
(a titolo esemplificativo, si evidenzia che con la presente dichiarazione si può certificare la conformità
all’originale di copia dei seguenti documenti)
 del titolo di studio _____________________________________ rilasciato da ________________
in data _____________ è conforme all’originale in possesso di _______________________________;
 della pubblicazione dal titolo _________edita da ___________ in data ______, riprodotto per
intero/estratto da pag. ______a pag. ______ e quindi composta di n°______ fogli, è conforme
all’originale in possesso di _________;

Dichiaro di essere informato, ai sensi e per gli effetti di cui all’art. 13 del D.Lgs. 196/2003 che i dati
personali raccolti saranno trattati, anche con strumenti informatici, nell’ambito del procedimento per il
quale la presente dichiarazione viene resa e del successivo eventuale rapporto di lavoro. Ai sensi e
per gli effetti del D. Lgs. 196/2003, dichiaro di autorizzare il trattamento dei dati personali contenuti
nella presente dichiarazione.

DATA _____________________________ FIRMA________________________

N.B. La dichiarazione (debitamente sottoscritta) deve essere presentata unitamente alla copia
fotostatica non autenticata di un documento di identità in corso di validità del dichiarante, se la
sottoscrizione non è stata effettuata in presenza del dipendente addetto (art. 38 DPR 445/2000).

I.N.R.C.A.
IDENTIFICAZIONE DI SOTTOSCRIZIONE

Io sottoscritto...........……………………..…………………………..dipendente incaricato attesto che il
Sig...della cui identità mi sono accertato
mediante...
ha apposto in mia presenza la propria firma in calce alla dichiarazione che precede, dopo averlo
ammonito sulla responsabilità penale cui può andare incontro in caso di dichiarazione mendace.

…………...............lì................ Il dipendente incaricato ………

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 166 – Bollettino Ufficiale

Italia Hospital s.p.a. - Ospedale generale di zona Moriggia -
Pelascini - Gravedona ed Uniti (CO)
Avviso di concorso pubblico, per titoli ed esami, per la
copertura di due posti di medico dirigente - disciplina:
neurologia - profilo professionale: medico - ruolo: sanitario

Si rende noto che è indetto, con l’osservanza delle norme previ-
ste e richiamate dal. d.lgs. n. 502/1992, così come modificato dal
d.lgs. n. 229/1999, nonché del d.p.r. n. 483 del 10 dicembre 1997,
concorso pubblico, per titoli ed esami, per la copertura di

• due posti di medico dirigente - disciplina: Neurologia - profi-
lo professionale: Medico - ruolo: Sanitario presso l’Ospedale
Generale di Zona «Moriggia - Pelascini» di Gravedona ed
Uniti (CO).

A norma dell’art. 7, punto 1), del d.lgs. 3 febbraio 1993 n. 29, è
garantita parità e pari opportunità tra uomini e donne per l’ac-
cesso al lavoro ed al relativo trattamento sul lavoro.

L’inquadramento economico dei posti messi a concorso è
quello stabilito dal vigente CCNL - ARIS /ANMIRS per il Medico
Dirigente.

REQUISITI DI AMMISSIONE
I requisiti di ammissione al concorso pubblico sono quelli indi-

cati dall’art. 1 del d.p.r. 483 del 10 dicembre 97:
a) cittadinanza italiana, salve le equiparazioni stabilite dalle

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

b) idoneità fisica all’impiego:
1) l’accertamento della idoneità fisica all’impiego - con

l’osservanza delle norme in tema di categorie protette
è effettuato prima dell’immissione in servizio;

2) il personale dipendente da pubbliche amministrazioni
ed il personale dipendente dagli istituti, ospedali ed
enti di cui agli articoli 25 e 26 comma 1, del d.p.r. 20 di-
cembre 1979, n. 761 è dispensato dalla visita medica,
fatti salvi gli adempimenti a carico del datore di lavoro
previsti dall’art. 16 del d.lgs. n. 626/1994 e successive
modificazioni ed integrazioni.

c) godimento dei diritti politici.
d) Laurea in Medicina e Chirurgia.
e) Specializzazione nella disciplina oggetto del concorso

(art. 24 d.p.r. 483/97).
f) Iscrizione all’albo dell’ordine dei Medici - chirurghi, attesta-

ta da certificato in data non anteriore a sei mesi rispetto a
quella di scadenza del bando. L’iscrizione al corrisponden-
te albo professionale di uno dei Paesi dell’Unione Europea
consente la partecipazione ai concorsi, fermo restando
l’obbligo dell’iscrizione all’albo in Italia prima dell’assunzio-
ne in servizio.

Non possono accedere agli impieghi coloro che siano esclu-
si dall’elettorato attivo nonché coloro che siano stati destituiti o
dispensati dall’impiego presso pubbliche amministrazioni per
aver conseguito l’impiego stesso mediante produzione di docu-
menti falsi o viziati da invalidità non sanabile.

La partecipazione al presente concorso non è soggetta
ai limiti di età ai sensi dei commi 6 e 7 dell’art. 3 della legge
15 maggio 97 n. 127.

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.

DOMANDA DI AMMISSIONE
La domanda di ammissione e le documentazioni ad essa

allegate, redatta in carta libera, deve pervenire all’Ufficio Perso-
nale dell’Ospedale «Moriggia-Pelascini» di Gravedona ed Uniti
entro e non oltre le ore 16 del 30° giorno successivo alla data
di pubblicazione dell’estratto del presente bando sulla Gazzetta
Ufficiale della Repubblica Italiana.

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

Le domande debbono essere inoltrate al seguente recapito:
Italia Hospital s.p.a. Ospedale Generale di Zona «Moriggia-Pela-
scini» - Ufficio Personale - via Pelascini, 3 - 22015 Gravedona ed
Uniti (CO).

Le domande di ammissione si considerano prodotte in tempo
utile anche se spedite a mezzo raccomandata con avviso di ri-
cevimento entro il termine suindicato. A tal fine fa fede il timbro a
data dell’ufficio postale accettante.

Il termine per la presentazione delle domande nonché dei
documenti è perentorio, l’eventuale riserva di invio successivo
dei documenti è priva di effetto.

La domanda di ammissione deve essere redatta secondo lo
schema esemplificativo allegato al presente bando e conte-
nente le formule per le dichiarazioni sostitutive di cui alla legge
n. 15/1968 e successive modificazioni ed integrazioni.

Nella domanda, gli aspiranti devono dichiarare sotto la pro-
pria responsabilità:

a) cognome e nome, data, luogo di nascita e residenza;
b) il possesso della cittadinanza italiana o equivalente;
c) il comune di iscrizione nelle liste elettorali, ovvero i motivi

della non iscrizione o cancellazione dalle liste medesime;
d) le eventuali condanne penali riportate;
e) i titoli di studio posseduti;
f) servizi prestati presso istituzioni sanitarie private o pubbli-

che amministrazioni e le cause di risoluzione di precedenti
rapporti di pubblico impiego;

g) la posizione nei riguardi degli obblighi militari;
h) 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 delle
legge 31 dicembre 1996 n. 675 e successive modificazioni
e integrazioni sulla - «privacy»;

i) di impegnarsi ad osservare tutte le norme che regolano
l’ordinamento dei servizi ed il rapporto di lavoro nell’Ospe-
dale cui il bando si riferisce.

L’aspirante deve inoltre dichiarare il recapito presso il quale
richiede che venga trasmessa ogni comunicazione relativa
all’avviso, un recapito telefonico e un indirizzo di e-mail (i candi-
dati hanno l’obbligo di comunicare gli eventuali cambiamenti
di indirizzo all’Ospedale, il quale non assume alcuna responsa-
bilità nel caso di loro irreperibilità presso l’indirizzo comunicato).

L’Ospedale non assume nessuna responsabilità per il caso di
dispersione di comunicazioni, dipendenti da inesatte indicazio-
ni della residenza e del recapito da parte dell’aspirante o da
mancata oppure tardiva comunicazione del cambiamento de-
gli stessi, né per eventuali disguidi postali o telegrafici non impu-
tabili a colpa dell’Ospedale stesso.

Stati, fatti e qualità personali di cui sopra sono comprovati dal-
le dichiarazioni contestuali all’istanza sottoscritte dall’interessa-
to e prodotte in sostituzione delle normali certificazioni, ai sensi
dell’art. 1 - comma 1 del d.p.r. 20 ottobre 1998 n. 403.

La domanda deve essere firmata, pena esclusione. La sotto-
scrizione della domanda, ai sensi dell’art. 3 comma 5 della l.
15 maggio 1997 n. 127, non è soggetta ad autenticazione.

Alla domanda devono essere uniti:
a) fotocopia di un valido documento di identità;
b) i certificati da cui risulti il possesso dei requisiti di cui ai pre-

cedenti punti c) d) e), ovvero la dichiarazione sostitutiva
dell’atto di notorietà concernente il possesso dei requisiti
medesimi, resa a termini di legge;

c) tutte le certificazioni relative ai titoli che ritengano opportu-
no presentare agli effetti della valutazione di merito e della
formazione della graduatoria;

d) un curriculum formativo e professionale, redatto su carta
semplice, datato e firmato. Nel curriculum dovranno essere
descritte, in modo dettagliato, le specifiche attività svolte
nell’ambito della disciplina a selezione o di discipline equi-
pollenti e dovranno essere indicate le sedi e le unità opera-
tive in cui tali attività sono state prestate;

d) elenco in carta semplice dei documenti e dei titoli presen-
tati, numerati progressivamente in relazione al corrispon-
dente titolo.

Si precisa che:
 − non saranno valutate le partecipazioni a corsi di aggiorna-
mento o di formazione e le pubblicazioni, edite a stampa,
qualora non siano presentate in fotocopia con contestua-
le dichiarazione che tali copie sono conformi all’originale
in possesso del candidato;

 − i contenuti del curriculum relativi alla tipologia e alla quan-
tità delle prestazioni effettuate dal candidato non possono
essere autocertificati ai sensi della legge 4 gennaio 1968
n. 15 e successive modificazioni e integrazioni;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 167 –

 − i titoli devono essere prodotti in originale o in copia nelle
forme previste dall’art. 2 comma 2 del d.p.r. n. 403/1998
(dichiarazione di copia conforme all’originale).

I documenti eventualmente allegati alla domanda non sono
soggetti all’imposta di bollo.

I beneficiari della legge 5 febbraio 1992, n. 104, debbono spe-
cificare nella domanda di ammissione, qualora lo ritengano
indispensabile, l’ausilio eventualmente necessario per l’espleta-
mento del colloquio in relazione al proprio handicap, nonché
l’eventuale necessità di tempi aggiuntivi.

Non è ammessa la produzione di documenti, pubblicazioni,
ecc. dopo la scadenza del termine utile per la presentazione
delle domande di ammissione.

Le prove d’esame sono quelle fissate dall’art. 26 del
d.p.r. 483/97 in relazione al concorso bandito e i relativi punteg-
gi sono quelli previsti dall’art. 27 del medesimo d.p.r.

Le prove d’esame saranno svolte secondo le norme stabilite
dal d.p.r. 483/97.

La data e la sede degli esami saranno tempestivamente co-
municate a mezzo raccomandata con ricevuta di ritorno agli
interessati, i quali, prima di sostenere le prove dovranno esibire
un documento legale di riconoscimento.

La commissione esaminatrice sarà nominata ai sensi del
d.p.r. 483/97.

L’Ospedale procederà alla nomina del vincitore risultan-
te dalla graduatoria formulata dalla apposita commissione
selezionatrice.

L’Amministrazione si riserva la facoltà, a suo insindacabile giu-
dizio, di prorogare, modificare, sospendere o annullare il presen-
te concorso pubblico, senza che i candidati possano avanzare
pretese o diritti di sorta.

I vincitori dovranno far pervenire all’Ospedale nei termini sta-
biliti, a pena di decadenza, i seguenti documenti:

 − Originale o copia autenticata della laurea e del diploma
universitario di specializzazione;

 − Certificato medico rilasciato dal medico competente
d.lgs. 626/94 attestante l’idoneità fisica all’impiego;

 − Certificato di nascita;
 − Certificato di residenza;
 − Certificato di cittadinanza italiana;
 − Certificato generale del Casellario Giudiziale;
 − Certificato di godimento dei diritti politici;
 − Stato di famiglia;
 − Certificato di iscrizione al relativo albo professionale, ove
esistente;

 − tutti gli altri documenti necessari per dimostrare il possesso
dei requisiti prescritti.

I certificati di cui sopra devono essere in data non anteriore
a sei mesi dalla data della richiesta di presentazione ovvero in-
tegrati dalla dichiarazione di cui all’art. 2 comma 3 l. 15 mag-
gio 97 n. 127.

I vincitori dovranno presentare, a pena di decadenza dalla
nomina interinale, entro trenta giorni dalla data di entrata in
servizio, tutte le certificazioni richieste, e dovranno provvedere a
regolarizzare in bollo la domanda di ammissione all’avviso pub-
blico, secondo quanto previsto dal 1° comma dell’art. 19 del
d.p.r. 483/97.

Per quanto non previsto dal presente bando si fa riferimento
alle vigenti disposizioni di legge.

Si precisa che ai sensi di quanto previsto dalla legge 31 di-
cembre 1996, n. 675 i dati personali forniti dai candidati nella
domanda di partecipazione all’avviso saranno trattati per le fi-
nalità di gestione della procedura e per quelle connesse all’e-
ventuale procedimento di conferimento dell’incarico.

Per eventuali chiarimenti o informazioni gli aspiranti potranno
rivolgersi all’Ufficio Personale dell’Ospedale «Moriggia-Pelascini»
di Gravedona ed Uniti - Via Pelascini, 3 - 22015 Gravedona ed
Uniti (telefono 0344 - 92111) dalle ore 9.00 alle ore 13.00 e dalle
ore 15.00 alle ore 18.00, sabato e festivi esclusi.
Gravedona ed Uniti, 9 ottobre 2015

Il direttore generale
Carla Nanni

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 168 – Bollettino Ufficiale

Fac simile domanda da ricopiare su foglio in carta semplice con

firma non autenticata.

Al Direttore Generale

dell'Ospedale "Moriggia-Pelascini"

Via Pelascini, 3

22015 GRAVEDONA ED UNITI (CO)

Il/La sottoscritto/a...

presa visione del relativo bando di concorso pubblicato sulla

Gazzetta Ufficiale della Repubblica Italiana n. in

data

CHIEDE

di essere ammesso/a al Concorso Pubblico per due posti di Medico

Dirigente Disciplina: NEUROLOGIA, e contestualmente

DICHIARA

ai sensi e per gli effetti di cui agli art. 1 - 3 del D.P.R.

403/98:

- di essere nato/a ail

- di essere residente a...........................(c.a.p.......)

in via......................tel............fax.................e-

mail................

- di essere in possesso della cittadinanza............

- di essere iscritto/a nelle liste elettorali del comune di

............(oppure: indicare i motivi della non iscrizione o

della cancellazione dalle liste medesime)

- di non aver subito condanne penali (oppure di aver riportato le

seguenti condanne penali..)

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 169 –

- di essere in possesso dei seguenti titoli di

studio...

- di essere nella seguente situazione nei riguardi degli obblighi

militari ..

- di essere iscritto/a all'albo dell'ordine dei

.................................. di dal

- di aver prestato o di prestare i seguenti servizi presso

pubbliche amministrazioni con la precisazione che i servizi

stessi sono cessati per i seguenti motivi....................

oppure di non aver prestato servizio presso pubbliche

amministrazioni;

- di aver prestato o prestare i seguenti servizi presso strutture

sanitarie private:

a) accreditate col SSN;

b) non accreditate col SSN;

con la precisazione che i predetti servizi sono cessati per i

seguenti motivi: ...;

1) di impegnarsi ad osservare tutte le norme che regolano

l'ordinamento dei servizi ed il rapporto di lavoro nell'Ospedale

cui l'avviso si riferisce;

2) - 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

Legge 31.12.96 n. 675 e successive modificazioni e integrazioni,

sulla privacy.

Il/La sottoscritto/a elegge il seguente domicilio al quale deve,

ad ogni effetto, essere inviata ogni comunicazione al riguardo.

Data.................

 Firma

.....................

Indirizzo da scrivere in stampatello con indicazione obbligatoria

del recapito telefonico, indirizzo e-mail ed eventuale fax.

D) ESPROPRI

Province
Provincia di Varese
Macrosettore Ambiente - Provvedimento n. 1971 del 6 agosto 2015. Autorizzazione unica ai sensi del d.p.r. 327/2001 e s.m.i. di
approvazione del progetto, realizzazione, apposizione del vincolo preordinato all’esproprio e dichiarazione di pubblica utilità del
metanodotto di Snam Rete Gas con sede legale in S. Donato Milanese (MI) - Piazza Santa Barbara n. 7, denominato «Lainate -
Olgiate Olona: tratto Lainate - Rescaldina DN 500 (20") DP 12 Bar e collegamenti»

Provincia di Varese - Macrosettore Ambiente, a conclusione del procedimento di autorizzazione unica, ai sensi del d.p.r. 327
dell’8 giugno 2011 e s.m.i., avvisa che con atto n. 1971 del 6 agosto 2015 è stato approvato il progetto, la realizzazione, l’apposizione
del vincolo preordinato all’esproprio e la dichiarazione di pubblica utilità del metanodotto «Lainate - Olgiate Olona: tratto Lainate - Re-
scaldina DN 500 (20") DP 12 Bar e collegamenti» ubicato nei comuni di Caronno Pertusella (VA), Origgio (VA), Uboldo (VA) in Provincia
di Varese e nei comuni di Cerro Maggiore (MI), Lainate (MI) e Rescaldina (MI) in Provincia di Milano, proposto dalla società Snam Rete
Gas con sede legale in S. Donato Milanese (MI) - Piazza Santa Barbara n. 7.

Ai sensi dell’art. 52/ter del d.p.r. 327/01 e s.m.i., il presente avviso verrà pubblicato in data 21 ottobre 2015 sui quotidiani a tiratura
locale «La Prealpina» e «Il Giornale» e su uno a tiratura nazionale «Corriere della Sera» e all’Albo Pretorio dei Comuni di Caronno Pertu-
sella (VA), Origgio (VA), Uboldo (VA), Cerro Maggiore (MI), Lainate (MI) e Rescaldina (MI).

Il suddetto provvedimento e la relativa documentazione sono depositati agli atti presso la Provincia di Varese - Macrosettore Am-
biente, Piazza Libertà n. 1 - 21100 Varese.

Il dirigente responsabile
Roberto Bonelli

Provincia di Varese
Macrosettore Ambiente - Avviso di avvio del procedimento per l’apposizione del vincolo preordinato all’esproprio e la
dichiarazione di pubblica utilità dell’opera, ai sensi degli artt. 11 e 16 del d.p.r. 327/2001 e s.m.i., dell’art. 7 della l. 241/1990
e s.m.i. e dell’art. 12 del d.lgs. 387/2003 e s.m.i. - Istanza di autorizzazione unica per la costruzione e l’esercizio nei comuni di
Brebbia (VA) e Besozzo (VA) dell’impianto idroelettrico «Piona» nonché delle opere connesse ed infrastrutture indispensabili,
presentata dalla società Albini Energia s.r.l.

IL DIRIGENTE DEL MACROSETTORE AMBIENTE DELLA PROVINCIA DI VARESE,
UFFICIO ISTRUTTORE E COMPETENTE AD ADOTTARE IL PROVVEDIMENTO FINALE,

RENDE NOTO CHE
1 - la società Albini Energia s.r.l. (P.IVA n. 03776360160), con sede legale in comune di Albino (BG) - Via Silvio Albini, n. 1 ha presentato

in data 4 marzo 2015 - prot. n. 15139, istanza di Autorizzazione Unica (A.U.) ai sensi dell’art. 12 del d.lgs. 387/03 e s.m.i. per la realizza-
zione e l’esercizio dell’impianto idroelettrico in oggetto, delle opere connesse e delle infrastrutture indispensabili, richiedendo inoltre la
dichiarazione di pubblica utilità, indifferibilità ed urgenza dei lavori e delle opere e l’apposizione del vincolo preordinato all’esproprio/
asservimento sui fondi indicati al successivo punto 4);

2 - la Provincia di Varese ha avviato il procedimento relativo all’istanza di A.U. in argomento che comporta la dichiarazione di pubbli-
ca utilità, indifferibilità ed urgenza dei lavori e delle opere e l’apposizione del vincolo preordinato all’esproprio/asservimento sui fondi
interessati;

3 - il Responsabile del procedimento è l’arch. Roberto Bonelli, Dirigente del Macrosettore Ambiente della Provincia di Varese. Il termi-
ne per la conclusione dello stesso è di 90 giorni;

4 - i fondi interessati dalla realizzazione delle opere in argomento, secondo le risultanze del Piano Particellare di Esproprio prodotto
dalla società Albini Energia s.r.l., risultano essere i seguenti:

Comune di Brebbia
Vincolo preordinato all’esproprio - mappali: 395 (correlato a particelle nn. 393, 394, 395, 396 e 2448 N.C.E.U.) Gonzo Celestina, Piona
Aronne, Piona Carlo, Piona Irene, Piona Luigi, Piona Stefano Antonio, Piona Vittorina, Plona Angelo, Plona Attilio, Plona Giacomo, Plona
Guido - 394 (N.C.E.U.), 402 e 412 Gonzo Celestina, Piona Aronne, Piona Carlo, Piona Irene, Piona Luigi, Piona Stefano Antonio, Piona
Vittorina.
Vincolo preordinato all’asservimento - mappale 406 Valentini Paolo, Plona Angelo, Plona Attilio, Plona Giacomo, Plona Guido, Piona
Carlo, Piona Delia.

Comune di Besozzo
Vincolo preordinato all’asservimento e occupazione temporanea - mappali: 855, 2591 e 2580 (correlato a particella n. 2407
N.C.E.U.) Fallati Angelo, Fallati Maurizio.
Vincolo preordinato all’asservimento - mappali: 2582 Goravaglia Erminia fu Galeazzo, Fallati Angelo (enfiteusi), Fallati Maurizio (enfi-
teusi) - 1536 (N.C.E.U.) Bianchi Giancarla, Venturelli Emilio.
5 - il progetto in esame è in visione presso il Macrosettore Edilizia e Viabilità - Servizio Amministrativo e Patrimoniale Integrato della

Provincia di Varese - Piazza Libertà, n. 1 - 21100 Varese, da lunedì a venerdì dalle ore 9:00 alle ore 12:00 e da lunedì a giovedì dalle
ore 14:00 alle ore 16:00, previo appuntamento telefonico ai nn. 0332 252350 o 0332 252397;

6 - eventuali osservazioni scritte dovranno essere inviate alla Provincia di Varese - Macrosettore Ambiente - Piazza Libertà, n. 1 - 21100
Varese, entro 30 (trenta) giorni dalla data di pubblicazione del presente avviso; le suddette osservazioni saranno valutate solo se per-
tinenti all’oggetto del procedimento;

7 - ai sensi dell’art. 3, comma 3 del d.p.r. 327/2001 e s.m.i., qualora i proprietari degli immobili sopra riportati non risultino tali, gli stessi
e/o gli interessati sono tenuti ad informarne la scrivente Amministrazione, comunicando, ove ne siano a conoscenza, il nuovo proprie-
tario e fornendo copia degli atti in loro possesso utili a ricostruire le vicende dell’immobile.
Varese, 12 ottobre 2015

Il dirigente
Roberto Bonelli

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 170 – Bollettino Ufficiale

Comuni
Comune di Besano (VA)
Decreto d’esproprio n. 1/2015. Espropriazione per causa di pubblica utilità immobili per i lavori di consolidamento versanti e
sistemazione alveo del torrente Rio Ponticelli in Besano (art. 23, comma 5 d.p.r. 327/2001)

IL RESPONSABILE DEL SETTORE TECNICO
Ai sensi dell’art. 23, comma 5, del d.p.r. 327/2001 si rende noto che con decreto del responsabile del Settore Tecnico n. 01/2015 in

data 8 ottobre 2015 è stata pronunciata a favore della Regione Lombardia l’espropriazione degli immobili occorrenti per i lavori di
consolidamento versanti e sistemazione alveo del torrente Rio Ponticelli in Besano, come di seguito identificati:

N.
di ord.

ESTREMI CATASTALI INDENNITÀ
D’ESPROPRIO

€uroDitte proprietarie fog. mappale superficie
mq.

1

RASOTTO DANIELA
nata a Varese il 05/02/1969
cod. fisc. RST RLL 69B45 L682W
proprietaria 1000/1000

Sommano

3 4859 415,00 € 2.026,86

415,00 € 2.026,86

Gli immobili di cui sopra diventano di proprietà della Regione Lombardia liberi da qualsiasi gravame e tutti i diritti antecedenti con-
nessi agli stessi possono essere fatti valere esclusivamente sulle indennità.

Il provvedimento va:

• notificato alla ditta interessata nelle forme degli atti processuali civili;

• registrato e trascritto in termini di urgenza presso la Conservatoria dei Registri Immobiliari di Varese;

• fatto oggetto di voltura catastale presso l’Agenzia delle Entrate - Ufficio Territorio di Varese;

• pubblicato, per estratto, sul sito internet dell’ente e sul Bollettino Ufficiale della Regione Lombardia, e trasmesso alla Regione stessa.
Coloro che hanno diritti, ragioni, pretese sulla predetta indennità possono proporre opposizione entro trenta giorni successivi alla

pubblicazione del presente estratto. Decorso tale termine l’indennità resta fissata nella somma suindicata.
Besano, 8 ottobre 2015

Il responsabile del settore tecnico
Giamporcaro Salvatore

Comune di Besnate (VA)
Ordinanza n. 71 del 14 ottobre 2015. Ordine di pagamento diretto dell’acconto delle indennità di espropriazione convenute
con accordo bonario - Aree necessarie per la realizzazione dei lavori di «Ristrutturazione vasca volano esistente» nel comune di
Besnate

IL RESPONSABILE DEL SETTORE
OMISSIS
ORDINA

Art. 1 - Il Comune di Besnate, ai sensi degli artt. 20 e 26 del d.p.r. 327/2001 e s.m.i., pagherà alle ditte sottoindicate che hanno con-
venuto la cessione volontaria delle aree necessarie per i lavori di «Ristrutturazione vasca volano esistente», i seguenti acconti dell’80%
delle rispettive indennità di espropriazione, così come concordate con gli accordi diretti approvati con determinazione n. 376 del
7 maggio 2015:

N
.

DITTA

M
a

p
p

.

su
p

er
fic

ie

c
a

ta
st

a
le

su
p

er
fic

ie

es
p

ro
p

rio

In
d

en
ni

tà

d
’e

sp
ro

p
rio

€

/m
q

In
d

en
ni

tà

d
’e

sp
ro

p
rio

c

o
m

p
le

ss
iv

a
 d

a

ric
o

no
sc

er
e

A
c

c
o

nt
o

in

d
en

ni
tà

d

’e
sp

ro
p

rio
 d

a

c
o

rr
is

p
o

nd
er

e
(8

0%
)

1

FALCETTA Claudio n. Milano il 15-
9-1955 proprietà per 1/3

FALCETTA Giuseppe n. Milano il
01-9-1946 proprietà per 1/3

FALCETTA Pierangelo n. Milano il
13-10-1947 proprietà per 1/3

1875 0.18.10 1.810 Euro 8,00 Euro 14.480,00 Euro 11.584,00

1877 0.01.80 180 Euro 3,00 Euro 540,00 Euro 432,00

2

DE ALBERTI Marco n. a Besnate il
12-4-1961 proprietà per 1/2

DE ALBERTI Roberto n. a Besnate il
17-5-1967 proprietà per 1/2

638 0.01.50 150 Euro 3,00 Euro 450,00 Euro 360,00

673* 0.18.60 1.860
Euro 8,00 Euro 14.880,00

Euro 20.921,28
*Euro 6,06 Euro 11.271,60

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 171 –

N
.

DITTA

M
a

p
p

.

su
p

er
fic

ie

c
a

ta
st

a
le

su
p

er
fic

ie

es
p

ro
p

rio

In
d

en
ni

tà

d
’e

sp
ro

p
rio

€

/m
q

In
d

en
ni

tà

d
’e

sp
ro

p
rio

c

o
m

p
le

ss
iv

a
 d

a

ric
o

no
sc

er
e

A
c

c
o

nt
o

in

d
en

ni
tà

d

’e
sp

ro
p

rio
 d

a

c
o

rr
is

p
o

nd
er

e
(8

0%
)

3 DE ALBERTI Ambrogio n. a Besnate
il 04-03-1932

1876* 0.18.70 1.870
Euro 8,00 Euro 14.960,00

Euro 21.033,76
*Euro 6,06 Euro 11.332,20

6808* 0.15.50 1.550
Euro 8,00 Euro 12.400,00

Euro 17.434,40
*Euro 6,06 Euro 9.393,00

1878 0.00.30 30 Euro 3,00 Euro 90,00 Euro 72,00

4

SINISI Rosa n. Andria il 04-05-1930
proprietà per 1/3

MACCHI Alessandro n. Milano il
11-03-1942 proprietà per 1/3

MACCHI Maria Teresa n. Castano
Primo il 20-09-1933 proprietà per
1/3

6809 0.20.90 2.090 Euro 8,00 Euro 16.720,00 Euro 13.376,00

5

FILIPPI Bruno n. Castelnuovo del
Garda il 28-3-1944 proprietà per
1/4

FILIPPI Giuseppe n. Besnate il 14-
01-1965 proprietà per 1/4

FILIPPI Luciano n. Besnate il 03-09-
1953 proprietà per 1/4

FILIPPI Renza n. Castelnuovo del
Garda il 06-09-1948 proprietà per
1/4

4986 0.01.45 145 Euro 3,00 Euro 435,00 Euro 348,00

6

FILIPPI Ariella Augusta Teresa n.
Besnate il 04-5-1948 proprietà per
1/2

FILIPPI Lorena n. Besnate il 15-09-
1956 proprietà per 1/2

639 0.04.70 470 Euro 8,00 Euro 3.760,00 Euro 3.008,00

7

MONTI Amelia n. Besnate il 12-06-
1935 proprietà per 1/2

Eredi di MONTI Giancarlo n. Be-
snate il 02-01-1934:
MAZZUCCHELLI Alma n. Cavaria il
13-06-1941 proprietà per 1/6

MONTI Giorgio Silvio n. Varese il
03-07-1970 proprietà per 1/6

MONTI Daniele n. Varese il 19-08-
1974 proprietà per 1/6

744 0.62.10 300 Euro 8,00 Euro 2.400,00 Euro 1.920,00

8
MILANI Paolina Ivana n. Costiglio-
le d’Asti il 11-03-1952 proprietà
per 1000/1000

3315 0.00.20 20 Euro 3,00 Euro 60,00 Euro 48,00

9

CENTORE Carmosina n. Madda-
loni il 23-07-1944 proprietà per
500/1000

FILIPPI Bruno n. Castelnuovo del
Garda il 28-3-1944 proprietà per
500/1000

4895 0.15.50 50 Euro 8,00 Euro 400,00 Euro 320,00

* A seguito di dichiarazione degli interessati e successiva positiva verifica d’ufficio in merito alla sussistenza dei relativi presupposti, con riferimento ai mappali nn. 673-1876-
6808, viene riconosciuta l’indennità aggiuntiva di coltivazione ai sensi dell’art. 40 c. 4 del d.p.r. 327/2001 e s.m.i.. La stessa è quindi determinata «in misura pari al valore
agricolo medio corrispondente al tipo di coltura effettivamente praticata» (valore di cui alla «Tabella dei V.A.M., riferiti all’anno 2014, valevoli per l’anno 2015» stilata dalla
Commissione Espropri di Varese e pubblicata sul BURL n. 13 del 25 marzo 2015).

Art. 2 - Il Comune di Besnate dovrà disporre il pagamento delle suddette indennità entro 60 gg. dalla comunicazione del presente
provvedimento. A decorrere dalla scadenza di tale termine, sono dovuti gli interessi in misura pari a quelli del tasso legale.

Art. 3 - Trattandosi di terreni non ubicati all’interno di zone omogenee di tipo A, B, C, e D di cui al d.m. 2 aprile 1968 n. 1444, sulle in-
dennità spettanti ai proprietari non deve essere applicata la ritenuta di cui all’art. 35 del d.p.r. 327/2001 e s.m.i..

Art. 4 - Il presente provvedimento, ai sensi dell’art. 26 c. 7 del d.p.r. 327/2001 e s.m.i., sarà pubblicato per estratto sul Bollettino Ufficia-
le della Regione Lombardia e diverrà esecutivo decorsi 30 giorni dalla data di tale pubblicazione ove non sia proposta da eventuali
terzi opposizione per l’ammontare dell’indennità, a norma del comma 8 del medesimo decreto.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 172 – Bollettino Ufficiale

Art. 5 - Perfezionatosi il pagamento delle indennità dovute nei confronti degli aventi diritto, sarà pronunciata l’espropriazione degli
immobili interessati dal procedimento in favore del Comune di Besnate.

Art. 6 - Il presente provvedimento è esente da imposta di bollo ai sensi del d.p.r. 642/1972 e s.m.i. - Tabella All. B - Punto 22).
Besnate, 14 ottobre 2015

Il responsabile del settore gestione territorio
ufficio per le espropriazioni

Domenico Tucci

Comune di Proserpio (CO)
Decreto di occupazione d’urgenza n. 1/2015 del 14 ottobre 2015. Realizzazione interventi di riqualificazione della via Inarca
nel comune di Proserpio (CO) - Lotto 2 - Decreto di occupazione d’urgenza preordinata all’esproprio e determinazione in via
provvisoria - Urgente dell’indennità di esproprio ai sensi dell’art. 22 bis del d.p.r. 327/01

IL RESPONSABILE DEL SERVIZIO
OMISSIS
DECRETA

1 - di disporre l’occupazione d’urgenza dei beni immobili siti in questo Comune, riportati nel piano particellare di esproprio approva-
to, relativo al progetto dei lavori «Riqualificazione della via Inarca - Lotto 2» che vengono di seguito descritti:

Comune Censuario: Proserpio (CO)
 − Foglio: n. 9
 − Mappale n. 392
 − Superficie catastale: mq 4.690,00
 − Superficie in esproprio: mq 416,00

Ditta catastale:

• Frigerio Enrico nato a Costa Masnaga il 29 gennaio 1945 - C.fisc. FRGNRC45A29D112L – residente a Longone al Segrino (CO) in
Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Proserpio Maria Luigia

• Negri Ornella nata a Erba il 2 giugno 1954 - C.fisc. NGRRLL54H42D416H – residente a Lurago d’Erba (CO) in Via IV Novembre n.18,
Proprietà 1/8 in regime di comunione dei beni con Proserpio Giovanni

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 1/8 in regime di comunione dei beni con Negri Ornella;

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 2/8

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Frigerio Enrico

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 2/8

Comune Censuario: Proserpio (CO)
 − Foglio: n. 9
 − Mappale n. 391
 − Superficie catastale: mq 90,00
 − Superficie in esproprio: mq 94,00

Ditta catastale:

• Frigerio Enrico nato a Costa Masnaga il 29 gennaio 1945 - C.fisc. FRGNRC45A29D112L - residente a Longone al Segrino (CO) in
Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Proserpio Maria Luigia

• Negri Ornella nata a Erba il 2 giugno 1954 - C.fisc. NGRRLL54H42D416H - residente a Lurago d’Erba (CO) in Via IV Novembre n. 18,
Proprietà 1/8 in regime di comunione dei beni con Proserpio Giovanni

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 1/8 in regime di comunione dei beni con Negri Ornella

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 2/8

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Frigerio Enrico

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 2/8

2 - di determinare l’indennità provvisoria, da corrispondere agli aventi diritto per l’esproprio della porzione di area, indicata nel pia-
no particellare d’esproprio approvato, a parte del mapp. n.392 della Sezione Censuaria di Proserpio, della superficie di mq. 416,00, di
proprietà dei Sigg.

• Frigerio Enrico nato a Costa Masnaga il 29 gennaio 1945 - C.fisc. FRGNRC45A29D112L - residente a Longone al Segrino (CO) in
Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Proserpio Maria Luigia

• Negri Ornella nata a Erba il 2 giugno 1954 - C.fisc. NGRRLL54H42D416H - residente a Lurago d’Erba (CO) in Via IV Novembre n. 18,
Proprietà 1/8 in regime di comunione dei beni con Proserpio Giovanni

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 1/8 in regime di comunione dei beni con Negri Ornella;

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 2/8

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Frigerio Enrico

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 2/8

occorrenti per la realizzazione dei lavori in oggetto indicati, come di seguito riportato:

• Frigerio Enrico - mq. 416,00 * 1/8 * €/mq 8,00 = €. 416,00

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 173 –

• Negri Ornella – mq. 416,00 * 1/8 * €/mq 8,00 = €. 416,00

• Proserpio Giovanni – mq. 416,00 * 3/8 * €/mq 8,00 = €. 1.248,00

• Proserpio Maria Luigia – mq. 416,00 * 3/8 * €/mq 8,00 = €. 1.248,00
3 - di determinare l’indennità provvisoria, da corrispondere agli aventi diritto per l’esproprio della porzione di area, indicata nel pia-

no particellare d’esproprio approvato, a parte del mapp. n.391 della Sezione Censuaria di Proserpio, della superficie di mq. 94,00, di
proprietà dei Sigg.

• Frigerio Enrico nato a Costa Masnaga il 29 gennaio 1945 - C.fisc. FRGNRC45A29D112L - residente a Longone al Segrino (CO) in
Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Proserpio Maria Luigia

• Negri Ornella nata a Erba il 2 giugno 1954 - C.fisc. NGRRLL54H42D416H - residente a Lurago d’Erba (CO) in Via IV Novembre n. 18,
Proprietà 1/8 in regime di comunione dei beni con Proserpio Giovanni

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 1/8 in regime di comunione dei beni con Negri Ornella

• Proserpio Giovanni nato a Erba il 26 febbraio 1951 - C.fisc. PRSGNN51B26D416A - residente a Lurago d’Erba (CO) in Via IV Novem-
bre n.18, Proprietà 2/8

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 1/8 in regime di comunione dei beni con Frigerio Enrico

• Proserpio Maria Luigia nata a Ponte Lambro il 11 settembre 1948 - C.fisc. PRSMLG48P51G847V - residente a Longone al Segri-
no (CO) in Via Parini n. 105, Proprietà 2/8

occorrenti per la realizzazione dei lavori in oggetto indicati, come di seguito riportato:

• Frigerio Enrico – mq. 94,00 * 1/8 * €/mq 8,00 = €. 94,00

• Negri Ornella – mq. 94,00 * 1/8 * €/mq 8,00 = €. 94,00

• Proserpio Giovanni – mq. 94,00 * 3/8 * €/mq 8,00 = €. 282,00

• Proserpio Maria Luigia – mq. 94,00 * 3/8 * €/mq 8,00 = €. 282,00
4 - di notificare ai proprietari il presente provvedimento, nelle forme degli atti processuali civili, ai sensi dell’art. 20 comma 4 e se-

guenti del d.p.r. 327/01, con l’avvertenza che i proprietari nei 30 giorni successivi all’immissione in possesso, possono comunicare per
iscritto se condividono l’indennità di esproprio offerta, dichiarando contestualmente l’assenza di diritti di terzi sul bene; la dichiarazione
di condivisione è irrevocabile. In tal caso, ai sensi dell’art. 22 bis comma 3 del d.p.r. 8 giugno 2001 n. 327 e s.m.i., i medesimi hanno
diritto a ricevere l’acconto dell’80% dell’indennità d’esproprio con l’osservanza delle modalità di cui all’art. 20 comma 6 del d.p.r. 8
giugno 2001 n. 327 e s.m.i., previa presentazione della documentazione attestante la piena e libera proprietà del bene. Qualora, inve-
ce i proprietari interessati non condividano l’indennità di esproprio offerta, la medesima, verrà depositata dal Comune presso il M.E.F.
- Direzione Provinciale dei servizi vari di Como (ex Cassa DD.PP.). Nei trenta giorni successivi all’immissione in possesso, i proprietari che
non condividano l’indennità di esproprio offerta possono presentare osservazioni scritte e depositare documenti presso il Comune di
Proserpio. Nello stesso termine i proprietari possono designare un tecnico, affinché sia nominato dall’Amministrazione Espropriante
per la costituzione, ai sensi dell’art. 21 del d.p.r. n. 380/01, del collegio tecnico per la determinazione definitiva dell’indennità. In caso
di silenzio, l’indennità definitiva sarà determinata dalla Commissione Provinciale prevista dall’art. 41 del d.p.r. 327/01; qualora non sia
più il proprietario, il destinatario della notifica è tenuto a comunicarlo all’Amministrazione Procedente entro trenta giorni dalla prima
notificazione, indicando altresì, ove ne sia a conoscenza, il nuovo proprietario, o comunque fornendo copia degli atti in suo possesso
utili a ricostruire le vicende dell’immobile;

5 - di dare atto:
a) che qualora il proprietario condivida la determinazione dell’indennità di espropriazione, lo stesso è tenuto a consentire all’Au-

torità Espropriante, che ne faccia richiesta, l’immissione in possesso. In caso di opposizione all’immissione in possesso, l’Autori-
tà Espropriante procederà ugualmente con la presenza di due testimoni non dipendenti del beneficiario dell’espropriazione;

b) che trascorso il termine di 30 giorni dalla data di immissione in possesso, in caso di rifiuto o di silenzio, l’indennità offerta si
intenderà non accettata e l’indennità di espropriazione sarà depositata presso il M.E.F. – Direzione Provinciale dei servizi vari di
Como (ex Cassa DD.PP.);

6 - di dare atto:

• che ai sensi dell’art. 22 bis comma 5 del d.p.r. 327/2001 e ss.mm. e i. il Comune di Proserpio corrisponderà agli aventi diritto, dal-
la data di immissione in possesso alla data di corresponsione dell’indennità di esproprio o del corrispettivo stabilito per l’atto
di cessione volontaria, l’indennità di occupazione, determinata ai sensi dell’art. 50 comma 1 del d.p.r. 327/2001 e ss.mm. e i.;

• che in base all’art. 22 bis comma 4 del d.p.r. n. 327 del 8 giugno 2001 e ss.mm. e i. , il presente provvedimento perderà la pro-
pria efficacia qualora l’esecuzione del presente decreto di occupazione d’urgenza non avvenga entro il termine di tre mesi
dalla data di emanazione del decreto medesimo;

• che resta stabilito sin d’ora che in data 23 novembre 2015, alle ore 10:00, si darà esecuzione del presente decreto mediante
immissione in possesso con la redazione del verbale di cui all’art. 24 del d.p.r. 327/2001 e ss.mm. e i., giusto l’ «Avviso di esecu-
zione del decreto di esproprio» allegato al presente atto;

• che con delibera di Giunta comunale n. 70 del 9 ottobre 2015 l’Ing. Gianluca Meroni C.F. MRNGLC86T25D416T - Responsa-
bile del Procedimento e del Servizio Tecnico comunale, l’Ing. Agostino Mauri C.F. MRAGTN63L14I625J – Progettista dell’ope-
ra, dello studio M+ Associati con sede a Seregno (MB) in Via G.Gozzano n.6, il Geom. Andrea Annoni C.F NNN NDR 72S06
C933N - Topografo, dello studio M+ Associati, con sede a Seregno (MB) in Via G. Gozzano n.6 e il Sig. Stefanoni Giovanni C.F.
STFGNN68S20D416T - personale di fatica, operaio comunale, sono stati autorizzati in nome e per conto del Comune di Proser-
pio «Autorità Espropriante» ad introdursi nelle proprietà private a parte dei mappali n. 391 e n. 392 della Sezione Censuaria
di Proserpio, come indicato nel piano particellare di esproprio approvato, e con l’assistenza di due testimoni (Sig. Giorgio
Cesare Cervieri C.F. CRVGGC46H19H074D, residente a Proserpio (CO) in Via Per La Chiesa n.2 e Sig. Colombo Pierluigi C.F.
CLMPLG38D07H074S, residente a Proserpio (CO) in Via Vignola n.4, considerando che nel caso di indisponibilità di questi ultimi
alla data p ne verranno individuati altri due) nel caso di assenza o di rifiuto dell’espropriato, per la redazione del verbale di
immissione in possesso e dello stato di consistenza dei beni immobili da occupare per i lavori di «Riqualificazione della Via
Inarca - Lotto 2», previa notifica ai proprietari interessati, nelle forme degli atti processuali civili, dell’avviso contenente l’indica-
zione del luogo, giorno e ora in cui è prevista l’immissione in possesso. Il proprietario può farsi assistere da personale di fiducia.
Al contradditorio possono partecipare i titolari di diritti reali o personali sul bene nonché il fittavolo, il colono, il mezzadro o il
compartecipante che si dichiareranno tali, la cui esistenza dovrà essere comunicata al Comune di Proserpio dai proprietari;

• che il presente decreto perderà la propria efficacia qualora non venga emanato il decreto definitivo di esproprio nel termine di
cui all’art. 13 del d.p.r. n. 327 del 8 giugno 2001 e ss.mm. e i., ovvero entro cinque anni dalla data di approvazione del progetto
che dispone la pubblica utilità dell’opera, dichiarata con delibera di Giunta comunale n. 60 del 10 luglio 2015;

• di provvedere alla pubblicazione del presente decreto all’Albo Pretorio online di questo Comune, e per estratto sul Bollettino
Ufficiale della Regione Lombardia, notificato ai proprietari nelle forme degli atti processuale civili, almeno 7 giorni prima della

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 174 – Bollettino Ufficiale

data in cui avranno luogo le operazioni di immissione in possesso e di rilevazione dello stato di consistenza dei beni immobili
interessati dal procedimento di esproprio.

7 - di dare altresì atto che avverso il presente provvedimento può essere proposto ricorso al competente TAR entro 60 giorni dalla no-
tifica, ovvero ricorso straordinario al Capo dello Stato, entro 120 giorni dallo stesso termine, fermo restando la giurisdizione del giudice
ordinario per controversie riguardanti la determinazione e la corresponsione dell’ indennità.

8 - Le Forze dell’ordine sono incaricate del rispetto dell’ordine pubblico in occasione delle operazioni sopraindicate.
9 - Il presente decreto è esente da bollo ai sensi del d.p.r. n. 642/72, tab. b, art. 22.

COMUNICA CHE:
 − L’Autorità espropriante è il Comune di Proserpio, con sede a Proserpio in Piazza Brenna n.3;
 − Il Responsabile del Procedimento è l’Ing. Gianluca Meroni - Responsabile del Servizio Tecnico del Comune di Proserpio;
 − L’Ufficio responsabile del procedimento è l’Ufficio Tecnico del Comune di Proserpio;
 − L’Ufficio in cui si può prendere visione degli atti inerenti il procedimento è l’Ufficio Tecnico del Comune di Proserpio sito in Comune
di Proserpio in Piazza Brenna n. 3 durante gli orari di apertura al pubblico (lunedì, mercoledì e giovedì dalle ore 10.00 alle ore
12.30 e il Mercoledì dalle ore 15.00 alle 18.00). Tel. 031/621660 - Fax 031/622668 - e-mail ufficiotecnico@comune.proserpio.co.it ,
e-mail PEC comune.proserpio.co@halleypec.it

 − Ai sensi e per gli effetti dell’art. 13 del d.lgs. 196/2003 e ss.mm. e i., si informa che i dati personali raccolti saranno trattati, an-
che con strumenti informatici, esclusivamente nell’ambito del procedimento per il quale le richieste di informazioni vengono
acquisite.

Proserpio, 14 ottobre 2015
Il responsabile del servizio tecnico

Gianluca Meroni

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 175 –

mailto:ufficiotecnico@comune.proserpio.co.it
mailto:comune.proserpio.co@halleypec.it

Altri
Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde s.p.a. in virtù
della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto interministeriale n. 1667 del
12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Decreto di espropriazione n. 664 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmine,
Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). 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 Gaggiolo ed opere ad esso connesse. Tratta A - Immobili siti nel territorio del comune di Cassano
Magnago - Provincia di Varese - Ditte dell’Asse Principale: N.P. 25

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN VIA DEL BOSCO RINNOVATO N. 4/A, ASSAGO (MI),
CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO AUTOSTRADALE DALMINE,

COMO, VARESE, VALICO DEL GAGGIOLO E OPERE 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 Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo e ope-
re ad esso 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 quest’ultima è Concessionaria per la progettazione, costruzione e gestione
del predetto Collegamento autostradale;

Visto il contratto n. 065/2008 sottoscritto in data 26 agosto 2008 mediante il quale Autostrada Pedemontana Lombarda s.p.a. 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 Collega-
mento autostradale;

Visto il provvedimento prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale 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’ar-
ticolo 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;

Vista la procura a rogito del notaio Dott. Angelo Busani di Milano, Rep. n. 12671/7251 in data 18 marzo 2010 con la quale Autostrada
Pedemontana Lombarda s.p.a. ha nominato e costituito Pedelombarda s.c.p.a. procuratore speciale per il compimento di alcune at-
tività inerenti il procedimento espropriativo, tra cui quella di svolgere in nome e per conto di Autostrada Pedemontana Lombarda s.p.a.
le attività di occupazione e/o acquisizione, anche mediante procedure ablatorie, di immobili e diritti reali;

Dato atto che, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decre-
to di esproprio, il decreto medesimo dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto che
dichiara la pubblica utilità e considerato che il predetto termine è stato prorogato di 2 anni ai sensi dell’art. 166, comma 4 bis, del
d.lgs. 163/2006;

Visti i decreti motivati emessi ai sensi e per gli effetti dell’art. 22-bis del Testo unico sulle Espropriazioni, con i quali la società Auto-
strada Pedemontana Lombarda s.p.a. ha disposto l’occupazione d’urgenza degli immobili di proprietà delle Ditte Proprietarie di cui
all’allegato Elenco, oggetto del presente decreto, determinando contestualmente in via provvisoria l’indennità di espropriazione;

Dato atto che Pedelombarda s.c.p.a., in esecuzione dei predetti decreti, ha redatto i verbali di stato di consistenza con la contestua-
le immissione nel possesso degli immobili indicati nei decreti motivati;

Viste le successive note con le quali la società Autostrada Pedemontana Lombarda s.p.a., sulla scorta delle informazioni acquisite
dai verbali dello stato di consistenza, ha rideterminato in via provvisoria, le indennità di espropriazione da offrire alle Ditte Proprietarie;

Dato atto che le Ditte Proprietarie indicate nell’allegato Elenco hanno sottoscritto i Verbali di Accordi in forza dei quali le stesse han-
no accettato le indennità di espropriazione relative agli immobili di cui all’allegato Elenco;

Vista l’ordinanza n. 637 emessa in data 2 luglio 2015 pubblicata sul Bollettino Ufficiale della Regione Lombardia - Serie Avvisi e Con-
corsi n. 29 del 15 luglio 2015, divenuta esecutiva in data 15 agosto 2015 con la quale Autostrada Pedemontana Lombarda s.p.a. ha
ordinato il pagamento diretto delle predette indennità;

Dato atto che Autostrada Pedemontana Lombarda s.p.a., ha eseguito il pagamento dell’indennità di espropriazione in favore delle
Ditte Proprietarie di cui all’allegato Elenco e che queste ultime hanno incassato l’indennità accettata;

Visti gli articoli 3, 6, 13, 20, 22 bis, 23, 24, 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
DECRETA

ai sensi e per gli effetti dell’art. 23 del d.p.r. 327/2001, l’espropriazione a favore della società Autostrada Pedemontana Lombarda s.p.a.
con sede legale in Assago (MI) Via del Bosco Rinnovato n. 4/A - cod. fisc. 08558150150, nonché il trasferimento del diritto di proprietà
degli immobili censiti nel Catasto Terreni del Comune di Cassano Magnago e indicati nell’allegato Elenco.

L’espropriazione del diritto di proprietà comporta l’estinzione automatica di tutti gli altri diritti, reali o personali, gravanti sul bene
espropriato, salvo quelli compatibili con i fini cui l’espropriazione è preordinata.

Ai fini della tassazione si richiede l’applicazione dell’imposta di registro con riguardo alla intrinseca natura ed agli effetti giuridici
del presente atto come disposto dall’art. 19 del d.p.r. 26 ottobre 1972, n. 634 e che, come previsto dall’art. 23 del citato d.p.r. n. 634,
considerato che sono stati pattuiti corrispettivi distinti per le indennità e gli indennizzi, le imposte dovute siano liquidate applicando su
ciascuna base imponibile la relativa aliquota.

DISPONE
Il presente decreto, esente dall’imposta di bollo ai sensi del d.p.r. 26 ottobre 1972 n. 642, tab. B, art. 22, sarà notificato al proprietario

espropriato nelle forme degli atti processuali civili dalla società Autostrada Pedemontana Lombarda s.p.a. e, per essa, da Pedelom-
barda s.c.p.a..

Il presente decreto sarà registrato, trascritto e volturato, nonché pubblicato nella Gazzetta Ufficiale della Repubblica o nel Bollettino
Ufficiale della Regione Lombardia a cura della società Autostrada Pedemontana Lombarda s.p.a. e, per essa, da Pedelombarda
s.c.p.a., nei modi e termini disciplinati dall’art. 23 del d.p.r. 327/2001 e s.m.i.. Entro il termine di 30 giorni dalla pubblicazione suddetta,
i terzi aventi diritto potranno proporre opposizione.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 176 – Bollettino Ufficiale

Avverso il presente provvedimento può essere proposto, ai sensi dell’art. 53 del d.p.r. 327/2001 e s.m.i., ricorso al competente TAR
entro 60 giorni dal ricevimento, ovvero ricorso straordinario al Presidente della Repubblica, entro 120 giorni dallo stesso termine.

Autostrada Pedemontana Lombarda s.p.a.
Il direttore tecnico - Enrico Arini

——— • ———

Tratta A - Asse principale - Elenco ditte Comune di Cassano Magnago (VA)

N
.O

.

N
.P

. DITTA
PROPRIETARIA

FO
G

LI
O

M
A

PP
A

LE

O
RI

G
IN

A
RI

O

M
A

PP
A

LE

FR
A

ZI
O

N
A

TO

M
Q TITOLO

IN
D

EN
N

IT
À

 D
I

ES
PR

O
PR

IA
ZI

O
N

E

IN
D

EN
N

IT
À

A

G
G

IU
N

TI
VA

A

RT
. 4

0
C

. 4

IN
D

EN
N

IT
À

O

C
C

U
PA

ZI
O

N
E

D
’U

RG
EN

ZA

IN
D

EN
N

IT
À

SO

PR
A

SS
U

O
LO

D

A
N

N
I E

M

A
N

U
FA

TT
I

TO
TA

LE

IN
D

EN
N

IT
À

1 25

BONIFICA DI CASSANO
MAGNAGO S.R.L.
con sede legale in
Busto Arsizio (VA)
Via Largo Giardino
n. 7 -
C.f.: 00558030128
Prop. 1/1

919

1639
20071 880 MITIGAZIONE

€ 244.751,60 € 0,00 € 103.825,42 € 81.408,82 € 429.985,84

20072 200 AUTOSTRADA

1652 20140 485 MITIGAZIONE

1653 20142 25 MITIGAZIONE

1015 20146 80 MITIGAZIONE

1016 20144 180 MITIGAZIONE

12531 12531 175 AUTOSTRADA

1638

20148 305 MITIGAZIONE

20149 580 AUTOSTRADA

20150 5.625 AUTOSTRADA

20151 400 MITIGAZIONE

1642 20138 870 MITIGAZIONE

1645

20133 1.215 MITIGAZIONE

20134 5.156 AUTOSTRADA

20135 305 MITIGAZIONE

1649 1649 965 AUTOSTRADA

2983 20131 10 AUTOSTRADA

3557 20127 360 AUTOSTRADA

Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde s.p.a. in virtù
della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto interministeriale n. 1667 del
12 febbraio 2008, registrato alla Corte dei Conti in data 18 aprile 2008
Decreto di espropriazione n. 665 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmine,
Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). 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 Gaggiolo ed opere ad esso connesse. Tratta A - Immobili siti nel territorio del comune di Fagnano
Olona - Provincia di Varese - Ditte dell’Asse Principale N.P. 8-16-17

LA SOCIETÀ AUTOSTRADA PEDEMONTANA LOMBARDA S.P.A., CON SEDE LEGALE IN VIA DEL BOSCO RINNOVATO N. 4/A, ASSAGO (MILA-
NO), CONCESSIONARIA DELLE ATTIVITÀ DI PROGETTAZIONE, COSTRUZIONE E GESTIONE DEL COLLEGAMENTO AUTOSTRADALE DALMINE,

COMO, VARESE, VALICO DEL GAGGIOLO E OPERE 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 Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo e ope-
re ad esso 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 quest’ultima è Concessionaria per la progettazione, costruzione e gestione
del predetto Collegamento Autostradale;

Visto il contratto n. 065/2008 sottoscritto in data 26 agosto 2008 mediante il quale Autostrada Pedemontana Lombarda s.p.a. 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 Collega-
mento autostradale;

Visto il provvedimento prot. CAL 030210-00011 del 3 febbraio 2010, mediante il quale 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’ar-
ticolo 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;

Vista la procura a rogito del notaio Dott. Angelo Busani di Milano, Rep. n. 12671/7251 in data 18 marzo 2010 con la quale Autostrada
Pedemontana Lombarda s.p.a. ha nominato e costituito Pedelombarda s.c.p.a. procuratore speciale per il compimento di alcune at-
tività inerenti il procedimento espropriativo, tra cui quella di svolgere in nome e per conto di Autostrada Pedemontana Lombarda s.p.a.
le attività di occupazione e/o acquisizione, anche mediante procedure ablatorie, di immobili e diritti reali;

Dato atto che, ai sensi dell’art. 13 d.p.r. 327/2001, in mancanza di espressa determinazione del termine di emanazione del decre-
to di esproprio, il decreto medesimo dovrà essere emanato entro il termine massimo di 5 anni dalla data di efficacia dell’atto che

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 177 –

dichiara la pubblica utilità e considerato che il predetto termine è stato prorogato di 2 anni ai sensi dell’art. 166, comma 4 bis, del
d.lgs. 163/2006;

Visti i decreti motivati emessi ai sensi e per gli effetti dell’art. 22-bis del Testo unico sulle Espropriazioni, con i quali la società Auto-
strada Pedemontana Lombarda s.p.a. ha disposto l’occupazione d’urgenza degli immobili di proprietà delle Ditte Proprietarie di cui
all’allegato Elenco, oggetto del presente decreto, determinando contestualmente in via provvisoria l’indennità di espropriazione;

Dato atto che Pedelombarda s.c.p.a., in esecuzione dei predetti decreti, ha redatto i verbali di stato di consistenza con la contestua-
le immissione nel possesso degli immobili indicati nei decreti motivati;

Viste le successive note con le quali la società Autostrada Pedemontana Lombarda s.p.a., sulla scorta delle informazioni acquisite
dai verbali dello stato di consistenza, ha rideterminato in via provvisoria, le indennità di espropriazione da offrire alle Ditte Proprietarie;

Dato atto che le Ditte Proprietarie indicate nell’allegato Elenco hanno sottoscritto i Verbali di Accordi in forza dei quali le stesse han-
no accettato le indennità di espropriazione relative agli immobili di cui all’allegato elenco;

Vista l’ordinanza n. 634 emessa in data 2 luglio 2015 pubblicata sul Bollettino Ufficiale della Regione Lombardia - Serie Avvisi e Con-
corsi n. 29 del 15 luglio 2015, divenuta esecutiva in data 15 agosto 2015 con la quale Autostrada Pedemontana Lombarda s.p.a. ha
ordinato il pagamento diretto delle predette indennità;

Dato atto che Autostrada Pedemontana Lombarda s.p.a., ha eseguito il pagamento dell’indennità di espropriazione in favore delle
Ditte Proprietarie di cui all’allegato Elenco e che queste ultime hanno incassato l’indennità accettata;

Visti gli articoli 3, 6, 13, 20, 22 bis, 23, 24, 26 del d.p.r. 327/2001 e successive modificazioni e integrazioni;
DECRETA

ai sensi e per gli effetti dell’art. 23 del d.p.r. 327/2001, l’espropriazione a favore della società Autostrada Pedemontana Lombarda s.p.a.
con sede legale in Assago (MI) Via del Bosco Rinnovato n. 4/A - cod. fisc. 08558150150, nonché il trasferimento del diritto di proprietà
degli immobili censiti nel Catasto Terreni del Comune di Fagnano Olona e indicati nell’allegato Elenco.

L’espropriazione del diritto di proprietà comporta l’estinzione automatica di tutti gli altri diritti, reali o personali, gravanti sul bene
espropriato, salvo quelli compatibili con i fini cui l’espropriazione è preordinata.

Ai fini della tassazione si richiede l’applicazione dell’imposta di registro con riguardo alla intrinseca natura ed agli effetti giuridici
del presente atto come disposto dall’art. 19 del d.p.r. 26 ottobre 1972, n. 634 e che, come previsto dall’art. 23 del citato d.p.r. n. 634,
considerato che sono stati pattuiti corrispettivi distinti per le indennità e gli indennizzi, le imposte dovute siano liquidate applicando su
ciascuna base imponibile la relativa aliquota.

DISPONE
Il presente decreto, esente dall’imposta di bollo ai sensi del d.p.r. 26 ottobre 1972 n. 642, tab. B, art. 22, sarà notificato al proprietario

espropriato nelle forme degli atti processuali civili dalla società Autostrada Pedemontana Lombarda s.p.a. e, per essa, da Pedelom-
barda s.c.p.a..

Il presente decreto sarà registrato, trascritto e volturato, nonché pubblicato nella Gazzetta Ufficiale della Repubblica o nel Bollettino
Ufficiale della Regione Lombardia a cura della società Autostrada Pedemontana Lombarda s.p.a. e, per essa, da Pedelombarda
s.c.p.a., nei modi e termini disciplinati dall’art. 23 del d.p.r. 327/2001 e s.m.i.. Entro il termine di 30 giorni dalla pubblicazione suddetta,
i terzi aventi diritto potranno proporre opposizione.

Avverso il presente provvedimento può essere proposto, ai sensi dell’art. 53 del d.p.r. 327/2001 e s.m.i., ricorso al competente TAR
entro 60 giorni dal ricevimento, ovvero ricorso straordinario al Presidente della Repubblica, entro 120 giorni dallo stesso termine.

Autostrada Pedemontana Lombarda s.p.a.
Il direttore tecnico - Enrico Arini

——— • ———

Tratta A - Asse principale - Elenco ditte Comune di Fagnano Olona (VA)

N
.O

.

N
.P

. DITTA
PROPRIETARIA

FO
G

LI
O

M
A

PP
A

LE

O
RI

G
IN

A
RI

O

M
A

PP
A

LE

FR
A

ZI
O

N
A

TO

M
Q TITOLO

IN
D

EN
N

IT
A

’ D
I

ES
PR

O
PR

IA
ZI

O
N

E

IN
D

EN
N

IT
A

’
A

G
G

IU
N

TI
VA

A

RT
.

40
 C

. 4

IN
D

EN
N

IT
A

’
O

C
C

U
PA

ZI
O

N
E

D
’U

RG
EN

ZA

IN
D

EN
N

IT
A

’
SO

PR
A

SS
U

O
LO

 D
A

N
N

I
E

M
A

N
U

FA
TT

I

TO
TA

LE

IN
D

EN
N

IT
A

’

1 8-16-
17

BONIFICA DI CASSANO
MAGNAGO S.R.L.
con sede legale in
Busto Arsizio (VA)
Via Largo Giardino
n. 7 -
c.f. 00558030128
Prop. 1/1

912 1539 11049 2850 MITIGAZIONE

€ 380.206,00 € 0,00 € 158.419,16 € 20.530,46 € 559.155,62

913

1434
11252 80 MITIGAZIONE

11253 890 AUTOSTRADA

2935
11255 75 MITIGAZIONE

11256 955 AUTOSTRADA

912

1037 11058 1630 MITIGAZIONE

1402
11055 690 MITIGAZIONE

11056 1680 AUTOSTRADA

913 1433
11287 80 MITIGAZIONE

11286 1850 AUTOSTRADA

912

1538
11052 2205 MITIGAZIONE

11053 1630 AUTOSTRADA

1542
11046 910 MITIGAZIONE

11047 6420 AUTOSTRADA

913 1545
11247 1510 MITIGAZIONE

11248 2425 AUTOSTRADA

912 1547
11060 1025 MITIGAZIONE

11061 1100 AUTOSTRADA

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 178 – Bollettino Ufficiale

N
.O

.

N
.P

. DITTA
PROPRIETARIA

FO
G

LI
O

M
A

PP
A

LE

O
RI

G
IN

A
RI

O

M
A

PP
A

LE

FR
A

ZI
O

N
A

TO

M
Q TITOLO

IN
D

EN
N

IT
A

’ D
I

ES
PR

O
PR

IA
ZI

O
N

E

IN
D

EN
N

IT
A

’
A

G
G

IU
N

TI
VA

A

RT
.

40
 C

. 4

IN
D

EN
N

IT
A

’
O

C
C

U
PA

ZI
O

N
E

D
’U

RG
EN

ZA

IN
D

EN
N

IT
A

’
SO

PR
A

SS
U

O
LO

 D
A

N
N

I
E

M
A

N
U

FA
TT

I

TO
TA

LE

IN
D

EN
N

IT
A

’

913

2912
11264 115 MITIGAZIONE

11265 20 AUTOSTRADA

2936
11249 1355 MITIGAZIONE

11250 2395 AUTOSTRADA

2937 2937 770 AUTOSTRADA

2938 2938 1090 AUTOSTRADA

2939 2939 910 AUTOSTRADA

2940 2940 820 AUTOSTRADA

2941 2941 1010 AUTOSTRADA

3105
11241 1330 MITIGAZIONE

11242 420 AUTOSTRADA

3106
11244 2490 MITIGAZIONE

11245 40 AUTOSTRADA

912 2445
11062 1325 MITIGAZIONE

11063 390 AUTOSTRADA

Società di Progetto Brebemi s.p.a. - Brescia
Ordine di pagamento delle indennità accettate prot. SDP-U-1510-034-SE-MMA del 6 ottobre 2015 (art. 26, comma 1 e
1-bis, d.p.r. 327/01). Collegamento autostradale di connessione tra le città di Brescia e Milano (Intervento di cui alla legge
21 dicembre 2001, n. 443 - 1° Programma delle Infrastrutture Strategiche di preminente interesse nazionale di cui alla deliberazione
del CIPE n. 121 del 21 dicembre 2001). CUP 31B05000390007/CIG 22701456E9

IL RESPONSABILE DELLE ATTIVITÀ ESPROPRIATIVE
Vista la delibera CIPE (Comitato Interministeriale per la Programmazione Economica) 29 luglio 2005, n. 93 (pubblicata sulla GURI SG

n. 263 dell’11 novembre 2005), con cui è stato approvato il progetto preliminare dell’opera ai sensi e per gli effetti dell’articolo 3 del
d.lgs. 190/2002, nonché ai sensi del d.p.r. n. 327/2001, s.m.i., anche ai fini dell’attestazione di compatibilità ambientale e dell’apposi-
zione del vincolo preordinato all’esproprio ai sensi dell’art. 7 del decreto legislativo n. 190 del 20 agosto 2002;

Vista la Convenzione Unica in data 1 agosto 2007 sottoscritta tra Concessioni Autostradali Lombarde - CAL s.p.a. e Società di Pro-
getto Brebemi s.p.a., in forza della quale la scrivente è Concessionaria per la progettazione, costruzione e gestione del Collegamento
Autostradale tra le città di Brescia e Milano;

Considerato che in data 16 ottobre 2009 tra Società di Progetto Brebemi s.p.a. con sede in Brescia, via Somalia 2/4 (C.F. P. IVA e
iscrizione al Registro delle Imprese della Camera di Commercio di Brescia 02508160989) e il Consorzio BBM con sede in Parma, Via
Adorni n. 1 (C. F. - P.IVA e iscrizione al Registro delle Imprese della Camera di Commercio di Parma n. 02314580347) è stato sottoscritto
il «Contratto di affidamento a Contraente Generale della Progettazione e Costruzione del Collegamento Autostradale di Connessione
tra le città di Brescia e di Milano», in forza del quale il medesimo Consorzio è tenuto ad eseguire tutte le attività ed i lavori occorrenti
per la eliminazione delle interferenze da parte di enti, amministrazioni e gestori di pubblici servizi e nonché tutte le attività strumentali
necessarie per l’acquisizione, a qualunque titolo (espropri, asservimenti, occupazioni, etc.), degli immobili occorrenti per la realizzazio-
ne del Collegamento Autostradale, incluso l’onere relativo al pagamento in favore degli aventi diritto delle somme dovute a titolo di
prezzo o di indennizzo;

Vista la delibera CIPE (Comitato Interministeriale per la Programmazione Economica) 26 giugno 2009, n. 42 (pubblicata sulla GURI
SG n. 185 dell’11 agosto 2009), divenuta efficace in data 21 luglio 2009 a seguito della relativa registrazione da parte della Corte dei
Conti, di approvazione del progetto definitivo, anche ai fini della dichiarazione di pubblica utilità, del citato Collegamento Autostradale;

Richiamato il provvedimento prot. CAL-200709-00004 del 20 luglio 2009 della Concedente Concessioni Autostradali Lombarde - CAL
s.p.a. con la quale la stessa ha delegato a Società di Progetto s.p.a. - ai sensi dell’art. 6, comma 8 del d.p.r. 327/2001 e dell’art. 22,
comma 1, della menzionata Convenzione Unica - l’esercizio dei poteri espropriativi, costituendo la stessa quale autorità espropriante;

Richiamato il «Protocollo d’intesa inerente le modalità e i criteri di esproprio connessi al Collegamento autostradale di connessione
tra le città di Milano e Brescia» tra Regione Lombardia, società CAL s.p.a., Società di Progetto Brebemi s.p.a., Confagricoltura Lombar-
dia, Coldiretti Lombardia, CIA Lombardia e Unione Regionale Proprietà Fondiaria» perfezionato in data 6 ottobre 2009 e il «Verbale di
Definizione dei Criteri Applicativi» dello stesso Protocollo d’Intesa sottoscritto dagli stessi enti in data 26 aprile 2010;

Visti i decreti di occupazione d’urgenza ex art. 22 bis del d.p.r. 327/01, come da prospetto allegato, con i quali è stata offerta l’inden-
nità di espropriazione prevista nel progetto definitivo approvato dal CIPE;

Viste le istanze, come da prospetto allegato, con le quali il Consorzio BBM ha richiesto l’emissione dell’ autorizzazione al pagamento
diretto, corredate dal:

a) Verbale di accordo bonario con cui la Ditta proprietaria degli immobili siti nel Comune interessato ha condiviso l’indennità offer-
ta, come richiamato nell’allegato prospetto;

b) documenti attestanti la piena e libera proprietà del bene ai sensi dell’art. 20, comma 6 del d.p.r. 327/01;
Visti gli esiti favorevoli delle verifiche tecniche ed amministrative effettuate da Alta Sorveglianza nell’ambito dei servizi di controllo

che svolge nei confronti di Brebemi s.p.a.;
Ritenuto che per quanto sopra si possa procedere al pagamento diretto delle indennità accettate secondo le modalità specificate nel

seguente dispositivo;
Visti gli art. 20, comma 8 e 26, commi 1 e 1 bis del d.p.r. 327/01;

DISPONE
1. al Consorzio BBM, in forza del Contratto di affidamento a Contraente Generale sopra citato, ai sensi e per gli effetti dell’art. 22-bis

comma 3, art. 49 e art. 20 comma 6 del d.p.r. 8 giugno 2001 n. 327, ad eseguire, entro il termine di legge, il pagamento diretto a favore

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 179 –

delle ditte concordatarie, come da prospetto allegato, della somma complessiva di € 1.282.794,61 (diconsi Euro unmilioneduecento-
ottantaduemilasettecentonovantaquattro/61) di cui:

 − € 1.026.235,69 (diconsi Euro unmilioneventiseimiladuecentotrentacinque/69) a titolo di acconto delle indennità di espropriazio-
ne accettata dalle ditte proprietarie, come riportate dal prospetto allegato;

 − € 256.558,92 (diconsi Euro duecentocinquantaseimilacinquecentocinquantotto/92) a titolo di saldo delle indennità di espro-
priazione accettata dalle ditte proprietarie, come riportate dal prospetto allegato, subordinatamente al deposito della docu-
mentazione comprovante la piena e libera proprietà del bene e secondo i termini stabiliti dall’art. 20 comma 8 del d.p.r. 8 giu-
gno 2001 n. 327;

2. Il pagamento del suddetto importo trova copertura finanziaria nella somma accantonata per acquisizione aree e immobili nel
quadro economico di spesa dell’Allegato 9 del Contratto di Affidamento a Contraente Generale in data 16 ottobre 2009.

3. Resta inteso che il presente provvedimento non esclude né diminuisce le responsabilità del Contraente Generale, ai sensi di Con-
tratto, in ordine alle valutazioni dallo stesso compiute ai fini della determinazione delle indennità. I maggiori oneri espropriativi, rispetto
a quelli previsti nel Progetto Definitivo approvato dal CIPE, saranno pertanto riconosciuti al Consorzio BBM, ove giustificati dalla vigente
normativa in materia espropriativa e, comunque, nei limiti e nella misura in cui saranno riconosciuti dalla Concedente CAL in sede di
aggiornamento del Piano Economico Finanziario al termine del periodo regolatorio.

4. Degli avvenuti pagamenti, secondo le modalità ed entro i termini di legge, il Consorzio BBM esibirà a Brebemi s.p.a. appositi validi
attestati.

Il responsabile delle attività espropriative
Luciano Anello

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 180 – Bollettino Ufficiale

ALLEGATI:

Elenco descrittivo delle ditte proprietarie con l’individuazione degli importi autorizzati dei comuni interessati.

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

ANTEGNATE
P. 16-18 - FG.
2 - MAPP. 489-

491
A

AZIENDA AGRICOLA CAPOFERRI
SERGIO E CLAUDIO S.S.
con sede in ANTEGNATE (BG)
CASCINA UCCELLANDA
codice fiscale: 00809600166

26.760,00 21.408,00 5.352,00 15/05/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1301-

079-SE-MMA 16/01/2013 05/02/2013

ANTEGNATE P. 70 - FG. 1 -
MAPP. 25 P

FORLANELLI RICCARDA
nata a ANTEGNATE (BG)
il 9 gennaio 1934
e residente in CARNATE (MB)
VIA DANTE, 4
codice fiscale:
FRLRCR34A49A304W

887,07 709,66 177,41 30/09/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1301-

079-SE-MMA 16/01/2013 05/02/2013

ANTEGNATE P. 70 - FG. 1 -
MAPP. 25 P

FORLANELLI MARIA LUCIA
nata a ANTEGNATE (BG) il
07 febbraio 1940 e residente
in FONTANELLA (BG) VIA G.
GARIBALDI, 342 codice fiscale:
FRLMLC40B47A304U

887,07 709,66 177,41 30/09/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1301-

079-SE-MMA 16/01/2013 05/02/2013

ANTEGNATE P. 137 - FG. 1 -
MAPP. 93 P

CERIBELLI MARIA ANGELA
nata a COVO (BG) il 27 gen-
naio 1955 e residente in
COVO (BG) VICOLO CASTEL-
LO,4 codice fiscale: CRBMN-
G55A67D126S
– LEONI BATTISTINA nata a
COVO (BG) il 05 giugno 1926 e
residente in COVO (BG) VIA
CAVOUR,8 codice fiscale: LNEBT-
S26H45D126U

11.375,37 9.100,30 2.275,07 28/05/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1301-

079-SE-MMA 16/01/2013 05/02/2013

ANTEGNATE
P. 138 - FG.

1 - MAPP. 21-
22-24

P

BERTONCELLI GIUSEPPE nato
a ANTEGNATE (BG) il 03 giu-
gno 1947 e residente in
ANTEGNATE (BG) CASCINA
BERTONCELLI codice fiscale:
BRTGPP47H03A304H

33.605,35 26.884,28 6.721,07 15/05/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1301-

079-SE-MMA 16/01/2013 05/02/2013

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 181 –

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

CARAVAGGIO P. 21 - FG. 17 -
MAPP. 175 P

FRATELLI GABRIELLA nata a
FORNOVO DI SAN GIOVAN-
NI (BG) il 07 marzo 1949 e
residente in CORTENUOVA (BG)
VIA EUROPA 8 codice fiscale:
FRTGRL49C47D727W

35.566,19 28.452,95 7.113,24 08/11/2012 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1107-

282-SE-MMA 28/07/2011 04/10/2011

CARAVAGGIO P. 178 - FG. 14
- MAPP. 4778 P

MERICO GIANFERMO GRAZIA-
NO nato a TREVIGLIO (BG) il
09 aprile 1978 e residente in
CARAVAGGIO (BG) VIA CALVEN-
ZANO 7 codice fiscale: MRCG-
FR78D09L400U
– MERICO MIRIAM nata a
CALCINATE (BG) il 20 feb-
braio 1973 e residente in
CARAVAGGIO (BG) VIA C.
CANTU’, 11 codice fiscale:
MRCMRM73B60B393T

1.375,27 1.100,22 275,05 31/10/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1107-

282-SE-MMA 28/07/2011 30/09/2011

CASALE
CREMASCO-
VIDOLASCO

P. G8-12 - FG.
7-10 - MAPP.
140-116-68-
69-130-115

P

PILONI ROSOLINO nato a CAMI-
SANO (CR) il 10 gennaio 1945 e
residente in CAMISANO (CR) VIA
SANTA CROCE 29 codice fiscale:
PLNRLN45A10B484I

130.623,80 104.499,04 26.124,76 03/10/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1407-

142-SE-MMA 16/07/2014 01/08/2014

CASSANO
D’ADDA

P. 59 - FG. 30
- MAPP. 300-
297-307-298-
294-293-326-
304-305-299-
302-284-285-
289-325-314-
286-291-315

P

SOCIETA’ AGRICOLA PALLA-
VICINA S.R.L. con sede in
TREVIGLIO (BG) VIA MILANO 74
codice fiscale: 01872080161

171.833,88 137.467,10 34.366,78 16/09/2015 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1403-

039-SE-MMA 11/03/2014 16/04/2014

CASTEGNATO

P. C8 - FG.
3 - MAPP. 158-
73-70-74-69-
157-68-156-

281-283

P

BONOMI CESARE nato a CASTE-
GNATO (BS) il 06 aprile 1942 e
residente in CASTEGNATO (BS)
VIA CAVOUR 80 codice fiscale:
BNMCSR42D06C055M

38.420,28 30.736,22 7.684,06 14/12/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1205-
158-SE-MMA
SDP-U-1302-
054-SE-MMA

18/05/2012
06/02/2013

26/06/2012
19/03/2013

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 182 – Bollettino Ufficiale

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

CHIARI
P. 73-173 - FG.

38 - MAPP.
465-466

P

FENILETTO SOCIETA’ SEMPLI-
CE con sede in TORINO (TO)
STRADA SAN VINCENZO 40/14
codice fiscale: 80004080018

4.051,06 3.240,85 810,21 01/10/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1402-

159-SE-MMA 26/02/2014 10/04/2014

CHIARI

P. 73-173 - FG.
45-39-38-44

- MAPP. 48-94-
92-66-97-112-
129-270-269-

266-32

P

FENILETTO SOCIETA’ SEMPLI-
CE con sede in TORINO (TO)
STRADA SAN VINCENZO 40/14
codice fiscale: 80004080018

32.383,92 25.907,14 6.476,78 01/10/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1107-
187-SE-MMA
SDP-U-1107-
288-SE-MMA
SDP-U-1208-
022-SE-MMA

25/07/2011
28/07/2011
01/08/2012

29/08/2011
29/09/2011
19/09/2012

CHIARI P. 73-173 - FG.
38 - MAPP. 97 P

FENILETTO SOCIETA’ SEMPLI-
CE con sede in TORINO (TO)
STRADA SAN VINCENZO 40/14
codice fiscale: 80004080018

27.713,96 22.171,17 5.542,79 01/10/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1102-
029-ST-LMA
SDP-U-1107-
265-SE-MMA
SDP-U-1107-
266-SE-MMA

02/02/2011
27/07/2011
27/07/2011

25/03/2011
29/08/2011
29/08/2011

CHIARI P. E12 - FG. 4 -
MAPP. 58 P

LORINI EMANUELA nata a
CHIARI (BS) il 28 agosto 1962 e
residente in CHIARI (BS)
VIA ORTI, 15 codice fiscale:
LRNMNL62M68C618Z
– LORINI ROBERTO nato a
CHIARI (BS) il 08 settem-
bre 1964 e residente in CIVIDATE
AL PIANO (BG) VIA S. D’AC-
QUISTO, 11 codice fiscale:
LRNRRT64P08C618H
– VERTUA MARIA nata a CHIA-
RI (BS) il 07 febbraio 1937 e
residente in CHIARI (BS)
VIA ORTI, 15 codice fiscale:
VRTMRA37B47C618D

1.375,05 1.100,04 275,01 23/10/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1205-
161-SE-MMA
SDP-U-1205-
187-SE-MMA
SDP-U-1205-
188-SE-MMA

18/05/2012 18/06/2012
27/06/2012

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 183 –

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

FORNOVO DI
SAN GIOVAN-

NI

P. 7 - FG. 9
- MAPP. 1001-
1273-1324-

1725

P

ORISIO ANNAMARIA nata a
ROMANO DI LOMBARDIA (BG)
il 06 agosto 1952 e residen-
te in COVO (BG) VIA DELLA
REPUBBLICA 10 codice fiscale:
RSONMR52M46H509W
– PESENTI MATTEO nato a
ROMANO DI LOMBARDIA (BG)
il 15 luglio 1981 e residente in
COVO (BG) VIA DELLA REPUBBLI-
CA 12 codice fiscale: PSNMT-
T81L15H509J
– PESENTI THOMAS nato a
ROMANO DI LOMBARDIA (BG)
il 29 agosto 1974 e residente in
COVO (BG) VIA GRECIS 46 codi-
ce fiscale: PSNTMS74M29H509R
– PESENTI COSETTA nata a
ROMANO DI LOMBARDIA (BG)
il 14 luglio 1973 e residente in
ANTEGNATE (BG) VIA DELLA
CHIROLA codice fiscale: PSNCT-
T73L54H509Z

29.716,87 23.773,50 5.943,37 29/11/2013 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1005-

195-ST-LMA 29/05/2010 22/09/2011

FORNOVO DI
SAN GIOVAN-

NI

P. 12-H7 - FG.
3-8 - MAPP.

196-197
P

MAESTRI SERGIO nato a BERGA-
MO (BG) il 12 settembre 1971 e
residente in FORNOVO DI SAN
GIOVANNI (BG) VIA CASCINA
BELVEDERE DI SOTTO 9 codice
fiscale: MSTSRG71P12A794O

122.144,16 97.715,33 24.428,83 15/01/2013 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1205-
065-SE-MMA
SDP-U-1205-
066-SE-MMA

09/05/2012 12/06/2012

LISCATE
P. N20 - FG. 6
- MAPP. 32-31-
26-33-23-25

P

MATTAVELLI FLAVIO nato a
GORGONZOLA (MI) il 22 ot-
tobre 1945 e residente in
GORGONZOLA (MI) VIA
SERBELLONI 67 codice fiscale:
MTTFLV45R22E094D
– MATTAVELLI MAURIZIO
nato a GORGONZOLA (MI) il
25 ottobre 1949 e residente
in GORGONZOLA (MI) VIA
KENNEDY 31/A codice fiscale:
MTTMRZ49R25E094E

27.934,33 22.347,46 5.586,87 20/06/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1210-

020-SE-MMA 04/10/2012 30/10/2012

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 184 – Bollettino Ufficiale

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

POZZUOLO
MARTESANA

P. 10 - FG.
12 - MAPP.
166-151

A

VERDERIO FELICE nato a
POZZUOLO MARTESANA (MI) il
16 giugno 1952 e residente in
POZZUOLO MARTESANA (MI) VIA
RESTA PALLAVICINO 17 -TRE-
CELLA codice fiscale: VRDFL-
C52H16G965J

85.816,53 68.653,22 17.163,31 30/07/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1006-
154-ST-LMA
SDP-U-1107-
268-SE-MMA

30/06/2010
27/07/2011

14/09/2010
25/08/2011

RODANO
P. M2 - FG. 3

- MAPP. 80-81-
82-85-89-90

A

CASNEDI FRATELLI DI ETTORE E
ISABELLA S.S. con sede in SETTA-
LA (MI) CASCINA MEDA codice
fiscale:
– AZIENDA AGRICOLA VITALI BO-
NELVIO e residente in TRUCCAZ-
ZANO (MI) CASCINA VITTORIA 8

64.490,96 51.592,77 12.898,19 22/05/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1102-
009-ST-LMA
SDP-U-1105-
060-ST-LMA

01/02/2011
05/05/2011

19/04/2011
16/06/2011

RODANO P. M4 - FG. 4 -
MAPP. 12-598 A

SOCIETA’ AGRICOLA POLATO
S.S. con sede in RODANO (MI)
VIA TERRA 13 codice fiscale:
06048390964
– AZIENDA AGRICOLA MA-
RAZZI FRANCA con sede in
MILANO (MI) VIA SARDEGNA 29
codice fiscale: 04400800969
– VIRIDEA S.R.L. con sede in
CUSAGO (MI) VIALE EUROPA 11
codice fiscale: 03994960965

49.344,64 39.475,71 9.868,93 20/09/2013 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1002-
110-ST-LMA
SDP-U-1002-
117-ST-LMA
SDP-U-1102-
009-ST-LMA
SDP-U-1105-
060-ST-LMA
SDP-U-1105-
064-ST-LMA
SDP-U-1212-
133-SE-MMA

23/02/2010
01/02/2011
05/05/2011
13/12/2012

25/03/2010
14/03/2011
21/06/2011
30/10/2012

RONCADELLE P. A30 - FG. 4 -
MAPP. 23 P

FOINI PIETRO nato a TRAVAGLIA-
TO (BS) il 23 febbraio 1947 e
residente in RONCADELLE (BS)
VIA SANTA GIULIA 31 codice
fiscale: FNOPTR47B23L339U

100.925,21 80.740,17 20.185,04 30/06/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1302-

086-SE-MMA 07/02/2013 06/03/2013

RONCADELLE P. D1 - FG. 2 -
MAPP. 38 A

BONDIOLI GIANFRANCO nato
a GUSSAGO1 (BS) il 17 febbra-
io 1948 e residente in RONCA-
DELLE (BS) VIA DELLA FERROVIA
19 codice fiscale: BNDFNC-
48B17E271U

42.326,90 33.861,52 8.465,38 16/01/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1109-

107-SE-MMA 16/09/2011 02/11/2011
08/06/2012

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 185 –

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

ROVATO
P. 110 - FG. 33
- MAPP. 788-
787-781-780

P

VEZZOLI TARCISIO nato a
ROVATO (BS) il 08 genna-
io 1935 e residente in ROVA-
TO (BS) VIA FOSSATO 56 - FRAZ.
SAN GIUSEPPE codice fiscale:
VZZTCS35A08H598Y

55.008,87 44.007,10 11.001,77 22/01/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1309-

124-SE-MMA 23/09/2013 17/10/2013

ROVATO
P. 110 - FG.
38 - MAPP.
599-600

P

VEZZOLI TARCISIO nato a
ROVATO (BS) il 08 genna-
io 1935 e residente in ROVA-
TO (BS) VIA FOSSATO 56 - FRAZ.
SAN GIUSEPPE codice fiscale:
VZZTCS35A08H598Y

16.145,26 12.916,21 3.229,05 22/01/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1208-

047-SE-MMA 01/08/2012 24/09/2012

SETTALA P. N4 - FG. 7 -
MAPP. 49-44 P

FASANA LAURA ANGELA nata
a MILANO (MI) il 29 febbra-
io 1972 e residente in MILA-
NO (MI) VIA GIOTTO 3 codice
fiscale: FSNLNG72B69F205B

2.229,06 1.783,25 445,81 10/10/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1105-

061-ST-LMA 05/05/2011 31/05/2011

TRAVAGLIATO P. A7 - FG. 5 -
MAPP. 106 P

FOINI GIOVANNI nato a
RONCADELLE (BS) il 06 dicem-
bre 1934 e residente in TRAVA-
GLIATO (BS) VIA PIANERA 2 codi-
ce fiscale: FNOGNN34T06H525V

19.665,15 15.732,12 3.933,03 21/07/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1302-

087-SE-MMA 07/02/2013 06/03/2013

URAGO D’O-
GLIO

P. F1-2-4 - FG.
11 - MAPP.

533-36
P

BELLEPIETRE BIOLCHERIA AZIENDA
AGRICOLA S.R.L. con sede
in URAGO D’OGLIO (BS) VIA
CASTELCOVATI 1 codice fiscale:
01255660175

1.500,59 1.200,47 300,12 16/01/2015 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1205-

197-SE-MMA 18/05/2012 27/06/2012

VIGNATE
P. L1 - FG.
5 - MAPP.
3-139-5-1

P

VIGANO CARLO MARIA nato
a VARESE (VA) il 16 genna-
io 1941 e residente in MILA-
NO (MI) VIA RITA TONOLI 5 codi-
ce fiscale: VGNCLM41A16L682Q
– VIGANO LORENZO nato a
MILANO (MI) il 16 luglio 1938 e
residente in MILANO (MI) PRES-
SO VIGANO’ CARLO MARIA - VIA
RITA TONOLI 5 codice fiscale:
VGNLNZ38L16F205U

142.293,93 113.835,14 28.458,79 18/07/2014 BB/
BBMR/0033209/15 24/09/2015

SDP-U-1102-
011-ST-LMA
SDP-U-1105-
101-ST-LMA
SDP-U-1105-
102-ST-LMA

01/02/2011
11/05/2011

12/04/2011
08/06/2011

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 186 – Bollettino Ufficiale

Comune Piano-foglio-
mappale

TI
TO

LO

DITTA

In
d

en
ni

tà

d
i e

sp
ro

p
rio

a

c
c

et
ta

ta

A
c

c
o

nt
o

 8
0%

Sa
ld

o
 2

0%

Data
Accordo

Istanza Consorzio
BBM di richiesta

di emissione delle
Autorizzazioni

(prot.)

Data
istanza

Pr
o

to
c

o
llo

d

ec
re

to
 d

i
o

c
c

up
a

zi
o

ne

D
a

ta

d
ec

re
to

D
a

ta

im
m

is
si

o
ne

in

 p
o

ss
es

so

VIGNATE P. L1 - FG. 5 -
MAPP. 5-139 P

VIGANO CARLO MARIA nato
a VARESE (VA) il 16 genna-
io 1941 e residente in MILA-
NO (MI) VIA RITA TONOLI 5 codi-
ce fiscale: VGNCLM41A16L682Q
– VIGANO LORENZO nato a
MILANO (MI) il 16 luglio 1938 e
residente in MILANO (MI) PRES-
SO VIGANO’ CARLO MARIA - VIA
RITA TONOLI 5 codice fiscale:
VGNLNZ38L16F205U

6.393,88 5.115,10 1.278,78 18/07/2014 BB/
BBMR/0033209/15 24/09/2015 SDP-U-1206-

035-SE-MMA 04/06/2012 05/07/2012

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 187 – Bollettino Ufficiale

M4 s.p.a. - Milano
Prot. n. 6/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate - CUP B81IO6000000003
CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17 T.U. d.p.r. n. 327/01 - Decreto
d’imposizione di servitù di galleria e determinazione urgente delle indennità di asservimento - Art. 22 T.U. d.p.r. n. 327/01 - Comune
di Milano

IL VICE PRESIDENTE
nominato a tale carica dal Consiglio di Amministrazione della società di progetto SPV Linea M4 s.p.a.. con verbale in data
19 dicembre 2014

 − Visto il T.U. sulle espropriazioni emanato con d.p.r. 8 giugno 2001 n. 327, modificato ed integrato dal d.lgs. 27 dicembre 2002 n. 302
e s.m.i.;

 − Vista la delibera CIPE - Comitato Interministeriale per la Programmazione Economica - n. 92 del 30 agosto 2007 con la quale è sta-
to approvato il progetto preliminare della prima tratta (Tratta 1) della Linea 4 della Metropolitana di Milano da San Cristoforo a Sforza
Policlinico;

 − Vista la delibera CIPE - Comitato Interministeriale per la Programmazione Economica - n. 70 dell’1 agosto 2008 con la quale è
stato approvato il progetto preliminare della seconda tratta (Tratta 2) della Linea 4 della Metropolitana di Milano da Sforza Policlinico
a Linate;

 − Rilevato che dell’avvio del procedimento di approvazione del progetto definitivo, anche ai fini della dichiarazione di pubblica uti-
lità dell’opera è stata data comunicazione in data 5 luglio 2013 ed in data 8 luglio 2013 a mezzo stampa su due quotidiani nazionali,
rispettivamente «Il Sole 24 Ore» ed «Il Giornale», nonché mediante deposito degli elaborati progettuali presso gli Albi Pretori dei Comuni
di Milano, di Peschiera Borromeo e di Segrate, per la durata di 60 giorni consecutivi;

 − Vista la delibera CIPE – Comitato Interministeriale per la Programmazione Economica - del 6 novembre 2009 n. 99 con la quale è
stato approvato il progetto definitivo della tratta Sforza Policlinico-Linate;

 − Vista la delibera di G.C. n. 1232 del 21 giugno 2013 con la quale il Comune di Milano ha approvato il progetto definitivo della
tratta unica della Metropolitana di Milano, linea 4, comprensivo della Tratta 1 e della Tratta 2;

 − Preso atto che, il CIPE - Comitato Interministeriale per la Programmazione Economica - con delibera n.66 del 9 settembre 2013 (re-
gistrata dalla Corte dei Conti l’8.04.2014 e pubblicata sulla Gazzetta Ufficiale n. 128 del 5 giugno 2014) ha approvato, ai sensi e per
gli effetti dell’art. 166 del decreto legislativo n. 163/2006, nonché ai sensi dell’art. 12 del decreto del Presidente della Repubblica
n. 327/2001 e s.m.i., il progetto definitivo dei lavori indicati in epigrafe, compresi gli elaborati espropriativi ed ha dichiarato la pubblica
utilità dell’opera;

 − Rilevato che detta approvazione sostituisce ogni altra autorizzazione, approvazione e parere comunque denominato e consente
la realizzazione di tutte le opere, prestazioni ed attività previste nel progetto approvato;

 − Considerato, che il Comune di Milano,con determina dirigenziale n. PG596808 in data 8 agosto 2011, ha aggiudicato all’A.T.I. Im-
pregilo s.p.a. (capogruppo mandataria), mandanti Astaldi s.p.a., Ansaldo S.T.S. s.p.a., Ansaldobreda s.p.a., Azienda Trasporti Milanesi
s.p.a. e Sirti s.p.a. la gara per la costituzione di una società mista cui affidare la concessione di costruzione e di gestione della Linea 4
della Metropolitana di Milano, San Cristoforo-Linate;

 − Considerato, altresì, che l’A.T.I. aggiudicataria ha costituito in data 16 maggio 2013 la società consortile per azioni SP.M4 S.c. p.a.,
la quale è subentrata ad ogni effetto nei rapporti intestati all’A.T.I. aggiudicataria, ai sensi dell’art. 156 del d.lgs. n. 163/2006 e succes-
sivamente, in data 16 dicembre 2014, con atto notarile rep. 67119 a ministero del Notaio Zabban di Milano, la società di progetto SPV
Linea M4 s.p.a. - società mista, costituita tra il Comune di Milano e le Imprese facenti parte dell’A.T.I. - la quale ha sottoscritto con il
Comune, in data 22 dicembre 2014, la Convenzione di Concessione per la realizzazione e gestione della Linea 4, giusta atto stipulato
per Notaio Filippo Zabban di Milano rep. 67169 racc. n. 11724;

 − Preso atto che tra le prestazioni oggetto del rapporto di concessione rientra, ai sensi dell’art. 2 lett. b) della convenzione, anche
la gestione delle procedure espropriative/di asservimento e di occupazione nonché le attività ad esse propedeutiche, sugli immobili
occorrenti alla realizzazione dell’opera, da effettuare per conto del Concedente, ai sensi del d.p.r. 8 giugno 2001 n. 327 e del Capo V
della Legge regionale Lombardia n. 3 del 4 marzo 2009, con delega all’esercizio dei poteri espropriativi;

 − Visto il verbale del Consiglio di Amministrazione della SPV Linea M4 s.p.a. in data 13 febbraio 2015, dal quale risulta che il predetto
organo ha conferito all’Ing. Giorgio Desideri, quale Vice Presidente della società, ogni necessario potere e facoltà, senza limitazione
alcuna, affinché in nome, conto e vece della Società svolga tutte le procedure connesse all’espropriazione, all’asservimento e all’oc-
cupazione temporanea, così come previste dal d.p.r. n.327/2001 e ss.mm.ii., sottoscrivendo ogni atto, provvedimento e/o documento
della procedura espropriativa che si renda necessario ai fini dell’occupazione e/o acquisizione delle aree in superficie e nel sottosuo-
lo occorrenti alla esecuzione dei lavori;

 − Visti i piani particellari grafici e descrittivi dei beni immobili soggetti ad espropriazione e/o asservimento e/o occupazione tempo-
ranea, così come allegati al progetto definitivo approvato;

 − Preso atto della necessità di dare avvio alla procedura espropriativa, ed in particolare all’imposizione della servitù di galleria sugli
immobili sovrastanti la realizzanda linea metropolitana, ai sensi dell’art. 22 T.U. d.p.r. n. 327/01;

nell’esercizio dei poteri espropriativi delegati dal Comune di Milano, ai sensi dell’art. 6, comma 8, del T.U. cit., giusto art. 28 p. 1) della
Convenzione di Concessione del 22 dicembre 2014 rep. 67169 racc. n. 11724 per atti Notaio Filippo Zabban di Milano,

DA NOTIZIA
ai sensi e per gli effetti dell’art. 17, comma 2, d.p.r. n. 327/2001, ai proprietari delle aree nel cui sottosuolo devono eseguirsi i lavori che
con delibere CIPE n. 99 del 6 novembre 2009 pubblicata sulla G.U. n. 87 del 12 maggio 2010 e n. 66 del 9 settembre 2013 pubblicata
sulla G.U. n. 128 del 5 giugno 2014, è stato approvato il progetto definitivo ed è stata dichiara la pubblica utilità dell’opera.

I proprietari hanno facoltà di prendere visione della relativa documentazione depositata presso gli Uffici di Metropolitana Milanese,
siti in Via del Vecchio Politecnico n.8 - Milano - ref. geom. Rocco Di Natale (previo appuntamento da concordare telefonicamente con
il geom. Fausto Anzivino ai seguenti recapiti: 02/91978602 - cell. 335/1237414) e possono fornire ogni utile elemento per determinare il
valore da attribuire all’area ai fini della liquidazione della relativa indennità

DETERMINA
in via d’urgenza, la indennità provvisoria di asservimento spettante agli aventi diritto, così come riportata sull’elaborato «A» allegato al
presente provvedimento per formarne parte integrante, a fianco di ciascuna ditta proprietaria.

DECRETA
l’imposizione perpetua della servitù di galleria in favore del Comune di Milano sugli immobili di proprietà privata, così come elencati
nel piano particellare descrittivo di cui all’elaborato «A» ed identificati nel piano particellare grafico di cui all’elaborato «B», entrambi
allegati al presente provvedimento per formarne parte integrante.

La servitù è finalizzata alla realizzazione della Linea 4 della metropolitana di Milano (Linea 4).
Le modalità di esercizio e le condizioni che regolano la servitù, oltre a quelle previste dall’art. 1032 e segg. del codice civile, sono

quelle di seguito elencate e descritte, per via della presenza delle opere della Linea 4. Ciò allo scopo di garantire sia il Comune di

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 188 –

Milano (proprietario della linea) che l’esercente della linea del fatto che la Proprietà delle aree, anche per conto dei suoi successori
ed aventi causa, si impegni a realizzare interventi che non arrechino pericolo o danno ai manufatti della metropolitana garantendo
in tutte le fasi la sicurezza, la regolarità dell’esercizio e la accessibilità che si rendesse necessaria per qualsiasi esigenza tecnica di
manutenzione o di servizio.

Prescrizioni, condizioni e vincoli valide per tutte le costruzioni e/o interventi da realizzarsi nell’area oggetto di asservimento:

• è fatto divieto - senza il preventivo nulla osta da parte del Comune di Milano – di intraprendere lavori atti a modificare in alcun
modo lo stato del terreno interessato dalla servitù (ad sidera et ad infera);

• è fatto divieto realizzare depositi, anche provvisori, di qualsiasi materiale senza il preventivo nulla osta da parte del Comune di
Milano; in ogni caso il carico non dovrà superare le dieci tonnellate per metro quadrato nel caso di gallerie di linea;

• è fatto divieto realizzare scavi e sbancamenti di ogni genere senza il preventivo nulla osta da parte del Comune di Milano. Even-
tuali asportazioni di terreno saranno prese in considerazione sulla base di una progettazione di dettaglio dell’intervento di scavo;
in ogni caso gli scavi in adiacenza alle opere della Linea 4 devono essere previsti ad una distanza tale e/o con accorgimenti tali
da garantire contro l’insorgenza di carichi orizzontali o spinte dissimmetriche inaccettabili o variazioni dello stato tenso-deformati-
vo della struttura incompatibili con la sua statica. Eventuali interventi di tirantatura che si intendesse eseguire per il sostegno degli
scavi non devono interferire con le strutture delle opere della Linea 4 né con le eventuali zone perimetrali di terreno trattato, ma
possono disporsi a distanza adeguata al di sopra o al di sotto di essa, da definirsi caso per caso;

• è fatto divieto realizzare nuove costruzioni di qualsiasi genere, soprastanti o laterali le opere della Linea 4 con fondazioni profonde,
dirette a platea o discontinue, se non preventivamente autorizzate dal Comune di Milano. Caso per caso si dovrà valutare la
compatibilità sia da un punto di vista geometrico che tenso-deformativo della nuova struttura progettata con le opere costituenti
la Linea 4. In ogni caso le costruzioni da realizzarsi a lato della galleria ferroviaria dovranno spingere le proprie fondazioni fino
alla quota minima della galleria o dovranno risultare discoste dal profilo esterno della galleria di una distanza pari alla differenza
tra la quota minima della galleria e la quota del piano di fondazione dell’edificio da costruire; inoltre lo stato tenso-deformativo
indotto nelle strutture della Linea dovrà risultare compatibile con quello assunto nel progetto originario della galleria, di norma
pari alle pressioni geostatiche riferite al piano campagna preesistente, maggiorate del sovraccarico accidentale di superficie
pari a 20 kN/m2 uniformemente distribuito;

• è fatto divieto di costituire, in corrispondenza della porzione asservita, depositi di materiale infiammabile e/o esplosivo e/o cor-
rosivo;

• è fatto divieto realizzare perforazioni e scavi di qualsiasi tipo e con qualsiasi tecnologia, se non preventivamente autorizzate dal
Comune di Milano, previa presentazione di un progetto dettagliato dell’intervento e verifica di compatibilità geometrica e tenso-
deformativa con le opere della Linea;

• la proprietà asservita si impegna, prima di intraprendere la costruzione di fabbricati, o movimenti di terra in genere, o perforazioni
a trasmettere al Comune di Milano, ai fini della richiesta del Permesso di Costruire, i progetti dei futuri interventi corredati dal pro-
getto funzionale e strutturale dell’interferenza comprensivo del piano di monitoraggio per dare evidenza che l’intervento risponde
ai requisiti sopra esposti e consentire in corso d’opera il riscontro delle ipotesi progettuali assunte, ai fini dell’approvazione;

• il concessionario si riserva il diritto di intervenire sugli immobili asserviti per eventuali futuri interventi di manutenzione ordinaria e
straordinaria della linea della metropolitana; in tal caso il concessionario provvederà a propria cura e spesa agli eventuali inter-
venti di ripristino degli immobili asserviti;

• si stabilisce, inoltre, che l’esercizio del dominio al di sopra delle opere della Linea 4 dovrà essere opportunamente limitato, in
modo che non abbia ad arrecare pregiudizio di sorta alla galleria medesima e all’esercizio della linea ferroviaria. Restano salvi i
vincoli inibitori derivanti dal d.p.r. n. 753/80.

Il proprietario dell’immobile asservito, nel termine di trenta giorni dalla notifica del presente decreto, deve comunicare al concessio-
nario se condivide l’indennità nella misura indicata nell’allegato elaborato «A» e presentare idonea documentazione comprovante la
piena e libera proprietà dei beni assumendosi ogni responsabilità in ordine ad eventuali diritti di terzi.

Ove non condivida la misura dell’indennità, nello stesso termine di trenta giorni, il proprietario dell’immobile asservito può chiedere,
designandone uno di propria fiducia, la nomina dei tecnici che seguiranno le procedure arbitrali previste dall’articolo 21 del decreto
del Presidente della Repubblica n. 327/2001.

In caso di silenzio, l’indennità si intende rifiutata e sarà determinata dalla competente Commissione Provinciale Espropri.
Il presente decreto sarà notificato ai proprietari nelle forme degli atti processuali civili, registrato a termini di legge, trascritto presso la

conservatoria dei Registri Immobiliari di Milano nonché pubblicato per estratto sul bollettino ufficiale della Regione Lombardia
DISPONE

che la «Esproprianda s.r.l.», nella qualità di Società di Servizi per le attività espropriative con sede in Foggia al C.so del Mezzogiorno
n. 34/b, tel. 0881/665622, alla quale la Concessionaria SPV Linea M4 s.p.a. ha conferito l’incarico di svolgere le attività meramente
esecutive della procedura espropriativa, provveda alla cura di tutti gli adempimenti di cui al presente decreto, nessuno escluso, quali
ad es.: notificazioni, registrazioni, trascrizioni, pubblicazioni, comunicazioni, raccolta ed esame della documentazione e delle dichiara-
zioni/sottoscrizioni per il concordamento e la liquidazione delle indennità etc. - previsti dalle disposizioni di cui al più volte richiamato
Testo Unico sulle espropriazioni.

Avverso il presente provvedimento, nel termine decadenziale rispettivamente di 60 gg. e 120 gg. dalla sua notificazione o dalla sua
conoscenza, può essere proposto ricorso al Tribunale Amministrativo Regionale o ricorso straordinario al Presidente della Repubblica.

M4 s.p.a.
Il vice presidente
Giorgio Desideri

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 189 – Bollettino Ufficiale

Comune: MILANO
 Numero di Piano: 85
 Ditta Catastale: ENTE URBANO CONDOMINIO DELLO STABILE DI CORSO PLEBISCITI N. 8

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie da

Asservire
Valore
Venale

Indennità

394 8 0 09 90 ENTE URBANO SERVITU' DI GALLERIA 10 € 104,3700 € 1.043,70

Totale Mq. 10 Totale Indennità € 1.043,70

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 190 –

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 2 A/4 2 € 251,77

 FERRARI LUISA n. VIGATTO il 01/01/1913 C.F. FRRLSU13A41L870X PROPRIETA' 1000/1000
 MIAN GUIDO n. MEDUNO il 22/06/1925 C.F. MNIGDU25H22F089W PROPRIETA' 1000/1000
 MIAN MADDALENA n. MEDUNO il 08/10/1918 C.F. MNIMDL18R48F089Y PROPRIETA' 1000/1000
 MIAN MARIA;CRISTIANA n. FRANCIA il 19/04/1949 C.F. MNIMCH49D59Z110W PROPRIETA' 1000/1000
 MIAN ROBERTO n. FRANCIA il 02/11/1953 C.F. MNIRRT53S02Z110Y PROPRIETA' 1000/1000

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 4 A/10 7 € 4.551,28 UCCELLO ENRICO con sede in MILANO PROPRIETA'

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 5 A/2 7 € 1.549,37 CAVALLI MARIANGELA n. BERGAMO il 09/03/1946 C.F. CVLMNG46C49A794S PROPRIETA' 10/20
 CAZZANI MARCELLO n. MILANO il 15/04/1938 C.F. CZZMCL38D15F205K PROPRIETA' 10/20

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 191 –

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 6 A/3 10 € 1.601,02 MONETA ANDREA ATTILIO n. MILANO il 29/03/1966 C.F. MNTNRT66C29F205B PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 7 A/3 8 € 1.094,89 VICENTINI LEONARDO n. BARISCIANO il 18/01/1953 C.F. VCNLRD53A18A667Z PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 9 A/3 8 € 1.094,89 BRACCIO SAVERIO n. PARMA il 06/08/1940 C.F. BRCSVR40M06G337M PROPRIETA' 1000/1000
 PETRIN MARINA n. PARMA il 18/01/1945 C.F. PTRMRN45A58G337F PROPRIETA' 1000/1000

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 10 A/2 8 € 1.652,66 BONETTI LUCIANA;MAR. COLOMBO n. MILANO il 27/04/1931 C.F. BNTLCN31D67F205N PROPRIETA' 1000/1000

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 192 – Bollettino Ufficiale

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 11 A/3 7 € 1.120,71 VOLPI MICHELE n. MILANO il 17/12/1975 C.F. VLPMHL75T17F205L PROPRIETA' 1/1

394 8 703 C/2 16 € 17,35 VOLPI MICHELE n. MILANO il 17/12/1975 C.F. VLPMHL75T17F205L PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 13 A/2 10 € 1.265,32 MERLINI GIOVANNA n. MILANO il 07/04/1968 C.F. MRLGNN68D47F205W PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 15 A/3 8 € 1.094,89 MARTINELLI ELENA n. MILANO il 17/07/1934 C.F. MRTLNE34L57F205O PROPRIETA' 1000/1000

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 17 A/3 7 € 1.026,46 STRACUZZI ALLEGRA n. FIRENZE il 11/12/1959 C.F. STRLGR59T51D612R PROPRIETA' 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 193 –

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 19 A/3 10 € 1.368,61 NICORA ALDA n. CAGLIARI il 25/02/1946 C.F. NCRLDA46B65B354A PROPRIETA' 1/2
 NICORA PIERANGELA n. LIMBIATE il 12/05/1943 C.F. NCRPNG43E52E591Y PROPRIETA' 1/2

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 702 A/3 8 € 1.094,89 PROSDOCIMI GABRIELLA n. PADOVA il 17/11/1938 C.F. PRSGRL38S57G224Y PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 704 A/2 8 € 1.652,66 TRUSCELLO ALESSANDRO n. MESSINA il 19/06/1965 C.F. TRSLSN65H19F158L PROPRIETA' 1/1

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 705 A/10 8 € 4.854,69 MAZZA GIUSEPPE n. BUSTO ARSIZIO il 19/11/1944 C.F. MZZGPP44S19B300Q PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 194 – Bollettino Ufficiale

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 706 A/3 8 € 1.094,89 BONINI Giovanni na. a MODENA il 27/08/1953 c.f. BNNGNN53M27F257B Proprieta` per 1/2
 HELLMANN Mariacristina Lodoletta Cecilia n. a MILANO il 14/04/1958 HLLMCR58D54F205B Proprieta` per 1/2

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 707 C/2 25 € 27,11 BOND Diane Loretta n. in STATI UNITI D`AMERICA il 25/09/1945 c.f. BNDDLR45P65Z404TProprieta`

N. Piano 85
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

394 8 708 A/2 7 € 1.141,37 PIATTELLI Marco Attilio Stefano n. a MILANO il 23/10/1966 c.f. PTTMCT66R23F205D Proprieta` per 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 195 –

Comune: MILANO
 Numero di Piano: 87
 Ditta Catastale: ENTE URBANO CONDOMINIO DELLO STABILE DI PIAZZALE DATEO N. 7

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie da

Asservire
Valore
Venale

Indennità

355 673 0 01 95 ENTE URBANO SERVITU' DI GALLERIA 34 € 104,3700 € 3.548,58

Totale Mq. 34 Totale Indennità € 3.548,58

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 196 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 705 D/8 EURO € 58.544,00 AUTOSILO DATEO S.R.L. con sede in MILANO c.f. 00846450146 Proprieta' superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 706 C/6 22 € 251,10 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area 1/1
 DONNINI MARIA LUISA n. ROMA il 21/04/1934 C.F. DNNMLS34D61H501O Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 707 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CORNELLI MARTINA ANNUNCIATA n. MILANO il 29/07/1946 C.F. CRNMTN46L69F205U Proprieta' superficiaria 1/2
 LENCIONI ROBERTO n. ROMA il 05/07/1952 C.F. LNCRRT52L05H501O Proprieta' superficiaria 1/2

355 673 708 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CORNELLI MARTINA ANNUNCIATA n. MILANO il 29/07/1946 C.F. CRNMTN46L69F205U Proprieta' superficiaria 1/2
 LENCIONI ROBERTO n. ROMA il 05/07/1952 C.F. LNCRRT52L05H501O Proprieta' superficiaria 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 197 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 709 C/6 14 € 159,79

 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CARNELLI GIAMPIETRO n. SARONNO il 11/06/1936 C.F. CRNGPT36H11I441S Usufrutto su proprieta' superficiaria ½
 CARNELLI PAOLA REGINA n. a MILANO il 28/07/1965 c.f. CRNPRG65L68F205N Nuda proprieta' superficiaria 1/1
 COLOMBO ROSANGELA n. a CAMBIAGO il 16/05/1941 c.f. CLMRNG41E56B461C Usufr. su proprieta' superf. ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 710 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CARNELLI LAURA n. MILANO il 14/08/1970 c.f. CRNLRA70M54F205D Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 711 C/6 14 € 159,79 BULZOMI' LUCA LEONE ROCCO n. MILANO il 14/08/1975 C.F. BLZLLN75M14F205F Proprieta' superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

355 673 712 C/6 14 € 159,79 BULZOMI' LUCA LEONE ROCCO n. MILANO il 14/08/1975 C.F. BLZLLN75M14F205F Proprieta' superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 198 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 713 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PETRUCCI ELISABETTA MARIA n. MILANO il 10/12/1959 C.F. PTRLBT59T50F205V Proprieta' superficiaria 1/2
 PETRUCCI MARIA LETIZIA n. MILANO il 10/12/1961 C.F. PTRMLT61T50F205U Proprieta' superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 714 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GALLENZI MARIA LUISA ADRIANA n. GENOVA il 02/01/1967 C.F. GLLMLS67A42D969R Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 715 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PORTA PAOLA n. MILANO il 25/04/1949 C.F. PRTPLA49D65F205Q Proprieta' superficiaria 1/2
 VAILATI EZIO n. SULBIATE il 02/02/1944 C.F. VLTZEI44B02I999Y Proprieta' superficiaria 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 199 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 716 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GARRO PATRIZIA ANNUNZIATA n. MILANO il 03/07/1953 C.F. GRRPRZ53L43F205M Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 717 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FIORINI GIANFRANCESCO n. FIRENZE il 22/06/1953 C.F. FRNGFR53H22D612U Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 718 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TIPALDI GABRIELE n. BOLZANO il 12/05/1972 C.F. TPLGRL72E12A952T ASSENZA Proprieta' superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 200 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 719 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DOLFIN NICOLETTA n. PADOVA il 17/06/1951 C.F DLFNLT51H57G224M Proprieta' superficiaria 1/1

355 673 757 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DOLFIN NICOLETTA n. PADOVA il 17/06/1951 C.F DLFNLT51H57G224M Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 720 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BONAVENTURA ROSARIO n. PATERNO' il 20/09/1942 C.F. BNVRSR42P20G371C Proprieta' superficiaria ½
 DETTAMANTI ALESSANDRA n. a LECCO il 11/02/1957 C.F. DTTLSN57B51E507F Proprieta' superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 721 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GUARINELLI GIORGIO LUCA n. MILANO il 29/09/1958 c.f. GRNGGL58P29F205Y Proprieta' superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 201 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 722 C/6 14 € 159,79 BENOTTO IVANO n. MILANO il 30/09/1962 c.f. BNTVNI62P30F205T Proprieta' superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

355 673 859 C/6 14 € 159,79 BENOTTO IVANO n. MILANO il 30/09/1962 c.f. BNTVNI62P30F205T Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 723 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RAVO ALFREDO ANTONIO n. SANT'ANASTASIA il 24/03/1960 c.f. RVALRD60C24I262D Proprieta' per l'area 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 724 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LUVONI PATRIZIA EMANUELA n. MILANO il 16/11/1961 c.f. LVNPRZ61S56F205I Proprieta' per l'area 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 202 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 725 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAZZALVERI GAIA n. SONDRIO il 14/05/1970 c.f. MZZGAI70E54I829P Proprieta' per l'area 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 726 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ASTE PATRIZIA n. GENOVA il 16/02/1967 c.f. STAPRZ67B56D969R Proprieta' per l'area 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATAS TO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 727 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SAVINO DIEGO n. MILANO il 14/03/1966 C.F. SVNDGI66C14F205I Proprieta' per l'area 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 203 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 728 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ARDUINI LEONARDO n. MILANO il 22/05/1963 C.F. RDNLRD63E22F205G Proprieta' per l'area ½
 ARMATI GIULIA nata a MILANO (MI) il 28/10/1963 RMTGLI63R68F205W Proprieta' superficiaria 1/2

355 673 729 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ARDUINI LEONARDO n. MILANO il 22/05/1963 C.F. RDNLRD63E22F205G Proprieta' per l'area ½
 ARMATI GIULIA nata a MILANO (MI) il 28/10/1963 c.f. RMTGLI63R68F205W Proprieta' superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 730 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RUSSO MARINA GIUSEPPINA BARBARA n. MILANO il 09/04/1946 C.F. RSSMRN46D49F205L Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 731 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BRAMBILLA ENZO n. SILVANO PIETRA il 06/09/1948 C.F. BRMNZE48P06I739D Proprieta' superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 204 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 732 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PAOLETTI MARCO n. MILANO il 06/01/1969 C.F. PLTMRC69A06F205J Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 733 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BASSANI CLAUDIO n. MILANO il 02/12/1949 C.F. BSSCLD49T02F205V Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 734 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FRANCO MARIA MARGHERITA ALESSANDRA n. MILANO il 02/05/1966 C.F. Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 205 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 735 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DE RUGGIERO LUIGI n. NAPOLI il 17/09/1950 C.F. DRGLGU50P17F839L Proprieta’ superficiaria 1/2
 MONTESANO MARZIA n. a NAPOLI il 01/04/1964 c.f. MNTMRZ64D41F839M Proprieta’ superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 736 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LEGNANI GIULIA n. TRADATE il 31/01/1973 C.F. LGNGLI73A71L319M Proprieta’ superficiaria 1/2
 LEGNANI SARA n. TRADATE il 14/01/1976 C.F. LGNSRA76A54L319E Proprieta’ superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 737 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LEGNANI GIULIA n. TRADATE il 31/01/1973 C.F. LGNGLI73A71L319M Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 206 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 738 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GARRO MARIA SUSANNA n. MILANO il 03/07/1953 C.F. GRRMSS53L43F205G Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 739 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 VERSARI MARCO n. MILANO il 30/01/1982 C.F. VRSMRC82A30F205G Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 740 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 VERSARI PIETRO PRIMO n. ETIOPIA il 11/04/1948 C.F. VRSPRP48D11Z315S Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 207 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 741 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MULATTIERI MARTIN n. GERMANIA il 02/08/1961 C.F. MLTMTN61M02Z112W Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 742 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MANTEGAZZA BARBARA CARLA LINDA n. SARONNO il 11/05/1969 C.F. Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 743 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BIRAGHI GISELLA n. MILANO il 09/06/1946 C.F. MNTBBR69E51I441S Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 744 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 STEFANELLI PAOLO FILIPPO n. MILANO il 24/09/1966 C.F. STFPFL66P24F205L Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 208 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 745 C/6 14 € 159,79 BINACCHI MARIA CLEMENTINA n. MILANO il 20/05/1954 C.F. BNCMCL54E60F205Y Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

355 673 746 C/6 14 € 159,79 BINACCHI MARIA CLEMENTINA n. MILANO il 20/05/1954 C.F. BNCMCL54E60F205Y Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 747 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BESSI VALERIA MARIA n. MILANO il 03/02/1957 C.F. BSSVRM57B43F205V Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 748 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BRAGA ALESSANDRA n. PIACENZA il 17/01/1967 C.F. BRGLSN67A57G535S Proprieta’ superficiaria ½
 PERUCCONI MAURO nato a VARESE (VA) il 06/11/1962 c.f. PRCMRA62S06L682Y Proprieta’ superficiaria ½

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 209 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 749 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PIZZUTO ANTONIO n. CANOSA DI PUGLIA il 07/01/1937 C.F. PZZNTN37A07B619F Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 750 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ROSSI GIAN PAOLO n. TIRANO il 09/08/1951 C.F. RSSGPL51M09L175M Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 751 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 STANZANI FEDERICA n. MILANO il 20/10/1989 C.F. STNFRC89R60F205C Nuda Proprieta’ superficiaria 1/1
 ANELLI GIULIANA nata a MILANO il 11/04/1955 c.f. NLLGLN55D51F205H Usufrutto su proprieta' superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 210 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 752 C/6 17 € 194,03
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GUZZO MASSIMO n. SAN MARTINO DALL'ARGINE il 27/11/1962 c.f. GZZMSM62S27I005N Proprieta’ superficiaria ½
 ZIZZADORO NERINA n. a MILANO il 25/08/1962 c.f. ZZZNRN62M65F205A Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 753 C/6 14 € 159,79 CAMPAIOLA MASSIMILLO MARIO n. MILANO il 04/06/1945 C.F. CMPMSM45H04F205P Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 754 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PATELLI ALESSANDRA n. BRESCIA il 26/08/1967 C.F. PTLLSN67M66B157Q Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 211 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 755 C/6 14 € 159,79 BONGIORNI DANIELE n. MILANO il 20/05/1970 C.F. BNGDNL70E20F205K Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 756 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SENSI LUCREZIA ANDREINA n. ALBENGA il 19/08/1974 C.F. SNSLRZ74M59A145H Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 758 C/6 14 € 159,79 COMUNE DI MILANO PROPRIETA' L'AREA 1/1
 MORAZZONI PAOLO n. MILANO il 05/10/1947 C.F. MRZPLA47R05F205H Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 212 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 759 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DRAGHI MARIA ELENA n. VOGHERA il 05/05/1954 c.f. DRGMLN54E45M109O Proprieta’ superficiaria ½
 ROSSI BRUNO GIUSEPPE nato a PAVIA (PV) il 24/01/1951 c.f. RSSBNG51A24G388B Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 760 C/6 14 € 159,79 COMUNE DI MILANO PROPRIETA' L'AREA 1/1
 COSTA ANTONELLA n. PARMA il 25/06/1959 c.f.. CSTNNL59H65G337Q Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 761 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GAMBINI ANNASTELLA n. MILANO il 09/02/1949 C.F. GMBNST49B49F205H Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 213 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 762 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GAMBINI ROGNONI TOMMASO n. MILANO il 24/04/1982 C.F. GMBTMS82D24F205O Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 763 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PATRINI LAURA CATERINA n. MILANO il 10/05/1959 C.F. PTRLCT59E50F205V Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 764 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PATRINI CATERINA n. MILANO il 07/12/1963 C.F. PTRCRN63T47F205Z Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 214 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 765 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SARACCHI SERGIO LUIGI n. MILANO il 16/01/1939 c.f. SRCSGL39A16F205E Proprieta’ superficiaria ½
 ZANINI ANTONIA ANGELA GIOVANNA n. a PADOVA il 25/08/1940 c.f. ZNNNNN40M65G224O Propr. superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 766 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TURIANO ANGELA n. CAPO D'ORLANDO il 21/12/1943 C.F. TRNNGL43T61B666D Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 767 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAIRANO PATRIZIA n. CHIERI il 16/05/1969 C.F. MRNPRZ69E56C627K Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 215 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 768 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FUGANTI MARCO n. MILANO il 12/12/1972 C.F. FGNMRC72T12F205T Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 769 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BONFANTI SILVANA n. MILANO il 29/10/1940 C.F. BNFSVN40R69F205E Proprieta’ superficiaria ½
 PEDUZZI RENATO BENIAMINO nato a MILANO il 05/05/1937 c.f. PDZRTB37E05F205Q Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 770 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LA ROCCA ELENA n. PIACENZA il 19/07/1943 C.F. LRCLNE43L59G535I Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 216 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 771 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LANZAVECCHIA ELENA MARIA n. VARESE il 23/06/1955 C.F. LNZLMR55H63L682R Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 772 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PAOLETTI GIANNI n. MILANO il 22/04/1936 c.f. PLTGNN36D22F205N Proprieta’ superficiaria ½
 PERICOLI LUCIANA n. a CERVIA il 23/10/1939 c.f. PRCLCN39R63C553O Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 773 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TOMASI ROSSANA n. MILANO il 30/01/1968 C.F. TMSRSN68A70F205F Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 217 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 774 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GHEORGHIU MARIANA n. ROMANIA il 31/07/1953 C.F. GHRMRN53L71Z129I Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 775 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BORLA DANIELA n. MILANO il 24/02/1960 C.F. BRLDNL60B64F205E Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 776 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ARCHI MARIA LUISA n. MILANO il 19/02/1942 c.f. RCHMLS42B59F205R Proprieta’ superficiaria ½
 SPONGA GIANCARLO n. a VENEZIA il 13/12/1937 c.f. SPNGCR37T13L736B Proprieta’ superficiaria ½

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 218 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 777 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CARCATERRA GIOVANNI n. NAPOLI il 16/06/1958 C.F. CRCGNN58H16F839M Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 778 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DI PAOLO DONATELLA MARIA LETIZIA n. GENOVA il 22/09/1962 C.F. DPLDTL62P62D969G Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 779 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 OKAUE CHIO n. GIAPPONE il 25/05/1972 c.f. KOACHI72E65Z219N Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 219 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 780 C/6 14 € 159,79

 COMUNE DI MILANO con sede in MILANO c.f 01199250158 Proprieta’ per l’area 9/9
 BOERI ANDREA n. RAPALLO il 08/10/1960 c.f. BRONDR60R08H183Z Proprieta’ superficiaria 6/9
 BOERI ANGELICA n. a GENOVA il 23/11/2004 c.f. BRONLC04S63D969Y Proprieta’ superficiaria 1/9
 BOERI EMMA n. a GENOVA il 08/08/2000 c.f. BROMME00M48D969Z Proprieta’ superficiaria 1/9
 BOERI SARA n. a GENOVA il 21/08/2003 c.f. BROSRA03M61D969D Proprieta’ superficiaria 3/9

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 781 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 VICENZI REGINA MARGOT n. MILANO il 20/10/1978 C.F. VCNRNM78R60F205O Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 782 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BINI EMANUELA n. PITEGLIO il 11/12/1943 c.f. VCNRNM78R60F205O Proprieta’ superficiaria 1/2
 ROSSI GIOVANNI n. a SAN DAMIANO AL COLLE il 01/03/1943 c.f. RSSGNN43C01H814A Proprieta’ superficiaria 1/2

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 220 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 783 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ARCAINI LUISA n. MILANO il 02/06/1961 c.f. RCNLSU61H42F205I Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 784 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 IUVARO MARIA n. CASTROVILLARI il 04/04/1955 c.f. VRIMRA55D44C349I Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 785 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DIMICHINO LUIGI ALESSANDRO n. MILANO il 03/09/1968 C.F. DMCLLS68P03F205J Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 221 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 786 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PANZERI GIORGIO n. GATTINARA il 25/03/1966 C.F. PNZGRG66C25D938Q Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 787 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GIRIBALDI MARIA GRAZIA n. BOLOGNA il 04/01/1963 C.F. GRBMGR63A44A944M Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 788 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LORENZELLI TIZIANA n. LECCO il 05/06/1961 C.F. LRNTZN61H45E507Y Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 222 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 789 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BOER STEFAN n. MILANO il 27/01/1961 c.f. BROSFN61A27F205B Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 790 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FERRERO FRANCO n. MILANO il 12/10/1967 C.F. FRRFNC67R12F205U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 791 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CAVARRETTA DOMENICO n. SAN MAURO MARCHESATO il 08/07/1951 c.f. CVRDNC51L08I026S Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 223 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 792 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RUSSO SILVIA n. MILANO il 03/03/1964 C.F. RSSSLV64C43F205J Proprieta’ superficiaria 1/1

355 673 793 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RUSSO SILVIA n. MILANO il 03/03/1964 C.F. RSSSLV64C43F205J Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 794 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 IMMOBILIARE AURA S.A.S. di BULZOMI' LUCA LEONE ROCCO con sede in MILANO c.f. 06815780967 Prop. Superf. 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 795 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SANTI STELLA MARIS n. ARGENTINA il 01/09/1957 C.F. SNTSLL57P41Z600K Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 224 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 796 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FERRARI IACOPO CLAUDIO n. MILANO il 16/03/1977 C.F. FRRCCL77C16F205U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 797 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ZANETTI DANIELA n. ROMA il 14/06/1949 C.F. ZNTDNL49H54H501X Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 798 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DE FRANCISCI ROSALIA n. PALERMO il 18/11/1930 C.F. DFRRSL30S58G273Y Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 225 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 799 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MIORI CARLO MARIA n. MILANO il 28/03/1958 C.F. MRICLM58C28F205M Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 800 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SALVINI CRISTINA n.a MILANO il 22/08/1947c.f. SLVCST47M62F205E. Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 801 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GARRO PATRIZIA ANNUNZIATA n. MILANO il 03/07/1953 C.F. GRRPRZ53L43F205M Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 226 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 802 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 REGNI MARCO RICCARDO n. GUBBIO il 17/06/1964 C.F. RGNMCR64H17E256V Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 803 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BONOMO LUCA n. MILANO il 26/01/1940 c.f. BNMLCU40A26F205N Proprieta’ superficiaria ½
 ROVETTA PAOLA nata a GHIFFA (VB) il 28/08/1943 c.f. RVTPLA43M68E003Z Proprieta’ superficiaria ½

355 673 804 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BONOMO LUCA n. MILANO il 26/01/1940 c.f. BNMLCU40A26F205N Proprieta’ superficiaria ½
 ROVETTA PAOLA nata a GHIFFA (VB) il 28/08/1943 c.f. RVTPLA43M68E003Z Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 805 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 L.D. MODA DI GIUSEPPE DE VECCHI & C. S.N.C. con sede in MILANO c.f. 04601060157 Proprieta’ superficiaria 1/1

355 673 806 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 L.D. MODA DI GIUSEPPE DE VECCHI & C. S.N.C. con sede in MILANO c.f. 04601060157 Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 227 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 807 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CONSERVA DARIO n. MILANO il 27/04/1965 c.f. CNSDRA65D27F205G Proprieta’ superficiaria 1/1

355 673 808 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CONSERVA DARIO n. MILANO il 27/04/1965 c.f. CNSDRA65D27F205G Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 809 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PONTI PIERA FRANCESCA n. MILANO il 25/06/1939 C.F. PNTPFR39H65F205U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 810 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SANGIOVANNI ANGELO n. MILANO il 14/01/1958 c.f. SNGNGL58A14F205E Proprieta’ superficiaria 1/1

355 673 847 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SANGIOVANNI ANGELO n. MILANO il 14/01/1958 c.f. SNGNGL58A14F205E Proprieta’ superficiaria 1/1

355 673 848 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SANGIOVANNI ANGELO n. MILANO il 14/01/1958 c.f. SNGNGL58A14F205E Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 228 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 811 C/6 14 € 159,79 ANDREONI PIERNATALE n. MILANO il 15/01/1968 C.F. NDRPNT68A15F205Q Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

355 673 812 C/6 14 € 159,79 ANDREONI PIERNATALE n. MILANO il 15/01/1968 C.F. NDRPNT68A15F205Q Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 813 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BALESTRI FRANCESCO n. MILANO il 02/02/1947 c.f. BLSFNC47B02F205Q Proprieta’ superficiaria ½
 STROPPI GIUSEPPINA nata a SETTIMO MILANESE il 04/10/1946 c.f. STRGPP46R44I700V Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 814 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DAFFARA GIOVANNI n. TRAVESIO il 23/10/1939 c.f. DFFGNN39R23L347G Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 229 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 815 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LANCELLOTTI CRISTIAN GIUSEPPE n. MILANO il 14/04/1979 C.F. LNCCST79D14F205R Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 816 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SCIASCIA SALVATORE n. MOGLIA il 21/03/1943 c.f. SCSSVT43C21F267V Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 817 C/6 14 € 159,79

 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FULCI ELENA n. URSS il 14/01/1978 c.f. FLCLNE78A54Z135P Nuda Proprieta’ superficiaria 1/1
 FULCI LODOVICO nato a MESSINA il 25/01/1934 c.f. FLCLVC34A25F158E Usufr. su propr. Superficiaria ½
 LOMBARDI MADDALENA nata a TREVISO il 04/06/1936 c.f. LMBMDL36H44L407W Usufr. su propr. Superficiaria ½

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 230 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 818 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CERIOLI PASQUALINA n. BORGHETTO LODIGIANO il 22/07/1938 c.f. CRLPQL38L62A995B Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 819 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 IMMOBILIARE. SOLE S.R.L. con sede in MILANO (MI) c.f. 08691500154 Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 820 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FERRERO FORTUNATI MARISA FRANCA IRENE n. NOVARA il 20/11/1939 c.f. FRRMSF39S60F952I PROPRIETA’ 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 231 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 821 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ITALIA ANTONIETTA n. BIELLA il 31/05/1952 c.f. TLINNT52E71A859Q Proprieta’ superficiaria ½
 SARAVALLE ANTONIETTA nata a POLESELLA (RO) il 12/03/1951 c.f. SRVNNT51C52G782A Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 822 C/6 14 € 159,79 BIANCHI EUGENIA n. MILANO il 13/02/1966 C.F. BNCGNE66B53F205A Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 823 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GHILARDI PAOLA n. GUBBIO il 22/01/1970 c.f. GHLPLA70A62E256Z Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 232 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 824 C/6 14 € 159,79
 ROSSATI MAURINO SERENO n. MONSELICE il 09/02/1948 c.f. RSSMNS48B09F382V PROPRIETA' 40/60
 ROSSATI MONICA n. MILANO il 10/07/1977 c.f. RSSMNC77L50F205Z PROPRIETA' 10/60
 ROSSATI ANDREA n. MILANO il 04/06/1972 c.f. RSSSDR72H04F205S PROPRIETA' 10/60

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 825 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ROSSI PIER PAOLO n. MILANO il 02/02/1946 c.f. RSSPPL46B02F205G Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 826 C/6 14 € 159,79 CANAPA ROSALBA n. OSIMO il 29/08/1953 c.f. CNPRLB53M69G157C Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 233 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 827 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area 1/1
 G.B.R. IMMOBILIARE SOCIETA' SEMPLICE con sede in ROZZANO c.f. 04109160962 Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 828 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 IEMMI CARLA n. LA SPEZIA il 05/09/1949 c.f. MMICRL49P45E463E Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 829 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PROSDOCIMI GABRIELLA VALERIA n. PADOVA il 17/11/1938 c.f. PRSGRL38S57G224Y Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 234 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 830 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ZANOLETTI TULLIO n. MILANO il 07/10/1952 c.f. ZNLTLL52R07F205H Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 831 C/6 14 € 159,79
 CASSINARI ELENA CRISTINA n. MILANO il 26/07/1950 c.f. CSSLCR50L66F205Z Proprieta’ superficiaria 1/2
 CASSINARI RAFFAELLA n. MILANO il 06/06/1946 c.f. CSSRFL46H46F205U Proprieta’ superficiaria 1/2
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 832 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PICARDI ROSA n. LAGONEGRO il 21/02/1926 c.f. PCRRSO26B61E409D Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 235 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 833 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CURATOLO NIDA n. FIUME il 06/02/1946 c.f. CRTNDI46B46D620P Proprieta’ superficiaria ½
 GIUSSANI ALBERTO nato a VARESE (VA) il 23/08/1946 c.f. GSSLRT46M23L682I Proprieta’ superficiaria ½

355 673 834 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CURATOLO NIDA n. FIUME il 06/02/1946 c.f. CRTNDI46B46D620P Proprieta’ superficiaria ½
 GIUSSANI ALBERTO nato a VARESE (VA) il 23/08/1946 c.f. GSSLRT46M23L682I Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 835 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GALLIANI CARLA n. MILANO il 22/07/1929 c.f. GLLCRL29L62F205Z Proprieta’ superficiaria 1/2
 GALLIANI GIUSEPPINA n. MAGREGLIO il 18/04/1923 c.f. GLLGPP23D58E830Q Proprieta’ superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 836 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MASTELLI PAOLO n. ROMA il 16/05/1943 c.f. MSTPLA43E16H501W Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 236 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 837 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MANETTI DANIELA AURORA n. TREVIGLIO il 30/09/1968 c.f. MNTDLR68P70L400U Proprieta’ superficiaria ½
 RONCAGLIONE GIANMARIA ROBERTO n. a MILANO il 13/03/1962 c.f. RNCGMR62C13F205Q Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 838 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MASSERINI MARGHERITA n. MONZA il 31/05/1976 c.f. MSSMGH76E71F704W Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 839 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CONSONNI TIZIANA n. MONZA il 10/10/1956 c.f. CNSTZN56R50F704T Proprieta’ superficiaria ½
 ZANANDREA GUIDO TULLIO MARIO n. a MILANO il 13/02/1948 c.f. ZNNGTL48B13F205F Proprieta’ superficiaria ½

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 237 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 840 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LOMBRELLA REMO MARIO n. RHO il 12/12/1961 c.f. LMBRMR61T12H264B Proprieta’ superficiaria ½
 SELLERI ROBERTA n. a VIMERCATE il 22/07/1965 c.f. SLLRRT65L62M052Z Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 841 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ROSSATI MARIA LUCIA n. MONSELICE il 28/01/1946 c.f. RSSMLC46A68F382S Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 842 C/6 14 € 159,79 CINQUE FRANCESCO n. NAPOLI il 11/09/1982 c.f. CNQFNC82P11F839U Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 238 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 843 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MATUONTO GIUSEPPINA n. MILANO il 19/03/1949 c.f. MTNGPP49C59F205X Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 844 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CALEGARI LUIGI CARLO n. CITTIGLIO il 26/07/1960 c.f. CLGLCR60L26C751U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 845 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SARUGIA DANILO n. MILANO il 26/02/1939 c.f. SRGDNL39B26F205E Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 239 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 846 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RAVARA MICHELA n. CASTELL'ARQUATO il 18/11/1945 c.f. RVRMHL45S58C145Q Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 849 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CESARI DIMMA MARIA n. MILANO il 03/08/1946 c.f. CSRDMM46M43F205B Proprieta’ superficiaria ½
 DELL'ORO SIMONE nato a MILANO (MI) il 19/10/1948 c.f. DLLSMN48R19F205L Proprieta’ superficiaria ½

355 673 850 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CESARI DIMMA MARIA n. MILANO il 03/08/1946 c.f. CSRDMM46M43F205B Proprieta’ superficiaria ½
 DELL'ORO SIMONE n. a MILANO il 19/10/1948 c.f. DLLSMN48R19F205L Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 851 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PIROLLI GIANMARIO n. MIRANDOLA il 11/05/1972 c.f. PRLGMR72E11F240F Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 240 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 852 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 NORA ENRICO n. CREMONA il 04/12/1966 c.f. NRONRC66T04D150U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 853 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CAVATORTA STEFANIA n. MILANO il 01/06/1967 c.f. CVTSFN67H41F205U Proprieta’ superficiaria 1/2
 VEZZULLI ADRIANA n. MILANO il 30/07/1938 c.f. VZZDRN38L70F205C Proprieta’ superficiaria 1/2

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 854 C/6 14 € 159,79 BALDINI MARIA TERESA n. PIETRASANTA il 22/01/1961 c.f. BLDMTR61A62G628B PROPRIETA' 1/1

355 673 855 C/6 14 € 159,79 BALDINI MARIA TERESA n. PIETRASANTA il 22/01/1961 c.f. BLDMTR61A62G628B PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 241 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 856 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FERRARI TRECATE PAOLO n. NEMBRO il 24/04/1943 c.f. FRRPLA43D24F864W Proprieta’ superficiaria ½
 NEGRETTI MARIA LUISA AMEDEA n. a MILANO il 23/07/1941 c.f. NGRMLS41L63F205O Proprieta’ superficiaria ½

355 673 857 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FERRARI TRECATE PAOLO n. NEMBRO il 24/04/1943 c.f. FRRPLA43D24F864W Proprieta’ superficiaria ½
 NEGRETTI MARIA LUISA AMEDEA n. a MILANO il 23/07/1941 c.f. NGRMLS41L63F205O Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 858 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SCAGLIOTTI PAOLA SUNG PIL n. COREA DEL SUD il 10/09/1968 c.f. SCGPSN68P50Z213J Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 860 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DI TELLA MARCO n. AVELLINO il 01/07/1980 c.f. DTLMRC80L01A509F Proprieta’ superficiaria ½
 FIGLIOLA TERESA n. a CAMPOBASSO il 05/09/1980 c.f. FGLTRS80P45B519N Proprieta’ superficiaria ½

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 242 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 861 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAZZA ASSUNTA SONIA n. MILANO il 18/04/1975 c.f. MZZSNT75D58F205R Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 862 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAZZA CINZIA n. MILANO il 01/08/1973 c.f. MZZCNZ73M41F205W Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 863 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 COMPARINI GIULIA n. SIENA il 28/02/1962 c.f. CMPGLI62B68I726S Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 243 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 864 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TEGEA TECNOLOGIE GENERALI AEROTERMICHE SRL con sede in MILANO (MI) c.f. 08238140159 Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 865 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 BADIALI LILIANA n. a BUSTO ARSIZIO il 05/04/1943 c.f. BDLLLN43D45B300C Proprieta' superficiaria ½
 BADIALI LOREDANA n. a MILANO il 08/03/1947 c.f. BDLLDN47C48F205B Proprieta' superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 866 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 VACCHELLI GEMMA n. MILANO il 10/06/1933 c.f. VCCGMM33H50F205F Proprieta' superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 244 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 867 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area
 BANZATTI ALESSANDRA VITTORIA n. MILANO il 30/01/1948 c.f. BNZLSN48A70F205R Proprieta' superficiaria ½
 PAGAN MARIO MAURIZIO n. a MILANO il 01/03/1940c.f. PGNMMR40C01F205J Proprieta' superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 868 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 LUCCA MASSIMO n. MILANO il 12/08/1963 c.f. LCCMSM63M12F205I Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 869 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ZOJA VALERIO nato a MILANO (MI) il 28/07/1947 C.F. ZJOVLR47L28F205T Proprieta' superficiaria 1/1

355 673 870 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ZOJA VALERIO nato a MILANO il 28/07/1947 c.f. ZJOVLR47L28F205T Proprieta' superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 245 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 871 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TORELLI BERNARDO GIAN GIACOMO n. NOVI LIGURE il 07/04/1939 c.f. TRLBNR39D07F965C Proprieta' superficiaria 1/1

355 673 907 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TORELLI BERNARDO GIAN GIACOMO n. NOVI LIGURE il 07/04/1939 c.f. TRLBNR39D07F965C Proprieta' superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 872 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area
 BONGIORNO CARLO n. CATANIA il 27/04/1932 c.f. BNGCRL32D27C351U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 873 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area
 PAULICELLI DOMENICO n. CANOSA DI PUGLIA il 03/06/1944 c.f. PLCDNC44H03B619P Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 246 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 874 C/6 14 € 159,79 CHIERCHIA CARMELA n. MILANO il 15/01/1970 C.F. CHRCML70A55F205G Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta' per l'area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 875 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DA SILVA NETO ARTHUR ALCIDES n. BRASILE il 02/11/1948 c.f. DSLRHR48S02Z602D Proprieta’ superficiaria 1/1

355 673 876 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DA SILVA NETO ARTHUR ALCIDES n. BRASILE il 02/11/1948 c.f. DSLRHR48S02Z602D Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 877 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CREMONESI ATTILIO n. MILANO il 08/10/1935 c.f. CRMTTL35R08F205Q Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 247 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 878 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SORGATO CLAUDIO n. MILANO il 15/08/1946 c.f. SRGCLD46M15F205T Proprieta’ superficiaria ½
 VIAPIANO ADA DOMENICA nata a MILANO (MI) il 06/12/1950 c.f. VPNDMN50T46F205S Proprieta’ superficiaria ½

355 673 909 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SORGATO CLAUDIO n. MILANO il 15/08/1946 c.f. SRGCLD46M15F205T Proprieta’ superficiaria ½
 VIAPIANO ADA DOMENICA nata a MILANO (MI) il 06/12/1950 c.f. VPNDMN50T46F205S Proprieta’ superficiaria ½

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 879 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TOSCA ALFREDO n. MILANO il 26/05/1954 C.F. TSCLRD54E26F205V Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 248 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 880 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 M.DI.M. GROUP S.R.L. con sede in MILANO (MI) c.f. 02555170154 Proprieta’ superficiaria 1/1

355 673 881 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 M.DI.M. GROUP S.R.L. con sede in MILANO (MI) c.f. 02555170154 Proprieta’ superficiaria 1/1

355 673 882 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 M.DI.M. GROUP S.R.L. con sede in MILANO (MI) c.f. 02555170154 Proprieta’ superficiaria 1/1

355 673 883 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 M.DI.M. GROUP S.R.L. con sede in MILANO (MI) c.f. 02555170154 Proprieta’ superficiaria 1/1

355 673 884 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 M.DI.M. GROUP S.R.L. con sede in MILANO (MI) c.f. 02555170154 Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 885 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GUAJANA ROSALIA n. PALERMO il 29/03/1958 c.f. GJNRSL58C69G273G Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 249 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 886 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GUISO GALLISAI STEFANO CARMELO n. ROMA il 15/07/1959 c.f. GSGSFN59L15H501W Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 887 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAMBRETTI LUCA n. MILANO il 12/12/1964 c.f. MMBLCU64T12F205Y Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 888 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GERVASONI GIACOMO n. MILANO il 29/02/1976 C.F. GRVGCM76B29F205E Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 250 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 889 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GERVASONI MARIO n. BREMBILLA il 24/06/1944 c.f. GRVMRA44H24B140F Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 890 C/6 17 € 194,03 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 ZIZZADORO ROBERTO n. MILANO il 16/05/1961 c.f. ZZZRRT61E16F205X Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 891 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RONCHETTI EMANUELE n. MILANO il 22/09/1950 c.f. RNCMNL50P22F205L Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 251 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 892 C/6 14 € 159,79 CLERICI DANIELA n. VARESE il 18/12/1948 C.F. CLRDNL48T58L682W Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 893 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PARISI PIERFRANCO n. TORINO il 28/07/1927 c.f. PRSPFR27L28L219W Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 894 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PENNAVAJA ANGIOLA MARIA n. ROMA il 26/04/1947 c.f. PNNNLM47D66H501Z Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 252 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 895 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FANO ROSSANA ELISABETTA n. MILANO il 03/07/1950 C.F. FNARSN50L43F205Q Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 896 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RAMPON DANIELA n. BRESSANA BOTTARONE il 08/12/1947 C.F. RMPDNL47T48B159H Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 897 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DE PALMA MICHELA FRANCESCA n. a GRAN BRETAGNA E IRLANDA DEL NORD (EE) il 12/11/1975 c.f. DPLMHL75S52Z114P
Proprieta’ superficiaria 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 253 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 898 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 SPAGNOLI ISABELLA nata a MILANO (MI) il 05/06/1955 c.f. SPGSLL55H45F205U Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 899 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CASANOVA MAURIZIO n. TORINO il 20/05/1953 c.f. CSNMRZ53E20L219Y Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 900 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 RIPANDELLI ADRIANA n. STATI UNITI D'AMERICA il 11/01/1957 c.f. RPNDRN57A51Z404G Proprieta’ superficiaria 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 254 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 901 C/6 14 € 159,79 AMOROSO SALVATORE n. PALERMO il 31/03/1967 C.F. MRSSVT67C31G273T Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 902 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 TORELLI LIDIA n. TORINO il 21/06/1931 c.f. TRLLDI31H61L219A Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 903 C/6 14 € 159,79 BAROCCI ROMINA n. MACERATA FELTRIA il 04/01/1971 C.F. BRCRMN71A44E785O Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 255 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 904 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 GRANCINI LILIANA n. BUSTO ARSIZIO il 11/10/1944 c.f. GRNLLN44R51B300L Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 905 C/6 19 € 216,86 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DE NOTARIS ROBERTA n. NAPOLI il 11/06/1968 c.f. DNTRRT68H51F839P Proprieta’ superficiaria 1/1

355 673 906 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 DE NOTARIS ROBERTA n. NAPOLI il 11/06/1968 c.f. DNTRRT68H51F839P Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 908 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 CARCELLI GUIDO n. ASTI il 28/05/1947 c.f. CRCGDU47E28A479N Proprieta’ superficiaria ½
 RIPAMONTI ANNA ROSA nata a MILANO (MI) il 21/07/1947 c.f. RPMNRS47L61F205Z Proprieta’ superficiaria ½

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 256 – Bollettino Ufficiale

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 910 C/6 14 € 159,79 DE VERCELLI NICOLETTA n. a BOLOGNA il 08/05/1957 c.f. DVRNLT57E48A944C Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 911 C/6 19 € 216,86 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FASCIOLI ALESSANDRA n. PARMA il 21/10/1969 c.f. FSCLSN69R61G337N Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 912 C/6 14 € 159,79
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 FASCIOLI GUIDO n. MANTOVA il 13/08/1942 c.f. FSCGDU42M13E897Z Proprieta’ superficiaria ½
 SANGUANINI MIRELLA n. a COMMESSAGGIO il 04/06/1943 c.f. SNGMLL43H44C930G Proprieta’ superficiaria ½

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 257 –

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 913 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 MAZZA STEFANIA n. MILANO il 15/02/1983 c.f. MZZSFN83B55F205R Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 914 C/6 14 € 159,79 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area
 PERRELLA SILVIA ANNA n. SESTO SAN GIOVANNI il 26/03/1966 c.f. PRRSVN66C66I690T Proprieta’ superficiaria 1/1

N. Piano 87
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

355 673 915 C/6 14 € 159,79 CIAFONE PASQUALE n. SALERNO il 01/08/1972 c.f. CFNPQL72M01H703A Proprieta’ superficiaria 1/1
 COMUNE DI MILANO c.f. 01199250158 Proprieta’ per l’area

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 258 – Bollettino Ufficiale

M4 s.p.a. - Milano
Prot. n. 8/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate. CUP B81IO6000000003
CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17 T.U. d.p.r. n. 327/01 - Decreto
d’imposizione di servitù di galleria e determinazione urgente delle indennità di asservimento - Art. 22 T.U. d.p.r. n. 327/01 - Comune
di Milano

IL VICE PRESIDENTE
nominato a tale carica dal Consiglio di Amministrazione della società di progetto SPV Linea M4 s.p.a.. con verbale in data
19 dicembre 2014

 − Visto il T.U. sulle espropriazioni emanato con d.p.r. 8 giugno 2001 n. 327, modificato ed integrato dal d.lgs. 27 dicembre 2002 n. 302
e s.m.i.;

 − Vista la delibera CIPE - Comitato Interministeriale per la Programmazione Economica - n. 92 del 30 agosto 2007 con la quale è sta-
to approvato il progetto preliminare della prima tratta (Tratta 1) della Linea 4 della Metropolitana di Milano da San Cristoforo a Sforza
Policlinico;

 − Vista la delibera CIPE - Comitato Interministeriale per la Programmazione Economica - n. 70 dell’1 agosto 2008 con la quale è
stato approvato il progetto preliminare della seconda tratta (Tratta 2) della Linea 4 della Metropolitana di Milano da Sforza Policlinico
a Linate;

 − Rilevato che dell’avvio del procedimento di approvazione del progetto definitivo, anche ai fini della dichiarazione di pubblica uti-
lità dell’opera è stata data comunicazione in data 5 luglio 2013 ed in data 8 luglio 2013 a mezzo stampa su due quotidiani nazionali,
rispettivamente «Il Sole 24 Ore» ed «Il Giornale», nonché mediante deposito degli elaborati progettuali presso gli Albi Pretori dei Comuni
di Milano, di Peschiera Borromeo e di Segrate, per la durata di 60 giorni consecutivi;

 − Vista la delibera CIPE - Comitato Interministeriale per la Programmazione Economica - del 6 novembre 2009 n. 99 con la quale è
stato approvato il progetto definitivo della tratta Sforza Policlinico-Linate;

 − Vista la delibera di G.C. n. 1232 del 21 giugno 2013 con la quale il Comune di Milano ha approvato il progetto definitivo della
tratta unica della Metropolitana di Milano, linea 4, comprensivo della Tratta 1 e della Tratta 2;

 − Preso atto che, il CIPE - Comitato Interministeriale per la Programmazione Economica – con delibera n.66 del 9 settembre 2013 (re-
gistrata dalla Corte dei Conti l’8 aprile 2014 e pubblicata sulla Gazzetta Ufficiale n. 128 del 5 giugno 2014) ha approvato, ai sensi e
per gli effetti dell’art. 166 del decreto legislativo n. 163/2006, nonché ai sensi dell’art. 12 del decreto del Presidente della Repubblica
n. 327/2001 e s.m.i., il progetto definitivo dei lavori indicati in epigrafe, compresi gli elaborati espropriativi ed ha dichiarato la pubblica
utilità dell’opera;

 − Rilevato che detta approvazione sostituisce ogni altra autorizzazione, approvazione e parere comunque denominato e consente
la realizzazione di tutte le opere, prestazioni ed attività previste nel progetto approvato;

 − Considerato, che il Comune di Milano,con determina dirigenziale n. PG596808 in data 8 agosto 2011, ha aggiudicato all’A.T.I. Im-
pregilo s.p.a. (capogruppo mandataria), mandanti Astaldi s.p.a., Ansaldo S.T.S. s.p.a., Ansaldobreda s.p.a., Azienda Trasporti Milanesi
s.p.a. e Sirti s.p.a. la gara per la costituzione di una società mista cui affidare la concessione di costruzione e di gestione della Linea 4
della Metropolitana di Milano, San Cristoforo-Linate;

 − Considerato, altresì, che l’A.T.I. aggiudicataria ha costituito in data 16 maggio 2013 la società consortile per azioni SP.M4 s.c. p.a.,
la quale è subentrata ad ogni effetto nei rapporti intestati all’A.T.I. aggiudicataria, ai sensi dell’art. 156 del D.Lgs. n. 163/2006 e suc-
cessivamente, in data 16 dicembre 2014, con atto notarile rep. 67119 a ministero del Notaio Zabban di Milano, la società di progetto
SPV Linea M4 s.p.a. - società mista, costituita tra il Comune di Milano e le Imprese facenti parte dell’A.T.I. - la quale ha sottoscritto con il
Comune, in data 22 dicembre 2014, la Convenzione di Concessione per la realizzazione e gestione della Linea 4, giusta atto stipulato
per Notaio Filippo Zabban di Milano rep. 67169 racc. n. 11724;

 − Preso atto che tra le prestazioni oggetto del rapporto di concessione rientra, ai sensi dell’art. 2 lett. b) della convenzione, anche
la gestione delle procedure espropriative/di asservimento e di occupazione nonché le attività ad esse propedeutiche, sugli immobili
occorrenti alla realizzazione dell’opera, da effettuare per conto del Concedente, ai sensi del d.p.r. 8 giugno 2001 n. 327 e del Capo V
della legge regionale Lombardia n. 3 del 4 marzo 2009, con delega all’esercizio dei poteri espropriativi;

 − Visto il verbale del Consiglio di Amministrazione della SPV Linea M4 s.p.a. in data 13 febbraio 2015, dal quale risulta che il predetto
organo ha conferito all’Ing. Giorgio Desideri, quale Vice Presidente della società, ogni necessario potere e facoltà, senza limitazione
alcuna, affinché in nome, conto e vece della Società svolga tutte le procedure connesse all’espropriazione, all’asservimento e all’oc-
cupazione temporanea, così come previste dal d.p.r. n. 327/2001 e ss.mm.ii., sottoscrivendo ogni atto, provvedimento e/o documento
della procedura espropriativa che si renda necessario ai fini dell’occupazione e/o acquisizione delle aree in superficie e nel sottosuo-
lo occorrenti alla esecuzione dei lavori;

 − Visti i piani particellari grafici e descrittivi dei beni immobili soggetti ad espropriazione e/o asservimento e/o occupazione tempo-
ranea, così come allegati al progetto definitivo approvato;

 − Preso atto della necessità di dare avvio alla procedura espropriativa, ed in particolare all’imposizione della servitù di galleria sugli
immobili sovrastanti la realizzanda linea metropolitana, ai sensi dell’art. 22 T.U. d.p.r. n. 327/01;

nell’esercizio dei poteri espropriativi delegati dal Comune di Milano, ai sensi dell’art. 6, comma 8, del T.U. cit., giusto art. 28 p. 1) della
Convenzione di Concessione del 22 dicembre 2014 rep. 67169 racc. n. 11724 per atti Notaio Filippo Zabban di Milano,

DA NOTIZIA
ai sensi e per gli effetti dell’art. 17, comma 2, d.p.r. n. 327/2001, ai proprietari delle aree nel cui sottosuolo devono eseguirsi i lavori che
con delibere CIPE n. 99 del 6 novembre 2009 pubblicata sulla G.U. n. 87 del 12 maggio 2010 e n. 66 del 9 settembre 2013 pubblicata
sulla G.U. n. 128 del 5 giugno 2014, è stato approvato il progetto definitivo ed è stata dichiara la pubblica utilità dell’opera.

I proprietari hanno facoltà di prendere visione della relativa documentazione depositata presso gli Uffici di Metropolitana Milanese,
siti in Via del Vecchio Politecnico n. 8 - Milano - ref. geom. Rocco Di Natale (previo appuntamento da concordare telefonicamente con
il geom. Fausto Anzivino ai seguenti recapiti: 02/91978602 - cell. 335/1237414) e possono fornire ogni utile elemento per determinare il
valore da attribuire all’area ai fini della liquidazione della relativa indennità

DETERMINA
in via d’urgenza, la indennità provvisoria di asservimento spettante agli aventi diritto, così come riportata sull’elaborato «A» allegato al
presente provvedimento per formarne parte integrante, a fianco di ciascuna ditta proprietaria.

DECRETA
l’imposizione perpetua della servitù di galleria in favore del Comune di Milano sugli immobili di proprietà privata, così come elencati
nel piano particellare descrittivo di cui all’elaborato «A» ed identificati nel piano particellare grafico di cui all’elaborato «B», entrambi
allegati al presente provvedimento per formarne parte integrante.

La servitù è finalizzata alla realizzazione della Linea 4 della metropolitana di Milano (Linea 4).
Le modalità di esercizio e le condizioni che regolano la servitù, oltre a quelle previste dall’art. 1032 e segg. del codice civile, sono

quelle di seguito elencate e descritte, per via della presenza delle opere della Linea 4. Ciò allo scopo di garantire sia il Comune di

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 259 –

Milano (proprietario della linea) che l’esercente della linea del fatto che la Proprietà delle aree, anche per conto dei suoi successori
ed aventi causa, si impegni a realizzare interventi che non arrechino pericolo o danno ai manufatti della metropolitana garantendo
in tutte le fasi la sicurezza, la regolarità dell’esercizio e la accessibilità che si rendesse necessaria per qualsiasi esigenza tecnica di
manutenzione o di servizio.

Prescrizioni, condizioni e vincoli valide per tutte le costruzioni e/o interventi da realizzarsi nell’area oggetto di asservimento:

• è fatto divieto - senza il preventivo nulla osta da parte del Comune di Milano - di intraprendere lavori atti a modificare in alcun
modo lo stato del terreno interessato dalla servitù (ad sidera et ad infera);

• è fatto divieto realizzare depositi, anche provvisori, di qualsiasi materiale senza il preventivo nulla osta da parte del Comune di
Milano; in ogni caso il carico non dovrà superare le dieci tonnellate per metro quadrato nel caso di gallerie di linea;

• è fatto divieto realizzare scavi e sbancamenti di ogni genere senza il preventivo nulla osta da parte del Comune di Milano. Even-
tuali asportazioni di terreno saranno prese in considerazione sulla base di una progettazione di dettaglio dell’intervento di scavo;
in ogni caso gli scavi in adiacenza alle opere della Linea 4 devono essere previsti ad una distanza tale e/o con accorgimenti tali
da garantire contro l’insorgenza di carichi orizzontali o spinte dissimmetriche inaccettabili o variazioni dello stato tenso-deformati-
vo della struttura incompatibili con la sua statica. Eventuali interventi di tirantatura che si intendesse eseguire per il sostegno degli
scavi non devono interferire con le strutture delle opere della Linea 4 né con le eventuali zone perimetrali di terreno trattato, ma
possono disporsi a distanza adeguata al di sopra o al di sotto di essa, da definirsi caso per caso;

• è fatto divieto realizzare nuove costruzioni di qualsiasi genere, soprastanti o laterali le opere della Linea 4 con fondazioni profonde,
dirette a platea o discontinue, se non preventivamente autorizzate dal Comune di Milano. Caso per caso si dovrà valutare la
compatibilità sia da un punto di vista geometrico che tenso-deformativo della nuova struttura progettata con le opere costituenti
la Linea 4. In ogni caso le costruzioni da realizzarsi a lato della galleria ferroviaria dovranno spingere le proprie fondazioni fino
alla quota minima della galleria o dovranno risultare discoste dal profilo esterno della galleria di una distanza pari alla differenza
tra la quota minima della galleria e la quota del piano di fondazione dell’edificio da costruire; inoltre lo stato tenso-deformativo
indotto nelle strutture della Linea dovrà risultare compatibile con quello assunto nel progetto originario della galleria, di norma
pari alle pressioni geostatiche riferite al piano campagna preesistente, maggiorate del sovraccarico accidentale di superficie
pari a 20 kN/m2 uniformemente distribuito;

• è fatto divieto di costituire, in corrispondenza della porzione asservita, depositi di materiale infiammabile e/o esplosivo e/o cor-
rosivo;

• è fatto divieto realizzare perforazioni e scavi di qualsiasi tipo e con qualsiasi tecnologia, se non preventivamente autorizzate dal
Comune di Milano, previa presentazione di un progetto dettagliato dell’intervento e verifica di compatibilità geometrica e tenso-
deformativa con le opere della Linea;

• la proprietà asservita si impegna, prima di intraprendere la costruzione di fabbricati, o movimenti di terra in genere, o perforazioni
a trasmettere al Comune di Milano, ai fini della richiesta del Permesso di Costruire, i progetti dei futuri interventi corredati dal pro-
getto funzionale e strutturale dell’interferenza comprensivo del piano di monitoraggio per dare evidenza che l’intervento risponde
ai requisiti sopra esposti e consentire in corso d’opera il riscontro delle ipotesi progettuali assunte, ai fini dell’approvazione;

• il concessionario si riserva il diritto di intervenire sugli immobili asserviti per eventuali futuri interventi di manutenzione ordinaria e
straordinaria della linea della metropolitana; in tal caso il concessionario provvederà a propria cura e spesa agli eventuali inter-
venti di ripristino degli immobili asserviti;

• si stabilisce, inoltre, che l’esercizio del dominio al di sopra delle opere della Linea 4 dovrà essere opportunamente limitato, in
modo che non abbia ad arrecare pregiudizio di sorta alla galleria medesima e all’esercizio della linea ferroviaria. Restano salvi i
vincoli inibitori derivanti dal d.p.r. n. 753/80.

Il proprietario dell’immobile asservito, nel termine di trenta giorni dalla notifica del presente decreto, deve comunicare al concessio-
nario se condivide l’indennità nella misura indicata nell’allegato elaborato «A» e presentare idonea documentazione comprovante la
piena e libera proprietà dei beni assumendosi ogni responsabilità in ordine ad eventuali diritti di terzi.

Ove non condivida la misura dell’indennità, nello stesso termine di trenta giorni, il proprietario dell’immobile asservito può chiedere,
designandone uno di propria fiducia, la nomina dei tecnici che seguiranno le procedure arbitrali previste dall’articolo 21 del decreto
del Presidente della Repubblica n. 327/2001.

In caso di silenzio, l’indennità si intende rifiutata e sarà determinata dalla competente Commissione Provinciale Espropri.
Il presente decreto sarà notificato ai proprietari nelle forme degli atti processuali civili, registrato a termini di legge, trascritto presso la

conservatoria dei Registri Immobiliari di Milano nonché pubblicato per estratto sul bollettino ufficiale della Regione Lombardia
DISPONE

che la «Esproprianda s.r.l.», nella qualità di Società di Servizi per le attività espropriative con sede in Foggia al C.so del Mezzogiorno
n. 34/b, tel. 0881/665622, alla quale la Concessionaria SPV Linea M4 s.p.a. ha conferito l’incarico di svolgere le attività meramente
esecutive della procedura espropriativa, provveda alla cura di tutti gli adempimenti di cui al presente decreto, nessuno escluso, quali
ad es.: notificazioni, registrazioni, trascrizioni, pubblicazioni, comunicazioni, raccolta ed esame della documentazione e delle dichiara-
zioni/sottoscrizioni per il concordamento e la liquidazione delle indennità etc. - previsti dalle disposizioni di cui al più volte richiamato
Testo Unico sulle espropriazioni.

Avverso il presente provvedimento, nel termine decadenziale rispettivamente di 60 gg. e 120 gg. dalla sua notificazione o dalla sua
conoscenza, può essere proposto ricorso al Tribunale Amministrativo Regionale o ricorso straordinario al Presidente della Repubblica.

M4 s.p.a.
Il vice presidente
Giorgio Desideri

——— • ———

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 260 – Bollettino Ufficiale

Comune: MILANO
 Numero di Piano: 126
 Ditta Catastale: ENTE URBANO CONDOMINIO DELLO STABILE DI VIA DEI FABBRI 27 E VIA EDMONDO DE AMICIS, 24

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

436 109 0 03 30 ENTE URBANO SERVITU' DI GALLERIA 171 € 180,6900 € 30.897,99

Totale Mq. 171 Totale Indennità € 30.897,99

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 261 –

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 503 C/1 40 € 2.022,45 SOC IL GOLOSONE S A S DI MARCENARO ROSANITA E C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1
436 109 704 C/1 55 € 4.377,23 SOC IL GOLOSONE S A S DI MARCENARO ROSANITA E C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1
436 109 705 C/1 36 € 2.865,10 SOC IL GOLOSONE S A S DI MARCENARO ROSANITA E C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 509 A/3 3 € 659,77 MANZONI IMMOBILI S.R.L. con sede in MILANO c.f. 10079240155 PROPRIETA' 1000/1000
436 109 511 A/3 3 € 777,27 MANZONI IMMOBILI S.R.L. con sede in MILANO c.f. 10079240155 PROPRIETA' 1000/1000

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 510 A/3 5 € 1.036,79 SUSA SAS DI FRANCESCO CARDANI E C. con sede in MILANO c.f. 09892510158 PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 262 – Bollettino Ufficiale

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 519 A/3 6 € 1.131,04 SPIRITO ANTONIETTA GRAZIA n. MILANO il 18/08/1946 c.f. SPRNNT46M58F205L PROPRIETA' 1/1

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 520 A/3 6 € 1.131,04 MAZZOLA ILARIA GRAZIELLA n. MILANO il 20/11/1964 c.f. MZZLGR64S60F205O PROPRIETA' 1000/1000

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 522 // // // DESTRO CASTANITI Massimo nato a GORIZIA il 26/03/1959 c.f.: DSTMSM59C26E098W

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 701 A/3 10 € 2.220,76 RATTI RICCARDO n. MILANO il 11/06/1946 c.f. RTTRCR46H11F205G PROPRIETA' 1/2
 RESCIGNO MARIA ROSARIA n. NAPOLI il 27/11/1946 c.f. RSCMRS46S67F839L PROPRIETA' 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 263 –

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 702 C/1 27 € 1.365,15 ILARIA S.R.L. con sede in MILANO c.f. 01293840128 PROPRIETA' 1/1

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 706 A/3 5 € 1.661,70 MILAZZO MARIO MARCELLO n. PALERMO il 23/02/1937 c.f. MLZMMR37B23G273R PROPRIETA' 1000/1000

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 707 A/3 5 € 1.510,64 SIGNORELLI ROSSANA n. BERGAMO il 28/02/1950 c.f. SGNRSN50B68A794X PROPRIETA' 1000/1000

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 710 A/2 9 € 3.090,99 BRAZESCO MASSIMO n. MILANO il 31/03/1959 c.f. BRZMSM59C31F205Z PROPRIETA' 1000/1000

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 264 – Bollettino Ufficiale

N. Piano 126
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 109 711 A/1 6 € 3.641,02 BRAZESCO MARZIO n. SESTO SAN GIOVANNI il 21/02/1966 c.f. BRZMRZ66B21I690L PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 265 –

Comune: MILANO
 Numero di Piano: 127
 Ditta Catastale: ENTE URBANO

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

436 111 0 00 25 ENTE URBANO SERVITU' DI GALLERIA 15 € 180,6900 € 2.710,35

Totale Mq. 15 Totale Indennità € 2.710,35

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 266 – Bollettino Ufficiale

N. Piano 127
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 111 501 C/1 40 € 2.022,45 IL GOLOSONE S.A.S. DI MARCENARO ROSANITA & C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1

N. Piano 127
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 111 503 // // € 0,00 DESTRO CASTANITI MASSIMO n. a GORIZIA il 26/03/1959 c.f.: DSTMSM59C26E098W PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 267 –

Comune: MILANO
 Numero di Piano: 128
 Ditta Catastale: ENTE URBANO CONDOMINIO DELLO STABILE VIA EDMONDO DE AMICIS, 24 - 22

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

436 112 0 4 80 ENTE URBANO SERVITU' DI GALLERIA 226 € 180,6900 € 40.835,94

Totale Mq. 226 Totale Indennità € 40.835,94

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 268 – Bollettino Ufficiale

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 1 C/1 42 € 1.347,02 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 2 C/1 16 € 513,15 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 3 C/1 18 € 577,30 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 4 C/1 19 € 609,37 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 5 A/5 2 € 299,55 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 6 A/3 5 € 752,74 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 7 A/3 4 € 547,44 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 8 A/3 6 € 821,17 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 13 A/3 5 € 752,74 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 502 C/2 11 € 23,86 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 504 C/2 13 € 28,20 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1
436 112 506 C/2 5 € 10,85 INTERIMMOBILI S.A.S. DI ALESSANDRO MAZZOLA & C. con sede in MILANO c.f. 10530230159 PROPRIETA' 1/1

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 14 A/3 6 € 821,17 INTROVIGNE MARCELLO n. a MILANO (MI) il 19/11/1984 C.F. NTRMCL84S19F205Z PROPRIETA’ 1/2
 MASTRORILLI VALENTINA n. a MILANO (MI) il 10/11/1983 C.F. MSTVNT83S50F205R PROPRIETA’ 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 269 –

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 507 A/3 9 € 1.300,18 CAMPI LUCA UMBERTO n. MILANO il 11/10/1962 c.f. CMPLMB62R11F205V PROPRIETA' 1000/1000

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 702 A/3 5 € 684,31 MAZZA MARCO n. LATISANA il 14/09/1971 c.f. MZZMRC71P14E473Q PROPRIETA' 1000/1000

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 703 C/1 175 € 5.612,59 IL GOLOSONE S.A.S. DI MARCENARO ROSANITA & C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1
436 112 704 C/1 170 € 5.452,23 IL GOLOSONE S.A.S. DI MARCENARO ROSANITA & C con sede in MILANO c.f. 08774050150 PROPRIETA' 1/1

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 705 A/3 6 € 821,17 BAZZANI GIULIA n. FIRENZE il 05/02/1979 c.f. BZZGLI79B45D612D PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 270 – Bollettino Ufficiale

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 706 A/3 4 € 547,44 CARDANI ANNA n. VIMERCATE il 03/01/1971 c.f. CRDNNA71A43M052L PROPRIETA' 1/2
 CARDANI FRANCESCO n. VIMERCATE il 23/03/1969 c.f. CRDFNC69C23M052N PROPRIETA' 1/2

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 707 A/3 6 € 821,17 FIDONE ALESSANDRA n. MONTEBELLUNA il 25/11/1979 c.f. FDNLSN79S65F443Y USUFRUTTO 1000/1000
 PONTIN CARLA n. VOLPAGO DEL MONTELLO il 12/03/1951 c.f. PNTCRL51C52M118I LIVELLARIO 1000/1000

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 709 A/3 3 € 410,58 CAVICCHIONI MANUELA n. MILANO il 28/04/1955 c.f. CVCMNL55D68F205R PROPRIETA' 1000/1000

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 710 A/3 9 € 2.324,06 DIMENSIONE DANZA DI NADIA NECCHI E C. S.A.S. con sede in MILANO c.f. 07025750154 PROPRIETA' 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 271 –

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 713 A/3 8 € 1.776,61 CONCETTI PIERO LUIGI n. FERMO il 13/08/1942 c.f. CNCPLG42M13D542G PROPRIETA' 1/2
 HARTMANN EMMA FIAMMETTA n. MILANO il 05/10/1948 c.f. HRTMFM48R45F205U PROPRIETA' 1/2

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 714 A/3 2 € 342,15 MAZZA LUCIANO n. TRAMBILENO il 22/12/1940 c.f. MZZLCN40T22L322U PROPRIETA' 1/2
 ROMANINI VANDA n. ARTEGNA il 13/05/1947 c.f. RMNVND47E53A448X PROPRIETA' 1/2

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 715 A/3 7 € 958,03 BRUNO ROSSANA n. MILANO il 17/10/1949 c.f. BRNRSN49R57F205U PROPRIETA' 1000/1000

N. Piano 128
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 112 716 A/3 5 € 942,53 DI CRESCE ALESSANDRO n. CODOGNO il 05/04/1968 c.f. DCRLSN68D05C816D PROPRIETA' 1000/1000

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 272 – Bollettino Ufficiale

Comune: MILANO
 Numero di Piano: 130
 Ditta Catastale: ENTE URBANO - CONDOMINIO DELLO STABILE DI VIA EDMONDO DE AMICIS, 23

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

474 481 0 17 21 ENTE URBANO SERVITU' DI GALLERIA 33 € 106,3900 € 3.510,87

Totale Mq. 33 Totale Indennità € 3.510,87

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 273 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 3 C/1 247 € 35.973,29 IMMOBILIARE DIAPASON SRL con sede in MILANO c.f. 06811530960 PROPRIETA' 1/1
474 481 94 C/6 17 € 323,97 IMMOBILIARE DIAPASON SRL con sede in MILANO c.f. 06811530960 PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 4 A/1 11 € 14.770,67 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 5 A/1 13 € 17.456,24 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 51 C/6 21 € 400,20 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 75 C/6 14 € 266,80 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 85 C/6 15 € 285,86 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 119 C/6 15 € 285,86 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 120 C/6 15 € 285,86 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 133 C/6 22 € 419,26 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 180 C/6 13 € 247,74 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 190 C/2 4 € 13,84 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 192 C/2 3 € 10,38 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1
474 481 193 C/2 4 € 13,84 AEDIFICIUM S.R.L. SOCIETA' DI SVILUPPO IMMOBILIARE con sede in MILANO c.f. 03528380961 PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 274 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 9 A/2 8 € 3.226,56 ALESSANDRA ANGELA n. MILANO il 19/05/1947 c.f. LSSNGL47E59F205R PROPRIETA' 1/1

474 481 121 C/6 15 € 285,86 ALESSANDRA ANGELA n. MILANO il 19/05/1947 c.f. LSSNGL47E59F205R PROPRIETA' 1/1

474 481 183 C/2 3 € 10,38 ALESSANDRA ANGELA n. MILANO il 19/05/1947 c.f. LSSNGL47E59F205R PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 10 A/2 6 € 2.467,37 ALESSI AURELIO n. PARTINICO il 14/10/1946 c.f. LSSRLA46R14G348U PROPRIETA' 1/1

474 481 97 C/6 18 € 343,03 ALESSI AURELIO n. PARTINICO il 14/10/1946 c.f. LSSRLA46R14G348U PROPRIETA' 1/1

474 481 98 C/6 18 € 343,03 ALESSI AURELIO n. PARTINICO il 14/10/1946 c.f. LSSRLA46R14G348U PROPRIETA' 1/1

474 481 152 C/2 4 € 13,84 ALESSI AURELIO n. PARTINICO il 14/10/1946 c.f. LSSRLA46R14G348U PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 11 A/2 10 € 3.795,96 PANGALLO GIUSEPPE n. PLATI' il 27/10/1955 c.f. PNGGPP55R27G735J PROPRIETA' 1/2
 TIPALDO NATALINA n. MILANO il 29/08/1958 c.f. TPLNLN58M69F205W PROPRIETA' 1/2

474 481 62 C/6 17 € 323,97 PANGALLO GIUSEPPE n. PLATI' il 27/10/1955 c.f. PNGGPP55R27G735J PROPRIETA' 1/2
 TIPALDO NATALINA n. MILANO il 29/08/1958 c.f. TPLNLN58M69F205W PROPRIETA' 1/2

474 481 74 C/6 24 € 457,37 PANGALLO GIUSEPPE n. PLATI' il 27/10/1955 c.f. PNGGPP55R27G735J PROPRIETA' 1/2
 TIPALDO NATALINA n. MILANO il 29/08/1958 c.f. TPLNLN58M69F205W PROPRIETA' 1/2

474 481 109 C/2 3 € 10,38 PANGALLO GIUSEPPE n. PLATI' il 27/10/1955 c.f. PNGGPP55R27G735J PROPRIETA' 1/2
 TIPALDO NATALINA n. MILANO il 29/08/1958 c.f. TPLNLN58M69F205W PROPRIETA' 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 275 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 15 A/2 6 € 2.277,57 GANCITANO ROSSELLA n. MAZARA DEL VALLO il 04/12/1981 c.f. GNCRSL81T44F061C PROPRIETA' 1/1

474 481 61 C/6 16 € 304,92 GANCITANO ROSSELLA n. MAZARA DEL VALLO il 04/12/1981 c.f. GNCRSL81T44F061C PROPRIETA' 1/1

474 481 105 C/2 4 € 13,84 GANCITANO ROSSELLA n. MAZARA DEL VALLO il 04/12/1981 c.f. GNCRSL81T44F061C PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 16 A/2 6 € 2.467,37 CHIARI PAOLO n. BRESCIA il 28/11/1986 c.f. CHRPLA86S28B157Q PROPRIETA' 1/1

474 481 126 C/6 15 € 285,86 CHIARI PAOLO n. BRESCIA il 28/11/1986 c.f. CHRPLA86S28B157Q PROPRIETA' 1/1

474 481 154 C/2 4 € 13,84 CHIARI PAOLO n. BRESCIA il 28/11/1986 c.f. CHRPLA86S28B157Q PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 17 A/2 7 € 2.846,97 ANSARIN MOHSSEN n. IRAN il 03/03/1961 c.f. NSRMSS61C03Z224B PROPRIETA' 1/2
 BIANCHI LIVIA CORINNA n. MILANO il 23/02/1970 c.f. BNCLCR70B63F205A PROPRIETA' 1/2

474 481 79 C/6 34 € 647,95 ANSARIN MOHSSEN n. IRAN il 03/03/1961 c.f. NSRMSS61C03Z224B PROPRIETA' 1/2
 BIANCHI LIVIA CORINNA n. MILANO il 23/02/1970 c.f. BNCLCR70B63F205A PROPRIETA' 1/2

474 481 142 C/2 4 € 13,84 ANSARIN MOHSSEN n. IRAN il 03/03/1961 c.f. NSRMSS61C03Z224B PROPRIETA' 1/2
 BIANCHI LIVIA CORINNA n. MILANO il 23/02/1970 c.f. BNCLCR70B63F205A PROPRIETA' 1/2

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 276 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 18 A/2 10 € 3.795,96 NAPONIELLO MAURA n. MILANO il 18/06/1965 c.f. NPNMRA65H58F205D PROPRIETA' 1/1

474 481 72 C/6 21 € 400,20 NAPONIELLO MAURA n. MILANO il 18/06/1965 c.f. NPNMRA65H58F205D PROPRIETA' 1/1

474 481 73 C/6 19 € 362,09 NAPONIELLO MAURA n. MILANO il 18/06/1965 c.f. NPNMRA65H58F205D PROPRIETA' 1/1

474 481 114 C/2 3 € 10,38 NAPONIELLO MAURA n. MILANO il 18/06/1965 c.f. NPNMRA65H58F205D PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Con

s. R.C.

474 481 21 A/2 4 € 1.518,38 MALTINTI ELDA n. SANTA CROCE SULL'ARNO il 01/04/1944 c.f. MLTLDE44D41I177R PROPRIETA' 1/2
 ROMAGNOLI ELENA n. FIRENZE il 05/08/1981 c.f. RMGLNE81M45D612T PROPRIETA' 1/2

474 481 86 C/6 15 € 285,86 MALTINTI ELDA n. SANTA CROCE SULL'ARNO il 01/04/1944 c.f. MLTLDE44D41I177R PROPRIETA' 1/2
 ROMAGNOLI ELENA n. FIRENZE il 05/08/1981 c.f. RMGLNE81M45D612T PROPRIETA' 1/2

474 481 153 C/2 3 € 10,38 MALTINTI ELDA n. SANTA CROCE SULL'ARNO il 01/04/1944 c.f. MLTLDE44D41I177R PROPRIETA' 1/2
 ROMAGNOLI ELENA n. FIRENZE il 05/08/1981 c.f. RMGLNE81M45D612T PROPRIETA' 1/2

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 22 A/2 6 € 2.277,57 MANCA ROBERTO n. MILANO il 14/01/1966 c.f. MNCRRT66A14F205F PROPRIETA' 1/1

474 481 117 C/6 34 € 647,95 MANCA ROBERTO n. MILANO il 14/01/1966 c.f. MNCRRT66A14F205F PROPRIETA' 1/1

474 481 191 C/2 4 € 13,84 MANCA ROBERTO n. MILANO il 14/01/1966 c.f. MNCRRT66A14F205F PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 277 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 23 A/2 8 € 3.036,77 PEDRAZZINI CLAUDIO n. LODI il 30/08/1974 c.f. PDRCLD74M30E648E PROPRIETA' 1/1

474 481 93 C/6 17 € 323,97 PEDRAZZINI CLAUDIO n. LODI il 30/08/1974 c.f. PDRCLD74M30E648E PROPRIETA' 1/1

474 481 146 C/2 3 € 10,38 PEDRAZZINI CLAUDIO n. LODI il 30/08/1974 c.f. PDRCLD74M30E648E PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 24 A/2 6 € 2.467,37 NAPONIELLO ALESSANDRA n. MILANO il 26/02/1968 c.f. NPNLSN68B66F205C PROPRIETA' 1/1

474 481 70 C/6 18 € 343,03 NAPONIELLO ALESSANDRA n. MILANO il 26/02/1968 c.f. NPNLSN68B66F205C PROPRIETA' 1/1

474 481 71 C/6 28 € 533,60 NAPONIELLO ALESSANDRA n. MILANO il 26/02/1968 c.f. NPNLSN68B66F205C PROPRIETA' 1/1

474 481 115 C/2 4 € 13,84 NAPONIELLO ALESSANDRA n. MILANO il 26/02/1968 c.f. NPNLSN68B66F205C PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 25 A/2 10 € 3.795,96 GUGLIELMETTI GIOVANNI n. MILANO il 05/04/1962 c.f. GGLGNN62D05F205U PROPRIETA' 1/1

474 481 102 C/6 25 € 476,43 GUGLIELMETTI GIOVANNI n. MILANO il 05/04/1962 c.f. GGLGNN62D05F205U PROPRIETA' 1/1

474 481 108 C/2 3 € 10,38 GUGLIELMETTI GIOVANNI n. MILANO il 05/04/1962 c.f. GGLGNN62D05F205U PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 278 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 28 A/2 4 € 1.518,38 CASATI ANDREA n. MILANO il 22/12/1981 c.f. CSTNDR81T22F205I PROPRIETA' 1/1

474 481 78 C/6 39 € 743,23 CASATI ANDREA n. MILANO il 22/12/1981 c.f. CSTNDR81T22F205I PROPRIETA' 1/1

474 481 113 C/2 3 € 10,38 CASATI ANDREA n. MILANO il 22/12/1981 c.f. CSTNDR81T22F205I PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 29 A/2 6 € 2.277,57 NOVARESE FEDERICA n. COMO il 20/03/1991 c.f. NVRFRC91C60C933B PROPRIETA' 1/1

474 481 123 C/6 15 € 285,86 NOVARESE FEDERICA n. COMO il 20/03/1991 c.f. NVRFRC91C60C933B PROPRIETA' 1/1

474 481 124 C/6 15 € 285,86 NOVARESE FEDERICA n. COMO il 20/03/1991 c.f. NVRFRC91C60C933B PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 30 A/2 8 € 3.036,77 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

474 481 31 A/2 6 € 2.467,37 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

474 481 63 C/6 17 € 323,97 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

474 481 68 C/6 19 € 362,09 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

474 481 106 C/2 3 € 10,38 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

474 481 107 C/2 3 € 10,38 DI PAOLA DOMENICO n. BARI il 30/09/1948 c.f. DPLDNC48P30A662X PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 279 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 32 A/2 10 € 3.795,96 PECCHIO DANIELA n. MILANO il 11/06/1952 c.f. PCCDNL52H51F205A PROPRIETA' 1/1

474 481 83 C/6 15 € 285,86 PECCHIO DANIELA n. MILANO il 11/06/1952 c.f. PCCDNL52H51F205A PROPRIETA' 1/1

474 481 137 C/6 28 € 533,60 PECCHIO DANIELA n. MILANO il 11/06/1952 c.f. PCCDNL52H51F205A PROPRIETA' 1/1

474 481 186 C/2 3 € 10,38 PECCHIO DANIELA n. MILANO il 11/06/1952 c.f. PCCDNL52H51F205A PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 33 A/2 5 € 1.897,98 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 34 A/2 9 € 3.416,36 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 60 C/6 15 € 285,86 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 82 C/6 15 € 285,86 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 136 C/6 18 € 343,03 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 184 C/2 3 € 10,38 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

474 481 185 C/2 3 € 10,38 PECCHIO MARIA ELENA n. MILANO il 10/02/1955 c.f. PCCMLN55B50F205I PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 280 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 35 A/2 4 € 1.518,38 FORMENTI GLORIA n. LECCO il 02/09/1982 c.f. FRMGLR82P42E507M PROPRIETA' 1/1

474 481 52 C/6 19 € 362,09 FORMENTI GLORIA n. LECCO il 02/09/1982 c.f. FRMGLR82P42E507M PROPRIETA' 1/1

474 481 145 C/2 3 € 10,38 FORMENTI GLORIA n. LECCO il 02/09/1982 c.f. FRMGLR82P42E507M PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 36 A/2 6 € 2.277,57 NOVARESE ALESSANDRA n. COMO il 30/09/1988 c.f. NVRLSN88P70C933A PROPRIETA' 1/1

474 481 125 C/6 15 € 285,86 NOVARESE ALESSANDRA n. COMO il 30/09/1988 c.f. NVRLSN88P70C933A PROPRIETA' 1/1

474 481 188 C/2 3 € 10,38 NOVARESE ALESSANDRA n. COMO il 30/09/1988 c.f. NVRLSN88P70C933A PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 37 A/2 10 € 3.985,76 PARLATORE ERMENEGILDO n. ORSOGNA il 30/04/1952 c.f. PRLRNG52D30G128Q PROPRIETA' 1/2
 RUIZ ORTIZ MARLENY n. COLOMBIA il 12/06/1955 c.f. RZRMLN55H12Z604E PROPRIETA' 1/2

474 481 88 C/6 15 € 285,86 PARLATORE ERMENEGILDO n. ORSOGNA il 30/04/1952 c.f. PRLRNG52D30G128Q PROPRIETA' 1/2
 RUIZ ORTIZ MARLENY n. COLOMBIA il 12/06/1955 c.f. RZRMLN55H12Z604E PROPRIETA' 1/2

474 481 89 C/6 16 € 304,92 PARLATORE ERMENEGILDO n. ORSOGNA il 30/04/1952 c.f. PRLRNG52D30G128Q PROPRIETA' 1/2
 RUIZ ORTIZ MARLENY n. COLOMBIA il 12/06/1955 c.f. RZRMLN55H12Z604E PROPRIETA' 1/2

474 481 99 C/6 28 € 533,60 PARLATORE ERMENEGILDO n. ORSOGNA il 30/04/1952 c.f. PRLRNG52D30G128Q PROPRIETA' 1/2
 RUIZ ORTIZ MARLENY n. COLOMBIA il 12/06/1955 c.f. RZRMLN55H12Z604E PROPRIETA' 1/2

474 481 110 C/2 3 € 10,38 PARLATORE ERMENEGILDO n. ORSOGNA il 30/04/1952 c.f. PRLRNG52D30G128Q PROPRIETA' 1/2
 RUIZ ORTIZ MARLENY n. COLOMBIA il 12/06/1955 c.f. RZRMLN55H12Z604E PROPRIETA' 1/2

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 281 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 38 A/2 14 € 5.314,34 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

474 481 45 A/2 8 € 3.036,77 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

474 481 65 C/6 17 € 323,97 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

474 481 66 C/6 17 € 323,97 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

474 481 67 C/6 23 € 438,32 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

474 481 112 C/2 4 € 13,84 POLI PAOLA n. a MILANO il 14/02/1977 c.f. PLOPLA77B54F205B PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 39 A/2 13 € 4.934,75 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

474 481 54 C/6 15 € 285,86 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

474 481 55 C/6 15 € 285,86 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

474 481 56 C/6 15 € 285,86 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

474 481 57 C/6 15 € 285,86 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

474 481 143 C/2 3 € 10,38 VANNUCCI PIETRO n. ANCONA il 19/01/1969 c.f. VNNPTR69A19A271S PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 282 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 41 A/2 4 € 1.518,38 VANNUCCI ADOLFO n. ANCONA il 20/04/1941 c.f. VNNDLF41D20A271J PROPRIETA' 1/1

474 481 53 C/6 17 € 323,97 VANNUCCI ADOLFO n. ANCONA il 20/04/1941 c.f. VNNDLF41D20A271J PROPRIETA' 1/1

474 481 144 C/2 3 € 10,38 VANNUCCI ADOLFO n. ANCONA il 20/04/1941 c.f. VNNDLF41D20A271J PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 42 A/2 6 € 2.277,57 BALESTIERO RICCARDO n. PADOVA il 04/07/1974 c.f. BLSRCR74L04G224O PROPRIETA' 1/1

474 481 118 C/6 34 € 647,95 BALESTIERO RICCARDO n. PADOVA il 04/07/1974 c.f. BLSRCR74L04G224O PROPRIETA' 1/1

474 481 181 C/2 4 € 13,84 BALESTIERO RICCARDO n. PADOVA il 04/07/1974 c.f. BLSRCR74L04G224O PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 43 A/2 8 € 3.036,77 SANGIORGI CHRISTIAN n. MILANO il 05/09/1975 c.f. SNGCRS75P05F205Z PROPRIETA' 1/1

474 481 58 C/6 15 € 285,86 SANGIORGI CHRISTIAN n. MILANO il 05/09/1975 c.f. SNGCRS75P05F205Z PROPRIETA' 1/1

474 481 64 C/6 17 € 438,99 SANGIORGI CHRISTIAN n. MILANO il 05/09/1975 c.f. SNGCRS75P05F205Z PROPRIETA' 1/1

474 481 151 C/2 3 € 10,38 SANGIORGI CHRISTIAN n. MILANO il 05/09/1975 c.f. SNGCRS75P05F205Z PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 283 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 44 A/2 12 € 4.744,95 PECCHIO ANNA n. MILANO il 09/02/1954 c.f. PCCNNA54B49F205E PROPRIETA' 1/1

474 481 77 C/6 14 € 266,80 PECCHIO ANNA n. MILANO il 09/02/1954 c.f. PCCNNA54B49F205E PROPRIETA' 1/1

474 481 187 C/2 3 € 10,38 PECCHIO ANNA n. MILANO il 09/02/1954 c.f. PCCNNA54B49F205E PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 46 A/2 12 € 4.744,95 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 47 A/2 4 € 1.518,38 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 48 A/2 15 € 5.693,94 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 90 C/6 17 € 323,97 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 91 C/6 17 € 323,97 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 95 C/6 23 € 438,32 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 96 C/6 19 € 362,09 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 149 C/2 3 € 10,38 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1
474 481 150 C/2 6 € 20,76 CPV IMMOBILIARE S.R.L. con sede in MILANO c.f. 05505590967 PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 284 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 49 A/2 14 € 5.314,34 LANCI GIANFRANCO CARLO n. TORINO il 26/09/1954 c.f. LNCGFR54P26L219D PROPRIETA' 1/2
 SOLDADINO ENRICA GIUDITTA MARIA n. MILANO il 30/09/1959 c.f. SLDGTT59P70F205V PROPRIETA' 1/2

474 481 103 C/6 13 € 247,74 LANCI GIANFRANCO CARLO n. TORINO il 26/09/1954 c.f. LNCGFR54P26L219D PROPRIETA' 1/2
 SOLDADINO ENRICA GIUDITTA MARIA n. MILANO il 30/09/1959 c.f. SLDGTT59P70F205V PROPRIETA' 1/2

474 481 131 C/6 17 € 323,97 LANCI GIANFRANCO CARLO n. TORINO il 26/09/1954 c.f. LNCGFR54P26L219D PROPRIETA' 1/2
 SOLDADINO ENRICA GIUDITTA MARIA n. MILANO il 30/09/1959 c.f. SLDGTT59P70F205V PROPRIETA' 1/2

474 481 132 C/6 17 € 323,97 LANCI GIANFRANCO CARLO n. TORINO il 26/09/1954 c.f. LNCGFR54P26L219D PROPRIETA' 1/2
 SOLDADINO ENRICA GIUDITTA MARIA n. MILANO il 30/09/1959 c.f. SLDGTT59P70F205V PROPRIETA' 1/2

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 50 A/2 8 € 3.036,77 BORGHI IVANA n. BAGNOLO SAN VITO il 29/10/1945 c.f. BRGVNI45R69A575H PROPRIETA' 1/1

474 481 59 C/6 15 € 285,86 BORGHI IVANA n. BAGNOLO SAN VITO il 29/10/1945 c.f. BRGVNI45R69A575H PROPRIETA' 1/1

474 481 111 C/2 6 € 20,76 BORGHI IVANA n. BAGNOLO SAN VITO il 29/10/1945 c.f. BRGVNI45R69A575H PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 69 C/6 18 € 343,03 GIGLI CLARA FULVIA n. a MILANO il 20/10/1955 c.f.GGLCRF55R60F205S PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 285 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 76 C/6 14 € 266,80 BENOLDI GIAMPIERO n. a TRADATE il 31/08/1938 c.f. BNLGPR38M31L319P PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 80 C/6 34 € 647,95
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 81 C/6 15 € 285,86
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 100 C/6 21 € 400,20
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 104 C/2 4 € 13,84
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 182 C/2 3 € 10,38
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 702 A/2 6 € 2.277,57
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

474 481 707 A/2 7 € 2.657,17
 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 40/100
 POTENZA ALESSANDRA n. MILANO il 15/01/1991 c.f. PTNLSN91A55F205M PROPRIETA' 20/100
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 40/100

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 286 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 84 C/6 15 € 285,86 CARDANI ANNA n. VIMERCATE il 03/01/1971 c.f. CRDNNA71A43M052L PROPRIETA' 1/2
 CARDANI FRANCESCO n. VIMERCATE il 23/03/1969 c.f. CRDFNC69C23M052N PROPRIETA' 1/2

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 87 C/6 15 € 285,86 FRANCHINA OLIMPIA n. CATANIA il 03/07/1993 c.f. FRNLMP93L43C351R PROPRIETA' 1/1

474 481 127 C/6 15 € 285,86 FRANCHINA OLIMPIA n. CATANIA il 03/07/1993 c.f. FRNLMP93L43C351R PROPRIETA' 1/1

474 481 134 C/6 19 € 362,09 FRANCHINA OLIMPIA n. CATANIA il 03/07/1993 c.f. FRNLMP93L43C351R PROPRIETA' 1/1

474 481 148 C/2 3 € 10,38 FRANCHINA OLIMPIA n. CATANIA il 03/07/1993 c.f. FRNLMP93L43C351R PROPRIETA' 1/1

474 481 704 A/2 6 € 2.277,57 FRANCHINA OLIMPIA n. CATANIA il 03/07/1993 c.f. FRNLMP93L43C351R PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 92 C/6 16 € 304,92 COCCIOLO SILVANA n. SQUINZANO il 12/03/1944 c.f. CCCSVN44C52I930K PROPRIETA' 1/1

474 481 701 A/2 4 € 1.518,38 COCCIOLO SILVANA n. SQUINZANO il 12/03/1944 c.f. CCCSVN44C52I930K PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 287 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 101 C/6 19 € 362,09 CARLONE NUNZIA n. MINERVINO MURGE il 26/03/1958 c.f. CRLNNZ58C66F220O PROPRIETA' 1/2
 POTENZA MASSIMO n. BARI il 23/04/1960 c.f. PTNMSM60D23A662F PROPRIETA' 1/2

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 116 C/6 39 € 743,23 VENDITTI AMEDEO n. MILANO il 09/02/1966 c.f. VNDMDA66B09F205K PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 122 C/6 15 € 285,86 GRAMEGNA FILIPPO MARIO n. NAPOLI il 18/12/1992 c.f. GRMFPP92T18F839W PROPRIETA' 1/1

474 481 706 A/2 5 € 2.087,78 GRAMEGNA FILIPPO MARIO n. NAPOLI il 18/12/1992 c.f. GRMFPP92T18F839W PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 128 C/6 17 € 323,97 BUSCONE ANGELO AGOSTINO n. BOLLATE il 19/07/1964 c.f. BSCNLG64L19A940N PROPRIETA' 1/1

474 481 147 C/2 3 € 10,38 BUSCONE ANGELO AGOSTINO n. BOLLATE il 19/07/1964 c.f. BSCNLG64L19A940N PROPRIETA' 1/1

474 481 703 A/2 7 € 2.657,17 BUSCONE ANGELO AGOSTINO n. BOLLATE il 19/07/1964 c.f. BSCNLG64L19A940N PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 288 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 129 C/6 17 € 323,97
 PIANA ARMANDO n. a NAPOLI il 08/06/1933 c.f. PNIRND33H08F839N PROP. 1/3
 PIANA GIULIO n. a MILANO il 03/12/1970 c.f. PNIGLI70T03F205K PROP. 1/3
 PIANA STEFANO n. a MILANO il 24/05/1973 c.f. PNISFN73E24F205M PROP. 1/3

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 130 C/6 16 € 304,92 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

474 481 139 C/6 18 € 343,03 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

474 481 178 C/6 19 € 362,09 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

474 481 710 A/2 6 € 2.277,57 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

474 481 711 A/2 6 € 3.606,16 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

474 481 712 A/2 6 € 2.467,37 ITALIAN TRUST COMPANY S.R.L. con sede in TORINO c.f. 09177040012 PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 135 C/6 17 € 323,97 BENOLDI DANIELE n. a MILANO il 21/09/1942 c.f. BNLDNL42P21F205M PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 289 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 138 C/6 22 € 419,26 PASOLINI LAURA n. MILANO il 18/12/1975 c.f. PSLLRA75T58F205X PROPRIETA' 1/1

474 481 189 C/2 5 € 17,30 PASOLINI LAURA n. MILANO il 18/12/1975 c.f. PSLLRA75T58F205X PROPRIETA' 1/1

474 481 705 A/2 6 € 2.277,57 PASOLINI LAURA n. MILANO il 18/12/1975 c.f. PSLLRA75T58F205X PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 140 C/6 25 € 476,43 MICHELANGELO 1 S.R.L. con sede in MILANO c.f. 11770930151 PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 141 C/6 13 € 247,74 BERTOLETTI GLORIANA PALMIRA n. a CALVATONE il 22/03/1948 c.f. BRTGRN48C62B439V PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 155 C/6 39 € 743,23 CAJANI FEDERICA ANGELA n. MILANO il 17/12/1944 c.f. CJNFRC44T57F205R PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 290 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 156 C/6 34 € 647,95 ROVELLI RITA n. PARMA il 23/10/1958 c.f. RVLRTI58R63G337R PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 157 C/6 34 € 647,95 CUCCHI CESARE n. MILANO il 12/10/1932 c.f. CCCCSR32R12F205L PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 158 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 159 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 160 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 161 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 162 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 163 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 164 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 165 C/6 15 € 285,86 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 166 C/6 16 € 304,92 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.
474 481 167 C/6 17 € 323,97 F.I.M.P.A. - FINANZIAMENTI IMMOBILIARI MOBILIARI E PARTECIPAZIONI AZIENDALI S.p.A. - MILANO c.f. 01040100156 PROPR.

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 291 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 168 C/6 17 € 323,97 FOSSATI RENATO MARIO n. MILANO il 05/12/1962 c.f. FSSRTM62T05F205X PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 169 C/6 16 € 304,92 SQUINTANI ALBERTO n. MILANO il 19/01/1987 c.f. SQNLRT87A19F205C PROPRIETA' 1/1

474 481 176 C/6 28 € 533,60 SQUINTANI ALBERTO n. MILANO il 19/01/1987 c.f. SQNLRT87A19F205C PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 170 C/6 17 € 323,97 BARONI TERESA ANGELA CATERINA n. MILANO il 09/07/1937 c.f. BRNNLT37L49F205J PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 171 C/6 17 € 323,97 MACCHI MATTEO RINALDO n. MILANO il 11/05/1969 c.f. MCCMTR69E11F205V PROPRIETA' 1/1

474 481 174 C/6 17 € 323,97 MACCHI MATTEO RINALDO n. MILANO il 11/05/1969 c.f. MCCMTR69E11F205V PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 292 – Bollettino Ufficiale

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 172 C/6 22 € 419,26 ONICE OTTAVO IMMOBILIARE DI GIANPIERO LIVERANI & C. S.A.S. con sede in MILANO c.f. 95571550151 PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 173 C/6 19 € 362,09
 LO GATTO WALTER n. FOGGIA il 29/01/1947 c.f. LGTWTR47A29D643Q USUFRUTTO 1/2
 LO GATTO RUBEN GIANMARIA WALTER n. MILANO il 14/01/1975 c.f. LGTRNG75A14F205T LIVELLARIO 1/1
 PANDOLFO MARINELLA n. MILANO il 26/08/1950 c.f. PNDMNL50M66F205L USUFRUTTO 1/2

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 175 C/6 18 € 343,03 VINCENTI PAOLO n. PADOVA il 15/03/1978 c.f. VNCPLA78C15G224J PROPRIETA' 1/1

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 177 C/6 21 € 400,20 TAVASSO ALBERTO n. VERCELLI il 24/01/1982 c.f. TVSLRT82A24L750W PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 293 –

N. Piano 130
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 481 179 C/6 25 € 476,43 LINETTI ANNA n. SAN DONA' DI PIAVE il 07/10/1981 c.f. LNTNNA81R47H823S PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 294 – Bollettino Ufficiale

Comune: MILANO
 Numero di Piano: 132
 Ditta Catastale: ENTE URBANO

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

436 113 0 9 80 ENTE URBANO SERVITU' DI GALLERIA 415 € 180,6900 € 74.986,35

Totale Mq. 415 Totale Indennità € 74.986,35

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 295 –

N. Piano 132
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 113 701 D/8 // € 85.504,00 AMBROS SARO S.P.A. con sede in MILANO c.f. 00750180150 PROPRIETA' 1000/1000

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 296 – Bollettino Ufficiale

Comune: MILANO
 Numero di Piano: 133
 Ditta Catastale: ENTE URBANO CONDOMINIO DELLO STABILE DI VIA EDMONDO DE AMICIS, 19

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

474 9 0 10 60 ENTE URBANO SERVITU' DI GALLERIA 228 € 106,3900 € 24.256,92

Totale Mq. 228 Totale Indennità € 24.256,92

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 297 –

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 1 A/1 5 € 6.348,55 TRAMONTANA CRISTINA MARIA MARGHERITA n. MILANO il 27/01/1954 c.f. TRMMCR54A67F205R PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 2 A/3 3 € 666,23

 ABBADESSA PIETRO n. CATANIA il 26/10/1942 c.f. BBDPTR42R26C351A PROPRIETA' 45/1000
 BELLINGARDI CECILIA n. COMO il 28/11/1929 c.f. BLLCCL29S68C933N ASSENZA DI TITOLO 1000/1000
 BELLINGARDI CECILIA VITTORINA n. COMO il 28/11/1929 c.f. BLLCCL29S68C933N ASSENZA DI TITOLO 1000/1000
 CANEPA GIORGINA ANNA MARIA LILIANA n. CILE il 05/03/1931 c.f. CNPGGN31C45Z603C ASSENZA DI TITOLO 1000/1000
 COLONNELLO GIANFRANCO n. CILE il 26/06/1961 c.f. CLNGFR61H26Z603N ASSENZA DI TITOLO 1000/1000
 COLONNELLO MARIA GIANNINA LUISA n. MILANO il 26/12/1955 c.f. CLNGNN55T66F205V ASSENZA DI TITOLO 1000/1000
 COLONNELLO PAOLO GIUSEPPE AMBROGIO n. CILE il 07/12/1972 c.f. CLNPGS72T07Z603Z ASSENZA DI TITOLO 1000/1000
 COLONNELLO PIER GIORGIO TITO VINCENZO n. CILE il 18/01/1959 c.f. CLNPGR59A18Z603N ASSENZA DI TITOLO 1000/1000
 CONDOMINI DELLO STABILE DI VIA E. DE AMICIS, 19 (FG. 474 MAPP. 9) ASSENZA DI TITOLO 1000/1000
 COZZI FRANCESCO ANTONIO n. ZERO BRANCO il 03/06/1928 c.f. CZZFNC28H03M171G ASSENZA DI TITOLO 1000/1000

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 5 A/2 8 € 3.036,77 SAGITTARIO S.R.L. con sede in MILANO c.f. 80118850157 PROPRIETA' 1/1
474 9 701 A/1 8 € 6.817,23 SAGITTARIO S.R.L. con sede in MILANO c.f. 80118850157 PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 298 – Bollettino Ufficiale

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 7 A/2 8 € 3.036,77 CUCCHI LAURA FRANCESCA n. MILANO il 04/10/1966 c.f. CCCLFR66R44F205O PROPRIETA' 1/2
 CUCCHI MARIA VITTORIA TERESA n. MILANO il 02/08/1965 c.f. CCCVTR65M42F205E PROPRIETA' 1/2

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 8 A/2 8 € 3.036,77 TRAMONTANA MARIA CRISTINA na. a MILANO il 27/01/1954 C.F. TRMMCR54A67F205R PROPRIETA' 1000/1000

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 9 A/2 8 € 3.036,77 ROVELLI RITA n. PARMA il 23/10/1958 c.f. RVLRTI58R63G337R PROPRIETA' 1/10
 ZULLO FRANCO n. MILANO il 11/06/1959 c.f. ZLLFNC59H11F20 PROPRIETA' 9/10

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 10 A/2 8 € 3.036,77 MONTI SILVIA n. NOVARA il 03/08/1929 c.f. MNTSLV29M43F9 PROPRIETA' 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 299 –

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 11 A/2 8 € 3.036,77 COZZI ELISABETTA VITTORIA n. BRASILE il 31/08/1959 c.f. CZZLBT59M71Z602T NUDA PROPR.
 COZZI FRANCESCO ANTONIO n. ZERO BRANCO il 03/06/1928 c.f. USUFRUTTO 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 12 A/2 8 € 3.036,77 GRILLO PAOLO GIUSEPPE MARIA nato a TURBIGO (MI) il 21/01/1946 c.f. GRLPGS46A21L471Z PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 13 A/2 9 € 3.416,36, ACHILLE CLARA ANTONIETTA;MAR CESARINI nata il 03/01/1939 PROPRIETA' 1/2
 CESARINI Francesco n. a MILANO il 20/07/1937 c.f. CSRFNC37L20F205Y PROPRIETA' 1/2

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 14 A/2 8 € 2.602,94 PARRINI MARCO MARIA n. MILANO il 31/05/1963 c.f. PRRMCM63E31F205G PROP. 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 300 – Bollettino Ufficiale

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 15 A/2 8 € 3.036,77 ABBADESSA PIETRO n. CATANIA il 26/10/1942 c.f. BBDPTR42R26C351A USUF
 ABBADESSA MARIA n. CATANIA il 04/04/1972 C.F. BBDMRA72D44C351D PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 17 A/2 8 € 3.036,77 VENDITTI AMEDEO n. MILANO il 09/02/1966 c.f. VNDMDA66B09F205K PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 18 A/2 8 € 3.036,77 CAJANI FEDERICA ANGELA n. MILANO il 17/12/1944 c.f. CJNFRC44T57F205R PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 19 A/2 8 € 3.036,77 PREVEDELLO AMELIA GIULIANA n. MIRA il 27/06/1946 c.f. PRVMGL46H67F229A PROPRIETA' 1/1

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 301 –

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 20 A/2 8 € 3.036,77 IMMOBILIARE ONICE OTTAVO S.A.S. DI GIAMPIERO LIVERANI & C. con sede in MILANO c.f. 95571550151 PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 21 A/2 8 € 3.036,77 IMMOBILIARE DIAMANTE NONO DI MARIA TERESA MADERNA & C SNC con sede in MILANO c.f. PROPRIETA' 1000/1000

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 22 A/2 8 € 3.036,77 STELLA CRISTIANA n. MONZA il 19/06/1960 c.f. STLCST60H59F704B PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 302 – Bollettino Ufficiale

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 25 C/3 110 € 863,52
 CROSTA FEDERICO n. a MILANO il 22/03/1979 c.f. CRSFRC79C22F205G PROPRIETA' 1/3
 CROSTA MARCO ANTONIO VITTORIO n. a MILANO il 12/04/1973 C.F. CRSMCN73D12F205Q PROPRIETA' 1/3
 MADONE GIULIANA n. a LODI il 05/06/1949 C.F. MDNGLN49H45E648C PROPRIETA' 1/3

474 9 28 A/1 8 € 12.498,26
 CROSTA FEDERICO n. a MILANO il 22/03/1979 c.f. CRSFRC79C22F205G PROPRIETA' 1/3
 CROSTA MARCO ANTONIO VITTORIO n. a MILANO il 12/04/1973 C.F. CRSMCN73D12F205Q PROPRIETA' 1/3
 MADONE GIULIANA n. a LODI il 05/06/1949 C.F. MDNGLN49H45E648C PROPRIETA' 1/3

474 9 501 C/2 4 € 8,68
 CROSTA FEDERICO n. a MILANO il 22/03/1979 c.f. CRSFRC79C22F205G PROPRIETA' 1/3
 CROSTA MARCO ANTONIO VITTORIO n. a MILANO il 12/04/1973 C.F. CRSMCN73D12F205Q PROPRIETA' 1/3
 MADONE GIULIANA n. a LODI il 05/06/1949 C.F. MDNGLN49H45E648C PROPRIETA' 1/3

474 9 715 C/3 5 € 1.177,52
 CROSTA FEDERICO n. a MILANO il 22/03/1979 c.f. CRSFRC79C22F205G PROPRIETA' 1/3
 CROSTA MARCO ANTONIO VITTORIO n. a MILANO il 12/04/1973 C.F. CRSMCN73D12F205Q PROPRIETA' 1/3
 MADONE GIULIANA n. a LODI il 05/06/1949 C.F. MDNGLN49H45E648C PROPRIETA' 1/3

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 27 D/7 // € 199,70 CONDOMINI DELLO STABILE DI VIA E. DE AMICIS, 19 (FG. 474 MAPP. 9) ASSENZA DI TITOLO 1000/1000

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 703 A/2 7 € 3.331,15 BOREA DECIMO S.A.S. DI ELENA JACHIA & C. con sede in MILANO c.f. 03530160153 PROPRIETA' 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 303 –

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 707 F/5 // € 0,00 S.A.S.NEMBO DECIMO DI FRANCA JACHIA & C. con sede in MILANO c.f. 03530150154 PROPRIETA' 1/1
474 9 708 C/2 2 € 3,72 S.A.S.NEMBO DECIMO DI FRANCA JACHIA & C. con sede in MILANO c.f. 03530150154 PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 709 C/2 53 € 98,54 S.A.S. BOREA DECIMO DI FRANCA JACHIA & C. con sede in MILANO c.f. 03530160153 PROPRIETA' 1000/1000

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 710 A/2 7 € 2.846,97 ABBADESSA MARIA n. CATANIA il 04/04/1972 c.f. BBDMRA72D44C351D PROPRIETA' 1/1

474 9 711 A/2 1 € 379,60 ABBADESSA MARIA n. CATANIA il 04/04/1972 c.f. BBDMRA72D44C351D PROPRIETA' 1/1

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 713 A/1 8 € 8.428,58 SOC. ACCOM. SEMPLICE NEMBO DECIMO DI FRANCA JACHIA & C. con sede in MILANO PROPRIETA' 1000/1000

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 304 – Bollettino Ufficiale

N. Piano 133
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

474 9 714 A/1 1 € 730,79 SOC. ACCOM. SEMPLICE BOREA DECIMO DI FRANCA JACHIA & C. con sede in MILANO PROPRIETA' 1000/1000

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 305 –

Comune: MILANO
 Numero di Piano: 136
 Ditta Catastale: ENTE URBANO

Dati Catastali di Asservimento:

Foglio Mappale Sup. Cat.
Ha A Ca Qualità Titolo Superficie

Asservita
Valore
Venale

Indennità

436 114 0 3 35 ENTE URBANO SERVITU' DI GALLERIA 210 € 180,6900 € 37.944,90

Totale Mq. 210 Totale Indennità € 37.944,90

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 306 – Bollettino Ufficiale

N. Piano 136
DATI CATASTO FABBRICATI

DITTA RISULTANTE AL CATASTO FABBRICATI
Foglio Mapp. Sub Cat. Cons. R.C.

436 114 11 C/1 180 € 10.588,40 IMMOBILIARE DE AMICIS S.R.L. con sede in MILANO c.f. 06186840960 PROPRIETA' 1/1
436 114 12 A/1 34 € 28.973,23 IMMOBILIARE DE AMICIS S.R.L. con sede in MILANO c.f. 06186840960 PROPRIETA' 1/1

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 307 – Bollettino Ufficiale

Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei
Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica sottoscritta in
data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge 6 giugno 2008 n. 101
Decreto di esproprio n. 348/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della
S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Progetto per la
realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice CUP: D51B08000460005).
Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «Expo Milano 2015». Pronuncia di
espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del d.p.r. 8 giugno 2001 n. 327, dei beni
immobili interessati dalla realizzazione dell’opera. Comune di Paderno Dugnano - Provincia di Milano (Pos. N. 22)

LA MILANO SERRAVALLE - MILANO TANGENZIALI S.P.A.

in persona dell’Amministratore Delegato Ing. Massimo Sarmi, nato a Malcesine (VR) il 4 agosto 1948, sulla base dei poteri conferiti dal
Consiglio di Amministrazione del 6 ottobre 2014, modificati ed integrati dal Consiglio di Amministrazione del 4 novembre 2014 (Allega-
ti A e B) (omissis).

OMISSIS

DECRETA

Art. 1 - Il presente decreto di esproprio ha come oggetto le aree ricomprese nella pos. 22 dell’elenco ditte del Comune di Paderno
Dugnano di proprietà di:

 − DE CAPITANI D’ARZAGO ANNA ELISABETTA nata il 20 settembre 1973 a Milano (MI) e residente a Milano in Via Luini Bernardino, 12
C.F. DCPNLS73P60F205W Quota di proprietà: 2/12; Quota di nuda proprietà: 1/12,

 − DE CAPITANI D’ARZAGO GIULIA BENEDETTA nata il 14 settembre 1979 a Milano (MI) e residente a Arezzo in Loc. Pratantico, 78 C.F.
DCPGBN79P54F205T Quota di proprietà: 2/12; Quota di nuda proprietà: 1/12,

 − DE CAPITANI D’ARZAGO LUISA FRANCA nata il 22 marzo 1976 a Milano (MI) e residente a Milano in Via Luini Bernardino, 12 C.F.
DCPLFR76C62F205L Quota di proprietà: 2/12; Quota di nuda proprietà: 1/12,

 − DOZZIO MARIA ANGELA nata il 12 luglio 1912 a Milano (MI) e residente a Milano in Via Luini Bernardino, 12 C.F. DZZMNG12L52F205C
Quota di proprietà: 3/12, Quota di usufrutto: 3/12.

Art. 2 - Sono espropriati, con la condizione sospensiva di cui all’art. 3, a favore della Milano Serravalle - Milano Tangenziali s.p.a.
con sede in Assago (MI) in via del Bosco Rinnovato 4/a Codice Fiscale/P. Iva: 00772070157, gli immobili occorrenti per la realizzazione
dell’opera pubblica indicata in premessa siti nel territorio del Comune di Paderno Dugnano ed identificati come di seguito:

Immobili occorrenti per la formazione della Sede Autostradale:

• Foglio 56 mapp. 166 sup. esproprio (ha) 00.06.00.

Coerenze (da nord in senso orario):, mappali 227, S.S.35, 369;

• Foglio 56 mapp. 362 (ex mapp. 2/a) sup. esproprio (ha) 00.51.64.

Coerenze (da nord in senso orario): mappali 363, 359, 48, S.S.35, 44;

• Foglio 56 mapp. 41 sup. esproprio (ha) 00.01.80.

Coerenze (da nord in senso orario): relitto di Strada, mappale 43, S.S.35, mappale 225;
Immobili occorrenti per la formazione della Mitigazione Ambientale:

• Foglio 56 mapp. 363 (ex mapp. 2/b) sup. esproprio (ha) 00.32.66.

Coerenze (da nord in senso orario): foglio 46 del comune di Paderno Dugnano mapp. 395, fiume Seveso, foglio 56 del comune di
Paderno Dugnano mapp. 357, 362, 44;

Totale complessivo indennità di esproprio: € 264.411,90

Dette aree sono meglio evidenziate nell’allegato stralcio di planimetria catastale (Allegato E) (omissis).

Art. 3 - Il passaggio di proprietà conseguente alla pronuncia del presente decreto di esproprio, è soggetto alla condizione sospen-
siva che il medesimo sia notificato con le modalità di cui all’art. 4.

Art. 4 - Il presente decreto di esproprio sarà notificato, a cura e spese della Milano Serravalle - Milano Tangenziali s.p.a., tramite rac-
comandata con avviso di ricevimento.

Art. 5 - Dell’avvenuta emissione del decreto di esproprio sarà data comunicazione, ai sensi dell’articolo 14 del d.p.r. 8 giu-
gno 2001 n. 327, al Ministero delle Infrastrutture e dei Trasporti.

Art. 6 - Il presente decreto di esproprio viene trascritto presso il competente Ufficio del Territorio Servizio di Pubblicità immobiliare con
esonero del Sig. Conservatore da ogni responsabilità a riguardo.

Art. 7 - Un estratto del presente decreto di esproprio è trasmesso entro cinque giorni per la pubblicazione sul Bollettino Ufficiale della
Regione Lombardia.

Art. 8 - Entro il termine di 30 giorni dalla pubblicazione per estratto sul BURL i terzi aventi diritto potranno proporre opposizione.

Art. 9 - Avverso il presente decreto di esproprio è ammesso ricorso giurisdizionale dinanzi al TAR entro 60 (sessanta) giorni dalla noti-
fica, ovvero ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni.

Art. 10 - Una volta trascritto il decreto di esproprio, tutti i diritti relativi agli immobili espropriati potranno essere fatti valere esclusiva-
mente sull’indennità ai sensi del comma 3 dell’articolo 25 del d.p.r. 8 giugno 2001 n. 327.

Art. 11 - La documentazione citata nel presente decreto di esproprio è depositata presso la Milano Serravalle – Milano Tangenziali
s.p.a. per la sua eventuale consultazione. Ai sensi del comma 6 dell’art. 6 del d.p.r. 8 giugno 2001 n. 327.

Il Responsabile del Procedimento è il Geom. Fabio Porzio;

Il presente decreto di esproprio consta di n. 12 pagine e dei seguenti allegati:

• Allegato A - copia conforme della delibera del Consiglio di Amministrazione della Milano Serravalle - Milano Tangenziali s.p.a. del
6 ottobre 2014; (omissis)

• Allegato B - copia conforme della delibera del Consiglio di Amministrazione della Milano Serravalle - Milano Tangenziali s.p.a. del
4 novembre 2014; (omissis)

• Allegato C - copia conforme del provvedimento del Ministero delle Infrastrutture e dei Trasporti - Dipartimento per le Infrastrutture

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 308 –

gli Affari Generali ed il Personale - Struttura di Vigilanza sulle Concessionarie Autostradali prot. n. 0002690 del 19 marzo 2014;
(omissis)

• Allegato D - attestazione di pagamento dell’indennità; (omissis)

• Allegato E - stralcio di planimetria catastale; (omissis)

Milano Serravalle - Milano Tangenziali s.p.a.
L’amministratore delegato

Massimo Sarmi

Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei
Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica sottoscritta in
data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge 6 giugno 2008 n. 101
Decreto di esproprio n. 350/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche
autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese.
Progetto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice CUP:
D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «Expo Milano 2015».
Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del d.p.r. 8 giugno 2001
n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese - Provincia di Milano (Pos. n. 25)

LA MILANO SERRAVALLE - MILANO TANGENZIALI S.P.A.
in persona dell’Amministratore Delegato ing. Massimo Sarmi, nato a Malcesine (VR) il 4 agosto 1948, sulla base dei poteri conferiti dal
Consiglio di Amministrazione del 6 ottobre 2014, modificati ed integrati dal Consiglio di Amministrazione del 4 novembre 2014 (Allegati
A e B) (omissis)

OMISSIS
DECRETA

Art. 1 - Il presente decreto di esproprio ha come oggetto le aree ricomprese nella pos. 25 dell’elenco ditte del Comune di Novate
Milanese di proprietà di :

 − Silva Antonio nato il 15 ottobre 1949 a Novate Milanese (MI) e residente a Erba (CO) in Via Fatebenefratelli, 6 C.F. SLVNTN49R15F955B
Quota di proprietà: 3/12,

 − Silva Benigno Giuseppe nato il 8 novembre 1946 a Milano (MI) e residente a Erba (CO) in Via Crotto Rosa, 5 C.F. SLVBGN-
46S08F205B Quota di proprietà: 3/12,

 − Silva Daniele nato il 9 gennaio 1951 a Milano (MI) e residente a Novate Milanese (MI) in Via Latini Brunetto, 17 C.F. SLVDN-
L51A09F205W Quota di proprietà: 2/12,

 − Silva Franco nato il 15 luglio 1952 a Milano (MI) e residente a Milano (MI) in Via dei Rospigliosi, 3 C.F. SLVFNC52L15F205M Quota
di proprietà: 2/12,

 − Silva Marco Guglielmo nato il 20 giugno 1948 a Milano (MI) e residente a Arese (MI) in Viale Sempione, 24/18 C.F.
SLVMCG48H20F205M Quota di proprietà: 2/12.

Art. 2 -
a) sono espropriati, con la condizione sospensiva di cui all’art. 3, a favore della Milano Serravalle - Milano Tangenziali s.p.a. con se-

de in Assago (Mi) in via del Bosco Rinnovato 4/a Codice Fiscale/P. Iva: 00772070157, gli immobili occorrenti per la realizzazione
dell’opera pubblica indicata in premessa siti nel territorio del Comune di Novate Milanese ed identificati come di seguito:
Immobili occorrenti per la formazione della Sede Autostradale:

• Foglio 1 mapp. 151 (ex mapp. 10/c) sup. esproprio (ha) 00.01.69.
Coerenze (da nord in senso orario): mappali 150, 89;

• Foglio 1 mapp. 132 (ex mapp. 102/b) sup. esproprio (ha) 00.06.41.
Coerenze (da nord in senso orario): mappali 131, 118, 119, 100, 135;

• Foglio 1 mapp. 123 sup. esproprio (ha) 00.30.70.
Coerenze (da nord in senso orario): mappali 89, 124, Strada vicinale della cascina del sole, Strada per la cascina del sole;

• Foglio 1 mapp. 143 (ex mapp. 13/c) sup. esproprio (ha) 00.02.59.
Coerenze (da nord in senso orario): mappali 142, 101, 95, 146;

• Foglio 1 mapp. 165 (ex mapp. 22/c) sup. esproprio (ha) 00.39.92.
Coerenze (da nord in senso orario): mappali Strada vicinale della cascina del sole, mappali 164, 168;

• Foglio 1 mapp. 160 (ex mapp. 8/c) sup. esproprio (ha) 00.53.96.
Coerenze (da nord in senso orario): mappali 100, 103, 157, 159;

• Foglio 1 mapp. 96 sup. esproprio (ha) 00.30.10.
Coerenze (da nord in senso orario): mappali 95, 160, Strada vicinale della cascina del sole, 94;
Immobili occorrenti per la formazione della Mitigazione Ambientale:

• Foglio 1 mapp. 150 (ex mapp. 10/b) sup. esproprio (ha) 00.43.46.
Coerenze (da nord in senso orario): mappali 149, 148, 89, 151;

• Foglio 1 mapp. 131 (ex mapp. 102/a) sup. esproprio (ha) 00.24.89.
Coerenze (da nord in senso orario): relitto di acque, mappali 118, 132;

• Foglio 1 mapp. 142 (ex mapp. 13/b) sup. esproprio (ha) 00.15.94.
Coerenze (da nord in senso orario): mappali 141, 139, 101, 143, 145;

• Foglio 1 mapp. 164 (ex mapp. 22/b) sup. esproprio (ha) 00.27.71.
Coerenze (da nord in senso orario): mappali 165, Strada vicinale della cascina del sole, 162, 163, 167;

• Foglio 1 mapp. 159 (ex mapp. 8/b) sup. esproprio (ha) 00.07.64.
Coerenze (da nord in senso orario): mappali 160, 156, 158, Strada vicinale della cascina del sole;
Totale indennità di esproprio: € 584.380,81

b) viene costituita servitù perpetua pedonale e di passaggio, con la condizione sospensiva di cui al successivo art. 3:

• sul mappale 163 del Foglio 1 del Comune di Novate Milanese, per una striscia di terreno larga metri 5, per un totale di Mq 1018

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 309 –

a favore del mappale 161 del foglio 1 del Comune di Novate Milanese.
Totale indennità per la formazione della Servitù di Passaggio: € 8.818,43
Totale complessivo indennità: € 593.199,24

Dette aree sono meglio evidenziate nell’allegato stralcio di planimetria catastale (Allegato E) (omissis)
Art. 3 - Il passaggio di proprietà e la costituzione delle servitù di passaggio, conseguenti alla pronuncia del presente decreto di

esproprio, sono soggette alla condizione sospensiva che il medesimo sia notificato, con le modalità di cui all’art. 4, ed eseguito me-
diante l’immissione nel possesso dei beni indicati all’art. 2.

Art. 4 - Il presente decreto, sarà notificato tramite avviso, a cura e spese della Milano Serravalle - Milano Tangenziali s.p.a., tramite
raccomandata.

Art. 5 - Tale avviso dovrà contenere l’indicazione del luogo, del giorno e dell’ora in cui sono previste le operazioni di immissione nel
possesso e dovrà pervenire ai relativi proprietari almeno sette giorni prima delle stesse operazioni.

Art. 6 - Dell’avvenuta emissione del decreto di esproprio sarà data comunicazione, ai sensi dell’articolo 14 del d.p.r. 8 giu-
gno 2001 n. 327, al Ministero delle Infrastrutture e dei Trasporti.

Art. 7 - L’esecuzione del presente decreto di esproprio dovrà avvenire, entro il termine di due anni dalla data di emanazione dello
stesso, e dovrà essere perfezionata, ai sensi del comma 1 lett. h dell’art. 23 del d.p.r. 8 giugno 2001 n. 327, mediante immissione nel
possesso, con redazione del verbale di cui all’art. 24 d.p.r. 8 giugno 2001 n. 327.

Art. 8 - In calce al presente provvedimento si dovrà provvedere ad indicare la data in cui è avvenuta la immissione in possesso tra-
mite redazione del verbale di cui all’art. 24 del d.p.r. 8 giugno 2001 n. 327, che viene allegato al presente decreto per la trasmissione
all’ufficio dei Registri Immobiliari per la relativa annotazione ai sensi del comma 5 dell’art. 24 del d.p.r. 8 giugno 2001 n. 327.

Art. 9 - Il presente decreto di esproprio viene trascritto presso il competente Ufficio del Territorio Servizio di Pubblicità immobiliare
con esonero del sig. Conservatore da ogni responsabilità a riguardo. Una volta trascritto, tutti i diritti relativi agli immobili espropriati e
asserviti potranno essere fatti valere esclusivamente sull’indennità ai sensi del comma 3 dell’articolo 25 del d.p.r. 8 giugno 2001 n. 327.

Art. 10 - Un estratto del presente decreto di esproprio è trasmesso entro cinque giorni per la pubblicazione Bollettino Ufficiale della
Regione Lombardia.

Art. 11 - Entro il termine di 30 giorni dalla pubblicazione per estratto sul BURL i terzi aventi diritto potranno proporre opposizione.
Art. 12 - Avverso il presente decreto di esproprio è ammesso ricorso giurisdizionale dinanzi al TAR entro 60 (sessanta) giorni dalla

notifica, ovvero ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni.
Art. 13 - Una volta trascritto il decreto di esproprio, tutti i diritti relativi agli immobili espropriati potranno essere fatti valere esclusiva-

mente sull’indennità ai sensi del comma 3 dell’articolo 25 del d.p.r. 8 giugno 2001 n. 327.
Art. 14 - La documentazione citata nel presente decreto di esproprio è depositata presso la Milano Serravalle - Milano Tangenziali

s.p.a. per la sua eventuale consultazione. Ai sensi del comma 6 dell’art. 6 del d.p.r. 8 giugno 2001 n. 327.
Il Responsabile del procedimento avv. Maria Luisa Crespi.
Il presente decreto di esproprio consta di n. 13 pagine e dei seguenti allegati:

• Allegato A - copia della delibera del Consiglio di Amministrazione della Milano (omissis)

• Serravalle - Milano Tangenziali s.p.a. del 6 ottobre 2014; (omissis)

• Allegato B - copia della delibera del Consiglio di Amministrazione della Milano Serravalle - Milano Tangenziali s.p.a. del 4 novem-
bre 2014; (omissis)

• Allegato C - copia del provvedimento del Ministero delle Infrastrutture e dei Trasporti - Dipartimento per le Infrastrutture gli Affari
Generali ed il Personale - Struttura di Vigilanza sulle Concessionarie Autostradali prot. n. 0002690 del 19 marzo 2014; (omissis)

• Allegato D - attestazione di pagamento dell’indennità; (omissis)

• Allegato E - stralcio di planimetria catastale; (omissis)

• Allegato F - notifica del decreto di esproprio; (omissis)

• Allegato G - verbale di immissione nel possesso; (omissis)
Milano Serravalle - Milano Tangenziali s.p.a.

L’amministratore delegato
Massimo Sarmi

Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei
Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica sottoscritta in
data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge 6 giugno 2008 n. 101
Decreto di esproprio n. 351/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della
S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Progetto per la
realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice CUP: D51B08000460005).
Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «Expo Milano 2015». Pronuncia di
espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del d.p.r. 8 giugno 2001 n. 327, dei beni
immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese - Provincia di Milano (Pos. n. 4)

LA MILANO SERRAVALLE - MILANO TANGENZIALI S.P.A.
in persona dell’Amministratore Delegato Ing. Massimo Sarmi, nato a Malcesine (VR) il 4 agosto 1948, sulla base dei poteri conferiti dal
Consiglio di Amministrazione del 6 ottobre 2014, modificati ed integrati dal Consiglio di Amministrazione del 4 novembre 2014 (Allegati
A e B) (omissis).

OMISSIS
DECRETA

Art. 1 - Il presente decreto di esproprio ha come oggetto le aree ricomprese nella pos. 4 dell’elenco ditte del Comune di Novate
Milanese di proprietà di :

 − Azienda di Servizi alla Persona - Golgi Redaelli con sede a Milano (MI) C.F. 80063990156 Quota di proprietà: 1/1.
Art. 2 -
a) sono espropriati, con la condizione sospensiva di cui all’art. 3, a favore della Milano Serravalle - Milano Tangenziali s.p.a. con

sede in Assago (MI) in via del Bosco Rinnovato 4/a Codice Fiscale/P.IVA: 00772070157, gli immobili occorrenti per la realizzazione
dell’opera pubblica indicata in premessa siti nel territorio del Comune di Novate Milanese ed identificati come di seguito:
Immobili occorrenti per la formazione della Sede Autostradale:

• Foglio 1 mapp. 176 (ex mapp. 120/b) sup. esproprio (ha) 00.85.47.

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 310 – Bollettino Ufficiale

Coerenze (da nord in senso orario): mappali 121, 87, 175, foglio 2 Comune di Novate Milanese mappale 288;

• Foglio 1 mapp. 168 (ex mapp. 21/c) sup. esproprio (ha) 00.93.77.
Coerenze (da nord in senso orario): Strada vicinale della Cascina del sole mappali 165, 167, 172;
Immobili occorrenti per la formazione della Mitigazione Ambientale:

• Foglio 1 mapp. 148 (ex mapp. 11/b) sup. esproprio (ha) 00.11.85.
Coerenze (da nord in senso orario): mappali 147, 145, 91, 150;

• Foglio 1 mapp. 175 (ex mapp. 120/a) sup. esproprio (ha) 00.34.79.
Coerenze (da nord in senso orario): mappali 176, 87, 125;

• Foglio 1 mapp. 167 (ex mapp. 21/b) sup. esproprio (ha) 00.72.84.
Coerenze (da nord in senso orario): mappali 168, 164, 163, foglio 3 Novate Milanese mappale 3, foglio 1 Novate Milanese
mappali 166, 170, 171;
Totale indennità di esproprio: € 351.294,72

b) viene costituita servitù perpetua pedonale e di passaggio, con la condizione sospensiva di cui al successivo art. 3:

• sul mappale 166 del Foglio 1 del Comune di Novate Milanese, per una striscia di terreno larga metri 5, per un totale di Mq 369
a favore del mappale 3 del foglio 3 del Comune di Novate Milanese, mappali 163, 161, 155, 158 del foglio 1 del Comune di
Novate Milanese;

Totale indennità per la formazione della Servitù di Passaggio: € 2.169,72
Totale complessivo delle indennità: € 353.464,44

Dette aree sono meglio evidenziate nell’allegato stralcio di planimetria catastale (Allegato E) (omissis).
Art. 3 - Il passaggio di proprietà e la costituzione delle servitù di passaggio, conseguenti alla pronuncia del presente decreto di

esproprio, sono soggette alla condizione sospensiva che il medesimo sia notificato con le modalità di cui all’art. 4.
Art. 4 - Il presente decreto di esproprio sarà notificato, a cura e spese della Milano Serravalle - Milano Tangenziali s.p.a., tramite rac-

comandata con avviso di ricevimento.
Art. 5 - Dell’avvenuta emissione del decreto di esproprio sarà data comunicazione, ai sensi dell’articolo 14 del d.p.r. 8 giugno 2001

n. 327, al Ministero delle Infrastrutture e dei Trasporti.
Art. 6 - Il presente decreto di esproprio viene trascritto presso il competente Ufficio del Territorio Servizio di Pubblicità immobiliare con

esonero del sig. Conservatore da ogni responsabilità a riguardo.
Art. 7 - Un estratto del presente decreto di esproprio è trasmesso entro cinque giorni per la pubblicazione sul Bollettino Ufficiale della

Regione Lombardia.
Art. 8 - Entro il termine di 30 giorni dalla pubblicazione per estratto sul BURL i terzi aventi diritto potranno proporre opposizione.
Art. 9 - Avverso il presente decreto di esproprio è ammesso ricorso giurisdizionale dinanzi al TAR entro 60 (sessanta) giorni dalla noti-

fica, ovvero ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni.
Art. 10 - Una volta trascritto il decreto di esproprio, tutti i diritti relativi agli immobili espropriati potranno essere fatti valere esclusiva-

mente sull’indennità ai sensi del comma 3 dell’articolo 25 del d.p.r. 8 giugno 2001 n. 327.
Art. 11 - La documentazione citata nel presente decreto di esproprio è depositata presso la Milano Serravalle – Milano Tangenziali

s.p.a. per la sua eventuale consultazione. Ai sensi del comma 6 dell’art. 6 del d.p.r. 8 giugno 2001 n. 327 il Responsabile del Procedi-
mento è l’avv. Maria Luisa Crespi;

Il presente decreto di esproprio consta di n. 12 pagine e dei seguenti allegati:

• Allegato A - copia conforme della delibera del Consiglio di Amministrazione della Milano Serravalle - Milano Tangenziali s.p.a. del
6 ottobre 2014; (omissis)

• Allegato B - copia conforme della delibera del Consiglio di Amministrazione della Milano Serravalle - Milano Tangenziali s.p.a. del
4 novembre 2014; (omissis)

• Allegato C - copia conforme del provvedimento del Ministero delle Infrastrutture e dei Trasporti - Dipartimento per le Infrastrutture
gli Affari Generali ed il Personale - Struttura di Vigilanza sulle Concessionarie Autostradali prot. n. 0002690 del 19 marzo 2014;
(omissis)

• Allegato D - attestazione di pagamento dell’indennità; (omissis)

• Allegato E - stralcio di planimetria catastale; (omissis)

Milano Serravalle - Milano Tangenziali s.p.a.
L’amministratore delegato

Massimo Sarmi

Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei
Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica sottoscritta in
data 7 novembre 2007 e approvata con d.l. 8 aprile 2008 n. 59 convertito nella legge 6 giugno 2008 n. 101
Decreto di esproprio n. 352/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche
autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-
Varese. Progetto per la realizzazione della viabilità di adduzione al sistema autostradale esistente A8/A52 - Rho-Monza (codice
CUP: D51B08000460005). Provvedimento n. 15 del 4 febbraio 2014 del Commissario Unico Delegato dal Governo per «EXPO
Milano 2015». Pronuncia di espropriazione, ai sensi del comma 11 dell’art. 20, del comma 11 dell’art. 26 e dell’art. 23 del d.p.r.
8 giugno 2001 n. 327, dei beni immobili interessati dalla realizzazione dell’opera. Comune di Novate Milanese - Provincia di Milano
(Pos. n. 22)

LA MILANO SERRAVALLE - MILANO TANGENZIALI S.P.A.
in persona del Direttore Legale dott. Luca Urzì nato a Ascoli Piceno (AP) il 1 aprile 1962 sulla base dei poteri conferiti, mediante pro-
cura del data 27 maggio 2015 (Allegato A) (omissis) dall’Amministratore Delegato ing. Massimo Sarmi nato a Malcesine (VR) il
4 agosto 1948.

OMISSIS
DECRETA

Art. 1 - Il presente decreto di esproprio ha come oggetto le aree ricomprese nella pos. 22 dell’elenco ditte del Comune di Novate
Milanese di proprietà di:

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 311 –

 − Preatoni Oliviero nato il 14 ottobre 1922 a Novate Milanese (MI) e residente a Milano (MI) in Via Michelino da Besozzo, 8 C.F.
PRTLVR22R14F955L Quota di proprietà: 5/16,

 − Preatoni Luigi nato il 13 dicembre 1937 a Novate Milanese (MI) e residente a Bollate (MI) in Via A. Corelli, 2 C.F. PRTLGU37T13F955E
Quota di proprietà: 5/48,

 − Preatoni Angela nata il 14 aprile 1933 a Novate Milanese (MI) e residente a Bollate (MI) in Via Giacomo Leopardi, 3 C.F. PRTN-
GL33D54F955B Quota di proprietà: 5/48,

 − Preatoni Elsa nata il 8 agosto 1941 a Novate Milanese (MI) e residente a Bollate (MI) in Via Giacomo Leopardi, 3 C.F. PRTL-
SE41M48F955A Quota di proprietà: 5/48,

 − Preatoni Maria Fernanda nata il 30 aprile 1942 a Novate Milanese (MI) e residente a Limbiate (MB) in Via Zara, 32 C.F.
PRTMRF42D70F955Q Quota di proprietà: 5/16,

 − Preatoni Alfonso nato il 8 luglio 1894 a Novate Milanese (MI) C.F. PRTLNS94L08F955T Quota di proprietà: 1/16.
Art. 2 -
a) sono espropriati, con la condizione sospensiva di cui all’art. 3, a favore della Milano Serravalle - Milano Tangenziali s.p.a. con se-

de in Assago (MI) in via del Bosco Rinnovato 4/a Codice Fiscale/P.IVA: 00772070157, gli immobili occorrenti per la realizzazione
dell’opera pubblica indicata in premessa siti nel territorio del Comune di Novate Milanese ed identificati come di seguito:
Immobili occorrenti per la formazione della mitigazione ambientale:

• Foglio 1 mapp. 170 (ex mapp. 20/b) sup. esproprio (ha) 00.14.06.
Coerenze (da nord in senso orario): mappali 173, 171, 167, 169;

• Totale indennità di esproprio: € 16.190,10.
b) viene costituita servitù perpetua pedonale e di passaggio, con la condizione sospensiva di cui al successivo art. 3:

• sul mappale 169 del Foglio 1 del Comune di Novate Milanese, per una striscia di terreno larga metri 5, per un totale di mq
551 a favore dei mappali 166, mappale 3 del foglio 3 del Comune di Novate Milanese, mappali 163, 161,158, 155 foglio 1 del
Comune di Novate Milanese;

• sul mappale 3 del Foglio 3 del Comune di Novate Milanese, per una striscia di terreno larga metri 5, per un totale di mq 375 a
favore del mappale 163, 161, 158, 155 del foglio 1 del Comune di Novate;

Totale indennità per la formazione della Servitù di Passaggio: € 5.331,46
Totale complessivo delle indennità: € 21.521,56.

Dette aree sono meglio evidenziate nell’allegato stralcio di planimetria catastale (Allegato F) (omissis).
Art. 3 - Il passaggio di proprietà e la costituzione delle servitù di passaggio, conseguenti alla pronuncia del presente decreto di

esproprio, sono soggette alla condizione sospensiva che il medesimo sia notificato con le modalità di cui all’art. 4.
Art. 4 - Il presente decreto di esproprio sarà notificato, a cura e spese della Milano Serravalle - Milano Tangenziali s.p.a., tramite rac-

comandata con avviso di ricevimento.
Art. 5 - Dell’avvenuta emissione del decreto di esproprio sarà data comunicazione, ai sensi dell’articolo 14 del d.p.r. 8 giugno 2001

n. 327, al Ministero delle Infrastrutture e dei Trasporti.
Art. 6 - Il presente decreto di esproprio viene trascritto presso il competente Ufficio del Territorio Servizio di Pubblicità immobiliare con

esonero del Sig. Conservatore da ogni responsabilità a riguardo.
Art. 7 - Un estratto del presente decreto di esproprio è trasmesso entro cinque giorni per la pubblicazione Bollettino Ufficiale della

Regione Lombardia.
Art. 8 - Entro il termine di 30 giorni dalla pubblicazione per estratto sul BURL i terzi aventi diritto potranno proporre opposizione.
Art. 9 - Avverso il presente decreto di esproprio è ammesso ricorso giurisdizionale dinanzi al TAR entro 60 (sessanta) giorni dalla noti-

fica, ovvero ricorso straordinario al Presidente della Repubblica entro 120 (centoventi) giorni.
Art. 10 - Una volta trascritto il decreto di esproprio, tutti i diritti relativi agli immobili espropriati potranno essere fatti valere esclusiva-

mente sull’indennità ai sensi del comma 3 dell’articolo 25 del d.p.r. 8 giugno 2001 n. 327.
Art. 11 - La documentazione citata nel presente decreto di esproprio è depositata presso la Milano Serravalle - Milano Tangenziali

s.p.a. per la sua eventuale consultazione. Ai sensi del comma 6 dell’art. 6 del d.p.r. 8 giugno 2001 n. 327
Il Responsabile del Procedimento avv. Maria Luisa Crespi;
Il presente decreto di esproprio consta di n. 12 pagine e dei seguenti allegati:

• Allegato A: copia conforme della procura, del 27 maggio 2015, di attribuzione dei poteri al Direttore Legale; (omissis)

• Allegato B - copia conforme del provvedimento del Ministero delle Infrastrutture e dei Trasporti - Dipartimento per le Infrastrutture
gli Affari Generali ed il Personale - Struttura di Vigilanza sulle Concessionarie Autostradali prot. n. 0002690 del 19 marzo 2014;
(omissis)

• Allegato C - Quietanza n. 1267338-34-30 del 29 settembre 2015 rilasciata dalla Tesoreria Provinciale dello Stato; (omissis)

• Allegato D - attestazione di pagamento dell’indennità; (omissis)

• Allegato E - stralcio di planimetria catastale. (omissis).

Milano Serravalle - Milano Tangenziali s.p.a.
Direzione legale - Luca Urzì

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 312 – Bollettino Ufficiale

E) VARIE

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 313 –

Provincia di Bergamo
Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Domanda di concessione presentata dalla società agricola
Muratella di Pola Emanuela & C. S.S. sita a Spirano (BG)
finalizzata alla derivazione in preferenziale di acque
sotterranee per uso irriguo, igienico e antincendio

Il dirigente del Servizio Risorse idriche della Provincia di Berga-
mo, ufficio istruttore e competente per il rilascio del provvedimen-
to conclusivo di concessione, rende noto che la Società Agrico-
la Marinella di Pola Emanuela & C. S.S. (C.F. e P.IVA 03239820164)
con sede legale a Spirano(BG) in Via Milano 40 - ha presentato
alla Provincia di Bergamo una domanda protocollata agli atti
provinciali al n. 58472 del 05 giugno 2002 e successive integra-
zioni, intesa ad ottenere la concessione alla derivazione prefe-
renziale di acqua ad uso irriguo igienico e antincendio, per una
portata massima di 10 l/s da n. 1 pozzo ubicato sul mapp. n. 318
fg. 113, in Comune di Spirano (BG).

Eventuali domande di derivazione tecnicamente incompati-
bili con la presente potranno essere presentate entro il termine
perentorio di 30 giorni dalla data di pubblicazione del presente
avviso.

Entro 30 giorni successivi al sopracitato termine chiunque
abbia interesse può visionare, presso gli uffici del servizio Risorse
idriche della Provincia di Bergamo o presso il Comune di perti-
nenza la domanda in istruttoria e la documentazione tecnica
allegata e presentare memorie scritte contenenti osservazioni
od opposizione.
Bergamo, 21 ottobre 2015

Il dirigente
Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Domanda della società BM Industria Bergamasca Mobili s.p.a.
di rinnovo della concessione per derivare acque sotterranee
ad uso industriale ed antincendio da n. 1 pozzo in comune di
Bagnatica (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 sig.ra
Andreotti Iside, legale rappresentante della società BM Industria
Bergamasca Mobili s.p.a., ha presentato una domanda, proto-
collata agli atti provinciali al n. 35119 in data 28 aprile 2015, inte-
sa ad ottenere il rinnovo della concessione per la derivazione di
una portata media di 11,1 l/s e massima di 25 l/s di acque sot-
terranee per uso industriale ed antincendio da n. 1 pozzo, ubica-
to in comune di Bagnatica (BG) sul mappale n. 1275, foglio n. 4.

Entro 30 giorni dalla data della pubblicazione del presente
avviso sul Bollettino Ufficiale della Regione Lombardia chiunque
abbia interesse può visionare, presso gli uffici del Servizio Risorse
idriche della Provincia di Bergamo o presso il Comune di Bagna-
tica, la domanda in istruttoria e la documentazione tecnica al-
legata e presentare memorie scritte contenenti osservazioni od
opposizioni.
Bergamo, 30 settembre 2015

Il dirigente del servizio
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Concessione rilasciata alla Parrocchia dei Santi Giacomo
e Filippo Apostoli finalizzata alla derivazione di acque
sotterranee per impianto di scambio termico asservito ad
edificio da n. 1 pozzo in comune di Covo (BG) - (Pratica
n. 111/13 - ID BG03228632013)

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 con de-
terminazione dirigenziale n. 1936 del 22 settembre 2015 è stata
concessa alla Parrocchia dei Santi Giacomo e Filippo Apostoli
la concessione per derivare acque sotterranee per impianto di
scambio termico, con portata media di 1,17 l/s e massima di
8,6 l/s, da n. 1 pozzo ubicato sul mappale n. 492, foglio n. 21, del
Comune censuario di Covo (BG).

Tale concessione è stata assentita per anni 30 (trenta) suc-
cessivi e continui decorrenti dalla data del 22 settembre 2015 e
subordinatamente alle condizioni contenute nell’atto unilaterale
d’obbligo/disciplinare di concessione n. 891 del 24 marzo 2015.
Bergamo, 24 settembre 2015

Il dirigente
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Concessione rilasciata al Consorzio Rogge Irrigatorie di Fara
Gera d’Adda finalizzata alla derivazione di acque sotterranee
ad uso irriguo da n. 1 pozzo ubicato in comune di Fara Gera
d’Adda (BG) - (Pratica n. 125/13 - ID BG03234982013)

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 con de-
terminazione dirigenziale n. 1783 del 2 settembre 2015 è stata
concessa al Consorzio Rogge Irrigatorie di Fara Gera d’Adda la
concessione per derivare acque sotterranee ad uso irriguo, con
portata media di 25,4 l/s e massima di 166,8 l/s, da n. 1 pozzo
ubicato sul mappale n. 805, foglio n. 105, del Comune censuario
di Fara Gera d’Adda (BG).

Tale concessione è stata assentita per anni 30 (trenta) suc-
cessivi e continui decorrenti dalla data del 2 settembre 2015 e
subordinatamente alle condizioni contenute nell’atto unilatera-
le d’obbligo/disciplinare di concessione n. 896 del 3 aprile 2015.
Bergamo, 24 settembre 2015

Il dirigente
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Concessione rilasciata alla signora Casati Nadia finalizzata
alla derivazione di acque sotterranee per impianto di
scambio termico asservito ad edificio residenziale da n. 1
pozzo ubicato in comune di Treviglio (BG) - (Pratica n. 054/14
- ID BG03247582014)

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 con de-
terminazione dirigenziale n. 1781 del 2 settembre 2015 è stata
concessa alla sig.ra Casati Nadia la concessione per derivare
acque sotterranee per impianto di scambio termico, con porta-
ta media di 0,39 l/s e massima di 1,2 l/s, da n. 1 pozzo ubicato
sul mappale n. 13043, foglio n. 951, del Comune censuario di
Treviglio (BG).

Tale concessione è stata assentita per anni 30 (trenta)
successivi e continui decorrenti dalla data del 2 settem-
bre 2015 e subordinatamente alle condizioni contenute nell’at-
to unilaterale d’obbligo/disciplinare di concessione n. 924 del
28 maggio 2015.
Bergamo, 24 settembre 2015

Il dirigente
 Eugenio Ferraris

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche -
Concessione rilasciata al Condominio Rustici di Villa Masnada
finalizzata alla derivazione di acque sotterranee per impianto
di scambio termico asservito ad insediamento residenziale da
n. 1 pozzo ubicato in comune di Mozzo (BG) - (Pratica n. 097/09
- ID BG03141222009)

Il dirigente del Servizio Risorse idriche della Provincia di Berga-
mo, ufficio istruttore e competente per il rilascio del provvedimen-
to conclusivo di concessione, rende noto che con determinazio-
ne dirigenziale n. 849 del 14 settembre 2015 è stata concessa
al Condominio Rustici di Villa Masnada la concessione per de-
rivare acque sotterranee per impianto di scambio termico, con
portata media e massima di 2,5 l/s, da n. 1 pozzo ubicato sul
mappale n. 111, foglio n. 9, del comune censuario di Mozzo (BG).

Tale concessione è stata assentita per anni 30 (trenta) suc-
cessivi e continui decorrenti dalla data del 4 agosto 2011 e su-
bordinatamente alle condizioni contenute nell’atto unilaterale
d’obbligo/disciplinare di concessione n. 914 del 23 aprile 2015.
Bergamo, 24 settembre 2015

Il dirigente
Eugenio Ferraris

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 314 – Bollettino Ufficiale

Provincia di Bergamo
Settore Tutela risorse naturali - Servizio Risorse idriche
- Concessione rilasciata alla Comunità Montana Valle
Brembana finalizzata alla derivazione di acque sotterranee
per impianto di scambio termico asservito ad edificio
pubblico da n. 1 pozzo ubicato in comune di Zogno (BG) -
(Pratica n. 097/12 - ID BG03201732012)

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 con de-
terminazione dirigenziale n. 1864 del 15 settembre 2015 è stata
concessa alla Comunità Montana valle Brembana la conces-
sione per derivare acque sotterranee per impianto di scambio
termico, con portata media di 0,45 l/s e massima di 2,30 l/s, da
n. 1 pozzo ubicato sul mappale n. 7883, foglio n. 14, del Comune
censuario di Zogno (BG).

Tale concessione è stata assentita per anni 30 (trenta) suc-
cessivi e continui decorrenti dalla data del 15 settembre 2015 e
subordinatamente alle condizioni contenute nell’atto unilatera-
le d’obbligo/disciplinare di concessione n. 925 del 3 luglio 2015.
Bergamo, 24 settembre 2015

Il dirigente
Eugenio Ferraris

Comune di Brignano Gera d’Adda (BG)
Avviso di adozione piano di recupero di iniziativa privata
denominato vicolo Bielotti

IL RESPONSABILE DEL SERVIZIO
GESTIONE DEL TERRITORIO

Ai sensi e per gli effetti dell’art. 13 commi da 4 a 12 e art. 14
comma 5 della l.r. 11 marzo 2005 n. 12

RENDE NOTO CHE
Il Consiglio comunale con deliberazione n. 21 del 30 settem-

bre 2015 ha approvato il piano di recupero di iniziativa privata
denominato Vicolo Bielotti;

Gli atti costituenti il piano sono depositati in libera visione
presso la segreteria comunale e pubblicati sul sito web comu-
nale all’indirizzo: www.comune.brignano.bg.it;

Si informa che ai sensi dell’art. 14 comma 5 della l.r. n. 12/2005
e s.m.i. la suindicata deliberazione e relativi allegati è depositata
presso la segreteria comunale per trenta (30) giorni consecutivi
per consentire a chiunque ne abbia interesse a prenderne visio-
ne e presentare osservazioni od opposizioni entro i trenta (30)
giorni successivi alla scadenza del periodo di deposito.
Brignano Gera d’Adda, 14 ottobre 2015

 Il responsabile del servizio gestione del territorio
Nisoli Laura

Comune di Nembro (BG)
Avviso di approvazione degli atti costituiti la variante n. 5
al piano di governo del territorio (PGT) vigente inerente
l’aggiornamento della componente economico-commerciale

Ai sensi e per gli effetti dell’art. 13, comma 10 e 11, della l.r.
11 marzo 2005 n. 12 e successive modificazioni e integrazioni

SI AVVISA CHE:
– con deliberazione del Consiglio comunale n. 48 del 25 set-

tembre 2015 è stata definitivamente approvata la variante n. 5 al
Piano di Governo del Territorio (PGT) vigente inerente l’aggiorna-
mento della componente economico-commerciale;

– gli atti costituenti la variante al Piano di Governo del Terri-
torio sono depositati presso la Segreteria dell’ufficio tecnico co-
munale per consentirne la libera visione a chiunque ne abbia
interesse e pubblicati nel sito informatico dell’amministrazione
comunale – www.nembro.net;

– gli atti assumono efficacia dalla data della presente pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Nembro, 21 ottobre 2015

Il responsabile del settore
Domenico Leo

Comune di Nembro (BG)
Avviso di approvazione degli atti costituenti la variante n. 6
al piano di governo del territorio (PGT) vigente inerente la
rettifica mediante riduzione delle aree R6 (ex R5) individuate
dalla variante al piano di governo del territorio (PGT) n. 4

Ai sensi e per gli effetti dell’art. 13, comma 10 e 11, della l.r.
11 marzo 2005 n. 12 e successive modificazioni e integrazioni

SI AVVISA CHE:
– con deliberazione del Consiglio comunale n. 49 del 25 set-

tembre 2015 è stata definitivamente approvata la variante n. 6
al piano di governo del territorio (PGT) vigente inerente la retti-
fica mediante riduzione delle aree R6 (ex R5) individuate dalla
variante al PGT n. 4;

– gli atti costituenti la variante al piano di governo del terri-
torio sono depositati presso la segreteria dell’ufficio tecnico co-
munale per consentirne la libera visione a chiunque ne abbia
interesse e pubblicati nel sito informatico dell’amministrazione
comunale – www.nembro.net;

– gli atti assumono efficacia dalla data della presente pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Nembro, 21 ottobre 2015

Il responsabile del settore
Domenico Leo

Comune di Ornica (BG)
Avviso di pubblicazione e deposito degli atti relativi
all’adozione del nuovo piano di governo del territorio (PGT) e
del documento di polizia idraulica

IL RESPONSABILE DEL SERVIZIO
Ai sensi e per gli effetti dell’art. 13 della legge regionale

11 marzo 2005 n. 12 e s.m.i.
AVVISA

 − che gli atti inerenti il Piano di Governo del Territorio (PGT) ed
il Documento di Polizia Idraulica, adottati con determinazione
del Commissario ad acta del 29 settembre 2015, unitamente a
tutti gli allegati, sono depositati in libera visione al pubblico pres-
so l’ufficio tecnico comunale, negli orari di apertura al pubblico,
per trenta giorni consecutivi dal 21 ottobre 2015 al 20 novem-
bre 2015 compreso.

 − al fine di facilitarne la consultazione, gli atti del Piano di Go-
verno del Territorio (PGT) e del Documento di Polizia Idraulica del
Comune di Ornica sono inoltre pubblicati sul sito istituzionale
del Comune: www.comune.ornica.bg.it.

 − eventuali osservazioni al nuovo Piano di Governo del Ter-
ritorio (PGT) ed al Documento di Polizia Idraulica si potranno
presentare nei successivi 30 giorni dalla scadenza del termine
di pubblicazione e quindi entro il 21 dicembre 2015, in triplice
copia in carta semplice.
Ornica, 9 ottobre 2015

Il responsabile del servizio
Quarteroni Ambrogio

http://www.comune.brignano.bg.it
http://www.nembro.net
http://www.nembro.net
http://www.comune.ornica.bg.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 315 –

Provincia di Brescia

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente
nel comune di Calvisano (BS) presentata dalla Officina
Meccanica Bellini Massimo ad uso igienico

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che il legale rappresentante della Officina Meccanica Bellini
Massimo con sede a Calvisano (BS), Via Brescia n. 62 ha presen-
tato istanza, ai sensi dell’art. 7 del T.U. 11 dicembre 1933 n. 1775,
asseverata al P.G. della Provincia di Brescia al n. 68412 del 4 giu-
gno 2015 intesa ad acquisire la concessione per derivare ac-
qua sotterranea da pozzo esistente nel Comune di Calvisano
(BS) fg. 11 mapp. 99 ad uso igienico.

• portata media derivata 0,01 l/s e massima di 0,50 l/s;

• volume annuo acqua derivato 58 m3;

• profondità del pozzo 24 m;

• diametro colonna definitiva 3»;

• filtri da -21 m a -24 m.
Al riguardo si comunica inoltre che:

 − l’ufficio istruttore competente è l’Ufficio Usi acque della Pro-
vincia di Brescia con sede in Via Milano, 13 - 25126 Brescia;

 − il presente avviso è inoltre pubblicato sul sito telematico del-
la Provincia di Brescia ed unitamente ad una copia degli ela-
borati progettuali è trasmesso al Comune di Calvisano (BS), af-
finché provveda entro quindici giorni dalla data della presente
pubblicazione al BURL, all’affissione all’Albo Pretorio comunale
per quindici giorni consecutivi;

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo
ubicato nel comune di Desenzano del Garda (BS) assentita al
Carleschi Paolo azienda agricola ad uso irriguo

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che a Carleschi Paolo azienda agricola con sede in Carpe-
nedolo (BS), via Forleo, 17, ai sensi dell’art. 7 del T.U. 11 dicem-
bre 1933 n. 1775, è stata assentita con provvedimento n. 6829
del 1 ottobre 2015 la concessione trentennale per derivare ac-
qua sotterranea da pozzo ubicato nel Comune di Desenzano
del Garda (BS), fg. n. 50 mapp. n. 68 ad uso irriguo.

• portata media derivata 0,78 l/s e massima di 10,00 l/s;

• volume annuo acqua derivato 4.700 m3;

• profondità del pozzo 120 m;

• diametro perforazione 350 mm;

• diametro colonna definitiva 180 mm;

• filtri da da - 89 m a - 96 m, da - 98 m a - 104 m, da - 105 m
a - 112 m, da - 114 m a - 119 m.

Brescia, 14 ottobre 2015
Il direttore del settore ambiente - protezione civile

Giovanmaria Tognazzi

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione civile
- Ufficio Usi acque - acque minerali e termali - Concessione per
la derivazione di acque sotterranee mediante pozzo ubicato
nel comune di Alfianello (BS) assentita alla società agricola
Mancini Angela - Rossini Liliana e figli s.s. ad uso zootecnico

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che alla società agricola Mancini Angela - Rossini Liliana e figli
s.s.. con sede in Alfianello (BS), cascina Fienil Oglio, 26, ai sen-
si dell’art. 7 del T.U. 11 dicembre 1933 n. 1775, è stata assentita
con provvedimento n. 6830 del 1 ottobre 2015 la concessione
trentennale per derivare acqua sotterranea da pozzo ubica-
to nel Comune di Alfianello (BS), fg. n. 14 mapp. n. 151 ad uso
zootecnico.

• portata media derivata 0,06 l/s e massima di 3,00 l/s;

• volume annuo acqua derivato 2025 m3;

• profondità del pozzo 130 m;

• diametro perforazione 180 mm;

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Avviso
di rettifica - Avviso istanza di concessione per la derivazione
d’acqua, ad uso idroelettrico sul torrente Valle di Crocedomini
nei comuni di Breno e Prestine (BS), presentata dalla società
Energia s.r.l. (Codice faldone n. 2848), pubblicato nel BURL
Serie Avvisi e Concorsi n. 14 del 3 aprile 2013

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visto:

 − 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 la società Energia s.r.l., con sede ad Azzone (BG) in loc.
Forno Fusorio, in data 24 agosto 2012 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. 00112334 del 27 agosto 2012
intesa ad acquisire la concessione trentennale per derivare ac-
qua ad uso idroelettrico dal torrente Valle di Crocedomini nei
comuni di Breno e Prestine (BS), pubblicata sul BURL della Re-
gione Lombardia Serie Avvisi e Concorsi n. 14 del 3 aprile 2013,
con la presente procede a rettificare i seguenti dati, tutto il resto
confermato:

 − il corpo idrico dal quale intende derivare l’acqua è il torren-
te Valle di Crocedomini e non torrente Valle di Campolaro, come
viceversa riportato nel testo della pubblicazione, e come ben
evidenziato negli elaborati progettuali oggetto di pubblicazione
agli albi pretori comunali;

 − la portata massima richiesta di concessione è di 150 l/s e
non di 300 l/s come riportato nella pubblicazione;
Brescia, 13 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

 − le domande che riguardino derivazioni tecnicamente in-
compatibili con quella/e di cui alla domanda pubblicata, pre-
sentate 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 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 pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale
periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 316 – Bollettino Ufficiale

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione trentennale per la derivazione d’acqua dal corpo
idrico superficiale denominato vaso Barbaresca in comune di
Trenzano (BS) presentata dal Consorzio Comprensorio Seriola
Barbaresca

IL DIRETTORE DEL SETTORE AMBIENTE PROTEZIONE CIVILE
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. Rossi Orazio residente in via San Vito, 10 in Barbari-
ga (BS) in qualità di presidente del consorzio «Comprensorio
Seriola Barbaresca» 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. 13481 del 4 febbraio 2015, intesa ad acquisire
concessione trentennale per derivare acqua dal corpo idrico
superficiale denominato «Vaso Barbaresca» nel Comune di Tren-
zano (BS), ad uso irriguo, per una portata media di 283,00 l/s e
con un volume annuo di mc 4.499.020,80.

Al riguardo si comunica inoltre che:
 − l’ufficio istruttore competente per il provvedimento finale è

l’Ufficio Usi acque - acque minerali e termali - Settore Ambien-
te della Provincia di Brescia con sede in Via Milano, 13 - 25126
Brescia;

 − il presente avviso è inoltre pubblicato sul sito telematico del-
la Provincia di Brescia ed unitamente ad una copia degli ela-
borati progettuali è inviato al Comune di Trenzano (BS), affinché
provvedano entro quindici giorni dalla data di questa pubblica-
zione al BURL, all’affissione all’Albo Pretorio comunale per quindi-
ci giorni consecutivi;

 − le domande che riguardino derivazioni tecnicamente in-
compatibili con quelle di cui alla domanda pubblicata, pre-
sentate entro il termine perentorio di trenta giorni dalla data di

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo
ubicato nel comune di Milzano (BS) assentita alla Metagri s.r.l.
società agricola ad uso potabile - antincendio - innaffiamento
aree verdi

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che alla Metagri s.r.l. società agricola con sede in Milzano (BS),
via Campagnole, 10/a, ai sensi dell’art. 7 del T.U. 11 dicem-
bre 1933 n. 1775, è stata assentita con provvedimento n. 6832
del 1 ottobre 2015 la concessione trentennale per derivare ac-
qua sotterranea da pozzo ubicato nel Comune di Milzano (BS),
fg. n. 4 mapp. n. 46 ad uso potabile - antincendio - innaffiamento
aree verdi.

• portata media derivata 0,2 l/s e massima di 3,00 l/s;

• volume annuo acqua derivato 3.200 m3;

• profondità del pozzo 85,00 m;

• diametro perforazione 250 mm;

• diametro colonna definitiva 170 mm;

• filtri da -80 m a -84 m;
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza
di concessione trentennale per la derivazione d’acqua dal
corpo idrico superficiale denominato Vaso Barbaresca in
comune di Trenzano (BS) presentata dal Consorzio Vaso
Campagna ed Uniti

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
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. Claudio Frosio residente in via Bartolomeo Grazioli,3
Brescia (BS) in qualità di presidente del consorzio «Vaso Cam-
pagna ed Uniti» 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. 13461 del 4 febbraio 2015, intesa ad acquisire
concessione trentennale per derivare acqua dal corpo idrico
superficiale denominato «Vaso Barbaresca» nel Comune di Tren-
zano (BS), ad uso irriguo, per una portata media di 130,00 l/s e
con un volume annuo di mc 2.066.688.

Al riguardo si comunica inoltre che:
 − l’ufficio istruttore competente per il provvedimento finale è

l’Ufficio Usi acque - acque minerali e termali - Settore Ambien-

• diametro colonna definitiva 125 mm;

• filtri da -110 m a -120 m;
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Concessione
per la derivazione di acque sotterranee mediante pozzo
ubicato nel comune di Capriano del Colle (BS) assentita alla
società Marchini Domenico & C. società agricola s.s. ad uso
antincendio

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che alla soc. Marchini Domenico & C. soc. agricola s.s. con
sede in Capriano del Colle (BS), via Az. Agr. Torricello, ai sensi
dell’art. 7 del T.U. 11 dicembre 1933 n. 1775, è stata assentita
con provvedimento n. 6834 del 1 ottobre 2015 la concessione
trentennale per derivare acqua sotterranea da pozzo ubicato
nel Comune di Capriano del Colle (BS), fg. n. 13 mapp. n. 64 ad
uso antincendio.

• portata media derivata 0,005 l/s e massima di 2,00 l/s;

• volume annuo acqua derivato 144 m3;

• profondità del pozzo 16 m;

• diametro perforazione 400 mm;

• diametro colonna definitiva 250 mm;

• filtri da -10 m a -16 m;
Brescia, 14 ottobre 2015

Il direttore del settore ambiente – Protezione civile
Giovanmaria Tognazzi

pubblicazione sul BURL della prima domanda, sono considerate
concorrenti rispetto a quest’ultima e sono pubblicate sul BURL
con le modalità di cui al comma 1 dell’art. 11 del regolamento
regionale del 24 marzo 2006, n. 2;

 − chiunque abbia interesse può visionare la domanda in
istruttoria e la documentazione tecnica depositata presso il
suddetto ufficio istruttore ed il Comune interessato negli orari di
apertura al pubblico e per un periodo di giorni 30, decorrenti
dal decorso dell’ultimo fra i due termini di pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale
periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 317 –

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente
nel comune di Calvisano (BS) presentata da Magli Pietro e
altri ad uso irriguo

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;
 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che il sig. Magli Pietro in proprio e delegato da Magli Claudia,
Magli Marisa e Magli Giuseppina, residente in Calvisano (BS),
Via della Tesa, n. 32 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. 104284 del 3 settembre 2015 intesa ad acquisire
la concessione per derivare acqua sotterranea da pozzo esi-
stente nel Comune di Calvisano (BS) fg. 19 mapp. 163 ad uso
irriguo.

• portata media derivata 0,75 l/s e massima di 61 l/s;

• volume annuo acqua derivato 12.000 m3;

• profondità del pozzo 15 m;

• diametro colonna definitiva 200 mm;

• filtri da -10 m a -15 m.
Al riguardo si comunica inoltre che:

 − l’ufficio istruttore competente è l’Ufficio Usi acque della Pro-
vincia di Brescia con sede in Via Milano, 13 - 25126 Brescia;

 − il presente avviso è inoltre pubblicato sul sito telematico del-
la Provincia di Brescia ed unitamente ad una copia degli ela-
borati progettuali è trasmesso al Comune di Calvisano (BS), af-
finché 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, pre-
sentate 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 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 pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua, ad uso idroelettrico
da troppo pieno della vasca acquedottistica che serve
l’abitato di Vareno in comune di Angolo Terme (BS), presentata
dalla società Energia s.r.l.. (Codice faldone n. 2914)

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
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 la società Energia s.r.l., con sede ad Azzone (BG) in loc. For-
no Fusorio, in data 24 luglio 2014 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. 0093950 del 29 luglio 2014 inte-
sa ad acquisire la concessione trentennale per derivare acqua
da troppo pieno della vasca acquedottistica che serve l’abitato
di Vareno in comune di Angolo Terme (BS), ad uso idroelettrico,
con le seguenti caratteristiche:

• portata media derivata 13,70 l/s e massima 30,00 l/s;

• volume medio annuo acqua derivato 432,043,20 mc;

• quota dell’opera di presa dalla vasca da troppo pieno ac-
quedotto 1.259,00 m s.l.m.;

• quota di restituzione vasca di scarico 524,00 m s.l.m.;

• salto lordo di concessione m 735,00;

• potenza nominale media di concessione kW 98,72;

• producibilità media annua stimata kWh 580.000.
Si comunica inoltre che:

 − l’ufficio istruttore competente per il provvedimento finale è
l’Ufficio Usi acque - acque minerali e termali - Settore Ambien-
te 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 inviato al Comune di Angolo Terme (BS),
affinché provvedano 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, pre-
sentate 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 pubblicate sul BURL
con le modalità di cui al comma 1 dell’art. 11 del regolamento
regionale del 24 marzo 2006, n. 2;

 − chiunque abbia interesse può visionare la domanda in
istruttoria e la documentazione tecnica depositata presso il
suddetto ufficio istruttore ed il Comune interessato negli orari di
apertura al pubblico e per un periodo di giorni 30, decorrenti
dal decorso dell’ultimo fra i due termini di pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale
periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 12 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Provincia di Brescia
Area Innovazione e territorio - Settore Ambiente, protezione
civile - Ufficio Usi acque - acque minerali e termali - Istanza di
concessione per la derivazione d’acqua da pozzo esistente
nel comune di Ghedi (BS) presentata dalla azienda agricola
Tomasoni Alfredo ad uso zootecnico

IL DIRETTORE DEL SETTORE AMBIENTE - PROTEZIONE CIVILE
Visti:

 − il decreto legislativo 31 marzo 1998, n. 112;

te della Provincia di Brescia con sede in Via Milano, 13 - 25126
Brescia;

 − il presente avviso è inoltre pubblicato sul sito telematico del-
la Provincia di Brescia ed unitamente ad una copia degli ela-
borati progettuali è inviato al Comune di Trenzano (BS), affinché
provvedano entro quindici giorni dalla data di questa pubblica-
zione al BURL, all’affissione all’Albo Pretorio comunale per quindi-
ci giorni consecutivi;

 − le domande che riguardino derivazioni tecnicamente in-
compatibili con quelle di cui alla domanda pubblicata, pre-
sentate 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 pubblicate sul BURL
con le modalità di cui al comma 1 dell’art. 11 del regolamento
regionale del 24 marzo 2006, n. 2;

 − chiunque abbia interesse può visionare la domanda in
istruttoria e la documentazione tecnica depositata presso il
suddetto ufficio istruttore ed il Comune interessato negli orari di
apertura al pubblico e per un periodo di giorni 30, decorrenti
dal decorso dell’ultimo fra i due termini di pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale
periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 14 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 318 – Bollettino Ufficiale

 − la legge regionale 12 dicembre 2003, n. 26;
 − il testo unico 11 dicembre 1933, n. 1775;
 − il regolamento regionale del 24 marzo 2006, n. 2;

AVVISA
che il legale rappresentante dell’az. agr. Tomasoni Alfredo con
sede a Ghedi (BS), Via Str. Montichiari 3^ trav., 14 - C.na Motta 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. 97212
del 6 agosto 2013 intesa ad acquisire la concessione per deri-
vare acqua sotterranea da pozzo esistente nel Comune di Ghe-
di (BS) fg. 17 mapp. 89 ad uso zootecnico.

• portata media derivata 0,73 l/s e massima di 2,15 l/s;

• volume annuo acqua derivato 22.875 m3;

• profondità del pozzo 50 m;

• diametro colonna definitiva 114 mm;

• filtri da -44 m a -50 m.
Al riguardo si comunica inoltre che:

 − l’ufficio istruttore competente è l’Ufficio Usi acque della Pro-
vincia di Brescia con sede in Via Milano, 13 - 25126 Brescia;

 − il presente avviso è inoltre pubblicato sul sito telematico del-
la Provincia di Brescia ed unitamente ad una copia degli elabo-
rati progettuali è trasmesso al Comune di Ghedi (BS), affinché
provveda entro quindici giorni dalla data della presente pub-
blicazione 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, pre-
sentate 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 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 pubblicazione di cui
sopra al BURL ed all’Albo Pretorio, nonché di presentare in tale
periodo di tempo direttamente alla Provincia di Brescia, even-
tuali osservazioni e/o opposizioni.
Brescia, 12 ottobre 2015

Il direttore del settore ambiente - protezione civile
Giovanmaria Tognazzi

Comune di Gardone Val Trompia (BS)
Approvazione definitiva piano di zonizzazione acustica

Vista la l.r. 10 agosto 2001, n. 13 «Norme in materia di inquina-
mento acustico»

IL DIRIGENTE TECNICO
AVVISA

che con deliberazione di Consiglio comunale n. 45 del 29 luglio
2015, esecutiva ai sensi di legge, è stato definitivamente appro-
vato il Piano di zonizzazione acustica del territorio comunale.

La citata deliberazione, unitamente a tutti gli allegati, è pub-
blicata sul sito internet del comune www.comune.gardoneval-
trompia.bs.it nella sezione PGT.

Il presente avviso viene pubblicato all’albo pretorio on-line del
Comune di Gradone Val Trompia, sul sito internet del Comune
www.comune.gardonevaltrompia.bs.it nella sezione PGT e sul
Bollettino Ufficiale della Regione Lombardia.

Gli atti assumono efficacia dalla data di pubblicazione del
presente avviso sul Bollettino ufficiale della Regione Lombardia.

 Il dirigente tecnico
Claudio Baldussi

http://www.comune.gardonevaltrompia.bs.it
http://www.comune.gardonevaltrompia.bs.it
http://www.comune.gardonevaltrompia.bs.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 319 –

Provincia di Como
Provincia di Como
Domanda di concessione per la derivazione di acqua dal
torrente Quaradella e dal canale di restituzione della centrale
idroelettrica della società Edipower s.p.a. in comune di Cremia,
per uso idroelettrico, presentata dalla ditta Rinnovabili Service
s.r.l. in data 21 gennaio 2015 - R.r. n. 2 del 24 marzo 2006

La dott. sa Paola Bassoli, responsabile del Servizio Risorse Ter-
ritoriali (Settore Ecologia e Ambiente) della Provincia di Como,
Autorità competente per l’istruttoria e il rilascio del provvedimen-
to di concessione,

RENDE NOTO
che il sig. Giacomo Vanoni (C.F. VNNGCM82M09C623W) in qua-
lità di Amministratore unico della Società Rinnovabili Service
s.r.l. avente sede legale a Morbegno (SO), via Luigi Rocca n. 12,
C.F. e P.IVA 00966990145, ha presentato domanda il 21 genna-
io 2015 agli atti prot. n. 2841 del 22 gennaio 2015, integrata il
9 giugno 2015, il 14 settembre 2015 ed il 30 settembre 2015, ri-
spettivamente agli atti n. 24867 del 10 giugno 2015, n. 39255 del
18 settembre 2015 e n. 42233 del 8 ottobre 2015, per ottenere la
concessione di derivazione di acqua, ad uso idroelettrico, dal
torrente Quaradella e dal canale di restituzione delle acque del-
la centrale idroelettrica della società Edipower s.p.a., in comune
di Cremia (CO).

Le opere di presa saranno situate rispettivamente:
 − sul torrente Quaradella, alla quota di circa 339,00 m s.l.m.
(coordinate Gauss-Boaga: X= 1.520.937; Y= 5.104.039)

 − sul canale di restituzione delle acque della centrale idro-
elettrica della società Edipower s.p.a., alla quota di circa
339,92 m s.l.m. (coordinate Gauss-Boaga: X= 1.520.948; Y=
5.104.051).

Le acque turbinate saranno restituite nel torrente Quaradel-
la nel punto avente coordinate Gauss-Boaga: X= 1.521.536; Y=
5.104.054 alla quota di circa 210,84 m s.l.m..

La portata massima richiesta è di 400,00 l/s (0,40 moduli),
quella media di 120,00 l/s (0,12 moduli), corrispondente ad un
volume di prelievo annuo pari a 3.784.320 mc.

Il salto utile sarà di 125,63 m e la potenza nominale media
pari a 147,8 kW.

Domande tecnicamente incompatibili con la presente, inol-
trate entro il termine perentorio di 30 giorni dalla data di pub-
blicazione di questo avviso sul BURL, verranno considerate
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 gli uffici del Comune di
Cremia (CO).

Entro sessanta giorni dalla data di pubblicazione del presente
avviso sul BURL potranno essere presentate, alla Provincia o al
Comune sopra citato, memorie scritte contenenti osservazioni
od opposizioni alla domanda.
Como, 8 ottobre 2015

Il responsabile del servizio risorse territoriali
Paola Bassoli

Comune di Carlazzo (CO)
Avviso di approvazione definitiva e deposito degli atti
costituenti il piano del 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 modificazioni e integrazioni

SI AVVISA CHE:
 − con d.c.c. n. 16 del 21 aprile 2015 è stato definitivamente

approvato il piano del 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 pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Carlazzo, 21 ottobre 2015

Il responsabile del servizio edilizia
privata urbanistica

Massimiliano La Camera

Comune di Cusino (CO)
Avviso di deposito atti costituenti l’adozione del piano di
governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO
Ai sensi e per gli effetti dell’art. 13 della legge regionale 11 mar-

zo 2005 n. 12 nonché della d.g.r. n. 9 del 10 novembre 2010
Premesso

 − che in data 21 settembre 2015 con decreto del Commissa-
rio ad Acta n. 1 è stato adottato il PGT

 − che in data 21 settembre 2015 è stata depositato il PGT
presso la segreteria del Comune di Cusino,

RENDE NOTO
che, per trenta giorni consecutivi a partire dalla data di pubbli-
cazione, il decreto del commissario ad Acta n. 1 del 21 settem-
bre 2015, esecutivo ai sensi di legge, di adozione degli atti del
piano di governo del territorio (PGT), del rapporto ambientale
della valutazione ambientale strategica (VAS), del parere moti-
vato e della dichiarazione di sintesi ai sensi della l.r. 12/2005 ed
i relativi elaborati ad essa allegati, sono posti in libera visione al
pubblico presso l’ufficio segreteria, sito in Cusino, palazzo comu-
nale piazza San Giovanni, 1 negli orari di apertura al pubblico,
nonché sul sito internet comunale www.comune.cusino.co.it
e sul sito www.regione.lombardia.it/sivas: a norma dell’art. 13
comma 4 della l.r. 11 marzo 2005 durante il periodo di pubblica-
zione (dal 25 settembre 2015 al 25 ottobre 2015) chiunque ha
facoltà di prendere visione degli atti depositati e nei successivi
trenta giorni (quindi entro il 24 novembre 2015) può presentare
osservazioni (in duplice copia), secondo le disposizioni di legge
presso l’ufficio protocollo del Comune di Cusino.

Il presente avviso viene pubblicato all’albo pretorio comuna-
le, sul BURL e sul sito internet comunale www.comune.cusino.
co.it e sul sito www.regione.lombardia.it/sivas.
Cusino, 25 settembre 2015

Il responsabile del servizio urbanistica
Francesco Curti

http://www.comune.cusino.co.it
http://www.regione.lombardia.it/sivas
http://www.comune.cusino.co.it
http://www.comune.cusino.co.it
http://www.regione.lombardia.it/sivas

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 320 – Bollettino Ufficiale

Provincia di Cremona
Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari,
acque e calamità - Domanda di concessione di derivazione
d’acqua pubblica ad uso irriguo dal fiume Oglio in comune
di Soncino (CR), presentata dalle signore Uberti Alessandra
Vittoria e Uberti Anna Maria - R.d. n. 1775/1933 e s.m.i. e r.r.
n. 2/2006

Le sig.re Uberti Alessandra Vittoria e Uberti Anna Maria in da-
ta 19 marzo 2013 al prot. n. 36566 e successive integrazioni al
prot. n. 67910 del 29 maggio 2013, prot. n. 26075 del 26 febbra-
io 2014 e prot. n. 95367 del 11 settembre 2015, hanno presenta-
to una domanda intesa ad ottenere la concessione di derivare
acqua pubblica superficiale ad uso irriguo dal fiume Oglio in
comune di Soncino (CR) mediante n. 2 punti di presa individua-
ti rispettivamente ai mappali n. 11 e n. 23 del foglio n. 43, nella
misura di medi mod 0,189 (18,9 l/s), portata massima di 184,5
l/s ed un volume complessivo di 299.035 m3, per irrigare a scor-
rimento nella stagione estiva 36.91.80 ettari di terreno nel mede-
simo comune.

Ufficio competente del provvedimento finale: Provincia di Cre-
mona - Settore Agricoltura ed ambiente - Servizio Miglioramenti
fondiari, acque e calamità.

Si avvisa che le domande relative a derivazioni tecnicamente
incompatibili con la sopraccitata richiesta 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 alla sopraccitata derivazione.

Chiunque abbia interesse può visionare le domande in istrut-
toria e la documentazione tecnica, entro 60 giorni dalla pub-
blicazione del presente avviso, può presentare all’ufficio istrut-
tore memorie scritte contenenti osservazioni od opposizioni alla
domanda.

La documentazione è a disposizione presso la Provincia di
Cremona - Settore Agricoltura ed ambiente - Servizio Migliora-
menti fondiari, acque e calamità o presso il Comune di Soncino
15 giorni dopo la presente pubblicazione.
Cremona, 21 ottobre 2015

Il responsabile del servizio miglioramenti fondiari,
acque e calamità

Barbara Rancati

Provincia di Cremona
Settore Agricoltura e ambiente - Servizio Miglioramenti
fondiari, acque e calamità - Domanda di concessione di
derivazione d’acqua pubblica ad sorgente in comune di
Grumello Cremonese ed Uniti , presentata dagli utenti della
Roggia Materna - R.d. n. 1775/1933 e s.m.i. e r.r. n. 2/2006

Gli utenti della roggia Materna al prot. n. 1246 del 4 gennaio
2008 (istanza depositata il 31 dicembre 2007) successivamente
integrata in data 17 marzo 2015 prot. 29893 e 18 settembre 2015
prot. 97976 hanno presentato una domanda intesa ad ottenere
la concessione preferenziale di derivare acqua pubblica dalla
sorgente posta in Comune di Grumello Cremonese in adiacen-
za ai mapp.li 7 del fg. 2 e 1 del fg. 6 e dall’asta di roggia Materna
formatasi dalla sorgente suddetta. L’acqua che fuoriesce dai
fontanili verrà concessa a bocca non tassata da utilizzare per
irrigare 14.72.87 ettari di terreno posti nel comune di Grumello
Cremonese.

Ufficio competente del provvedimento finale: Provincia di Cre-
mona - Settore Agricoltura e ambiente - Servizio Miglioramenti
fondiari, acque e calamità.

Chiunque abbia interesse può visionare la domanda in istrut-
toria e la documentazione tecnica ed entro 30 giorni dalla pub-
blicazione del presente avviso, può presentare all’ufficio istrutto-
re memorie scritte contenenti osservazioni od opposizioni.

La documentazione è a disposizione presso la Provincia di
Cremona - Settore Agricoltura e ambiente - Servizio Miglioramen-
ti fondiari, acque e calamità o presso il Comune di Grumello
Cremonese ed Uniti 15 giorni dopo la presente pubblicazione.
Cremona, 21 ottobre 2015

Il responsabile del servizio miglioramenti fondiari
acque e calamità

Barbara Rancati

Parco Regionale Oglio Sud - Calvatone (CR)
VAS del piano di gestione della R.N. Le Bine. Documento di
scoping e prima conferenza

In data 12 ottobre 2015 è stato pubblicato su SIVAS e sul sito
Internet del Parco lo scoping della VAS del piano di gestione del-
la R.N. Le Bine.

Il direttore
Carlo Primo Brambilla

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 321 –

Provincia di Lecco
Provincia di Lecco
Settore Ambiente ed ecologia - E. Ponziani s.p.a. - Variante
sostanziale alla concessione di derivazione acqua ad uso
industriale da 2 pozzi siti ai mappali n. 1118/a - e 829 foglio
n. 901 del Comune di Sirone (LC)

IL DIRIGENTE
OMISSIS

STABILISCE
Di concedere alla ditta «E. Ponziani s.p.a.» avente sede a Siro-

ne in via B. Buozzi n. 2 e avente C.F. e P.IVA n. 00903170132, la de-
rivazione di acqua dal pozzo sito al mappale n. 829 foglio n. 901
del Comune di Sirone (LC), a scopo industriale, per una portata
media pari a 6,14 l/sec e massima pari a 2 l/sec per il pozzo
vecchio e 8 l/sec per quello nuovo, secondo le modalità di utiliz-
zazione definiti nell’allegato disciplinare. (…….).

OMISSIS
DISCIPLINARE DI CONCESSIONE

OMISSIS
Art. 4 Ai sensi dell’art. 19, comma 7 del regolamento regionale

n. 2 del 24 marzo 2006, la concessione viene accordata entro i
limiti di disponibilità dell’acqua e fatti salvi i diritti di terzi. (……)

Al fine di evitare danni a terzi, ai sensi dell’art. 42 del
T.U. 1775/1933, il concessionario dovrà mantenere in regolare
stato di funzionamento le opere di presa e di adduzione.

OMISSIS
Lecco, 9 ottobre 2015

Il dirigente del settore ambiente ed ecologia
Luciano Tovazzi

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 322 – Bollettino Ufficiale

Provincia di Mantova
Comune di Castiglione delle Stiviere (MN)
Avvio del procedimento volto alla verifica di assoggettabilità
alla VAS della proposta di variante al piano di governo del
territorio (PGT) - Ditta A & T Europe s.p.a.

IL DIRIGENTE AREA URBANISTICA ED EDILIZIA PRIVATA
Vista la legge regionale 11 marzo 2005 n. 12 per il governo 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 de-
liberazione n. VIII/6420 del 27 dicembre 2007, d.g.r. 10 novem-
bre 2010 n. 761, d.g.r. 10 novembre 2010, n. 971 e successive
modifiche e integrazioni;

Visto il d.lgs. 3 aprile 2006 n. 152 «Norme in materia ambien-
tale» e s.m.i.;

Visto il d.p.r. 7 settembre 2010 n. 160 «Regolamento per la
semplificazione ed il riordino della disciplina sullo sportello unico
delle attività produttive, ai sensi dell’articolo 38, comma 3, del
decreto-legge 25 giugno 2008, n. 112, convertito con modifica-
zioni, dalla legge 6 agosto 2008, n. 133;

RENDE NOTO
che il Comune di Castiglione delle Stiviere intende avviare il pro-
cedimento di Variante al PGT a seguito di domanda di SUAP pre-
sentata dalla ditta A&T Europe s.p.a.;

La Variante al Piano delle Regole è soggetta al procedimento
di verifica di assoggettabilità alla Valutazione Ambientale Stra-
tegica (VAS), come previsto al capitolo 5 degli indirizzi Generali
per la Valutazione Ambientale VAS;

Il pubblico interessato alla partecipazione diretta delle sedute
della Conferenza di Verifica dovrà far pervenire le proprie richie-
ste entro trenta giorni dalla pubblicazione del presente avvio del
procedimento. Il Comune si riserva di operare la selezione del
pubblico più rappresentativo al fine di non compromettere la
funzionalità della Conferenza di Verifica.

Il responsabile del procedimento è l’arch. Paolo Porta dell’uf-
ficio urbanistica.
Castiglione delle Stiviere, 9 ottobre 2015

Il dirigente area urbanistica ed edilizia privata
Paolo Porta

Comune di Moglia (MN)
Avviso di avvio del procedimento di variante al piano delle
regole del piano di governo del territorio (PGT) ai sensi della
l.r. 12/2005 e s.m.i.

IL RESPONSABILE DEL SERVIZIO TECNICO
Premesso:

 − che il Comune di Moglia è stato gravemente colpito dagli
eventi sismici del 20 e 29 maggio 2012;

 − che il Comune di Moglia è dotato di Piano di Governo del
Territorio approvato nella sua ultima Variante al Piano delle
Regole del vigente Piano di Governo del Territorio (P.G.T.) ai
sensi della l.r. 12/2005 (Variante n. 1/2013), approvata con
d.c.c. n. 29 del 24 luglio 2015 e pubblicata sul BURL Serie
Avvisi e Concorsi n. 39 - Mercoledì 25 settembre 2013;

 − che con d.c.c. n. 31 del 26 luglio 2014 è stato recepito l’at-
to ricognitorio del testo coordinato delle Norme Tecniche
del Piano delle Regole del vigente Piano di Governo del
Territorio (PGT);

 − che è pervenuta agli uffici comunali, con nota prot. 3083
del 12 aprile 2015, richiesta da parte di persona giuridi-
ca di trasformare attività agrituristica in ristorativa in zona
omogenea agricola del PGT;

 − che ad oggi detta trasformazione non è ammissibile ai
sensi dell’art. 12.3 delle NTA del Piano delle Regole parte
del PGT;

 − che l’Amministrazione comunale intende prendere in
considerazione detta richiesta ed eventuali richieste simi-
li anche al fine di promuovere l’attività ricettiva-turistica
nell’ambito del rilancio e della valorizzazione del territorio a
seguito del sisma del maggio 2012;

Vista la l.r. n. 12 del 11 marzo 2005 e s.m.i.;
Vista la delibera di Giunta comunale n. 95 del 8 ottobre 2015

avente ad oggetto avvio del procedimento di variante al piano

delle regole del piano di governo del territorio (PGT) ai sensi del-
la l.r. 12/2005»;

RENDE NOTO
che l’amministrazione comunale ha avviato la procedura di va-
riante al piano delle regole del piano di governo del territorio
(PGT) ai sensi della l.r. 12/2005 e s.m.i..

La procedura di variante riguarderà la promozione dell’attivi-
tà ricettiva-turistica nell’ambito del rilancio e della valorizzazione
del territorio a seguito del sisma del maggio 2012.

AVVISA
che chiunque abbia interesse, anche per la tutela degli interessi
diffusi, può presentare proposte e suggerimenti, in carta sem-
plice ed in duplice copia, complete di eventuali documenti a
corredo dell’istanza, presso l’ufficio protocollo del Comune di
Moglia, entro il giorno 9 novembre 2015. Il presente avviso verrà
pubblicato all’albo pretorio comunale, sul sito internet istituzio-
nale, sull’apposito sito web regionale – S.I.T., sul BURL e su alme-
no un quotidiano a diffusione locale.
Moglia, 9 ottobre 2015

Il responsabile del servizio tecnico
Alessia Giovanelli

Comune di Serravalle a Po (MN)
Avviso di adozione della variante n. 1 al vigente piano del
governo del territorio (PGT)

IL RESPONSABILE DELL’AREA TECNICA
Visti i disposti dell’art. 13, della l.r. del 11 marzo 2005 n. 12

«Legge per il governo del territorio» e dell’art. 2 della legge re-
gionale 4 giugno 2013 n. 1 «Disposizioni transitorie per la pia-
nificazione comunale. Modifiche alla legge regionale n. 12 del
11 marzo 2005»;

Visto e preso atto che con deliberazione di Consiglio n. 30 del
7 ottobre 2015, esecutiva ai sensi di legge, è stata adottata la
variante n. 1 al piano di governo del territorio (PGT) del Comune
di Serravalle a Po, ai sensi dell’art. 13 della l.r. 12/2005 e s.m.i. e
dell’art. 2 della legge regionale 4 giugno 2013 n. 1;

AVVISA
 − che la suddetta delibera di adozione, unitamente a tutti gli

elaborati tecnici costituenti la variante n. 1 al vigente piano di
governo del territorio del Comune di Serravalle a Po, sono depo-
sitati presso la segreteria comunale in libera visione, per 30 giorni
naturali e consecutivi decorrenti dalla data del 14 ottobre 2015;

 − che nei successivi 30 giorni e cioè dal 13 novembre 2015 al
12 dicembre 2015, chiunque ne abbia interesse potrà presen-
tare osservazioni ed opposizioni scritte, in duplice copia, presso
l’Ufficio Segreteria/Protocollo del Comune di Serravalle a Po ne-
gli orari di apertura al pubblico.

Il responsabile del servizio tecnico
Enrica Morselli

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 323 –

Provincia di Milano
Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di
concessione derivazione a mezzo di n. 1 pozzo di presa ad uso
scambio termico in impianti a pompe di calore, innaffiamento
aree verdi o aree sportive sito in comune di Cernusco sul
Naviglio, presentata da Immobiliare Le Serre Due s.r.l.

Il richiedente Immobiliare Le Serre Due s.r.l., con sede in comu-
ne di 20145 Milano (MI), via Guido d’Arezzo, 15 ha presentato
istanza Protocollo n. 231066 del 14 settembre 2015 intesa ad ot-
tenere la concessione di piccola derivazione di acque pubbli-
che per derivare una portata media complessiva di 2 l/s ad uso
Scambio termico in impianti a pompe di calore, innaffiamento
aree verdi o aree sportive mediante n. 1 pozzo di presa accata-
stato come fg: 17 part: 731 nel Comune di Cernusco sul Naviglio.

L’ufficio istruttore e competente per il provvedimento finale è
la Città Metropolitana di Milano - Settore Risorse idriche e atti-
vità estrattive - Servizio Risorse 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 con-
tenenti osservazioni od opposizioni alla domanda entro ulteriori
30 giorni dal termine sopraindicato.

Il responsabile del procedimento
Alberto Altomonte

Città Metropolitana di Milano
Area Tutela e valorizzazione ambientale - Settore Risorse idriche
e attività estrattive - Servizio Risorse idriche - Concessione per
piccola derivazione di acque sotterranee a mezzo di n. 1
pozzo, ad uso pompe di calore, per una portata media di
mod. 0,001 (l/s 0,1) e massima di mod. 0,005 (l/s 0,5) alla
signora Olivares Anna Rita - ID pratica MI03262862015 in via
Trieste, 12 in comune di Vittuone

Il direttore del Settore Risorse idriche e attività estrattive della
Città Metropolitana di Milano rende noto che con decreto diri-
genziale Racc. Gen. n. 8001 del 18 settembre 2015, è stata rila-
sciata la concessione di acque sotterranee a mezzo di n. 1 poz-
zo, ad uso pompe di calore, per una portata media di mod. 0,001
(l/s 0,1) e massima di mod. 0,005 (l/s 0,5), pozzo ubicato in V.
Trieste, 12 in comune di Vittuone - ID pratica MI03262862015 – al-
la sig.ra Olivares Anna Rita V. Rovereto, 16 - 20010 - Vittuone (MI).

Tale concessione è stata assentita per anni quindici, succes-
sivi e continui a decorrere dalla data di emissione del provve-
dimento (18 settembre 2015) e quindi con scadenza 17 set-
tembre 2030, subordinatamente alle condizioni e secondo gli
obblighi indicati nel disciplinare di concessione, sottoscritto
in data 21 maggio 2015, registrato all’Agenzia delle Entrate
Direzione Provinciale II di Torino UT di Chivasso il giorno 18 giu-
gno 2015 al n. 805 serie 3.
Milano, 14 ottobre 2015

Il direttore del settore risorse idriche ed attività estrattive
 Maria Cristina Pinoschi

ai sensi dell’art. 43 del T.U.R.O.S.

Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di variazione
concessione non sostanziale a mezzo di n. 1 pozzo di presa
ad uso industriale sito in comune di Casorezzo, presentata da
Calcestruzzi s.p.a.

Il richiedente Calcestruzzi s.p.a., con sede in comune di 24121
Bergamo (BG), Via G. Camozzi, 124 ha presentato istanza Pro-
tocollo n. 244839 del 28 settembre 2015 intesa ad ottenere la
concessione di piccola derivazione di acque pubbliche per de-
rivare una portata media complessiva di 35 l/s ad uso industria-
le mediante n. 1 pozzo di presa accatastato come fg: 1 part: 11
nel Comune di Casorezzo.

L’ufficio istruttore e competente per il provvedimento finale è
la Città Metropolitana di Milano - Settore Risorse idriche e atti-
vità estrattive - Servizio Risorse 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 responsabile del procedimento
Alberto Altomonte

Città Metropolitana di Milano
Settore Rifiuti, bonifiche e AIA - B.F. s.r.l. con sede legale in
Cossato (BI) via Castelletto Cervo n. 7. Richiesta di verifica
di assoggettabilità alla valutazione di impatto ambientale,
ai sensi della parte seconda, del d.lgs. 152/06, relativa al
progetto di campagna di attività di recupero rifiuti non
pericolosi con impianto mobile di frantumazione da effettuarsi
nel comune di Rho (MI) nel cantiere CAS 008 Lato Nord - Esito
verifica di assoggettabilità alla VIA ai sensi dell’art. 20 del
d.lgs. 152/2006

Con decreto del direttore del Settore Rifiuti, bonifiche e A.I.A.
della Città Metropolitana di Milano, R.G. n. 8807/2015 del 8 otto-
bre 2015, ai sensi dell’art. 20, del d.lgs. 152/2006, si dispone che
il progetto presentato dall’Impresa B.F. s.r.l. relativo al progetto di
campagna di attività di recupero rifiuti non pericolosi con im-
pianto mobile di frantumazione da effettuarsi nel comune di
Rho (MI) nel cantiere CAS 008 Lato Nord non è da assoggettarsi
alla procedura di VIA Il testo integrale del decreto sarà consulta-
bile sul sito web all’indirizzo www.silvia.regione.lombardia.it.

La direttrice del settore rifiuti, bonifiche eautorizzazioni
integrate ambientali

Maria Cristina Pinoschi

Città Metropolitana di Milano
Settore Risorse idriche e attività estrattive - Istanza di
concessione derivazione a mezzo di n. 1 pozzo di presa ad
uso innaffiamento aree verdi o aree sportive sito in comune di
Binasco, presentata da Comune di Binasco

Il richiedente comune di Binasco, con sede in comune di
20082 Binasco MI, Via Matteotti c/o Castello Visconteo, snc ha
presentato istanza Protocollo n. 221489 del 2 settembre 2015 in-
tesa ad ottenere la concessione di piccola derivazione di ac-
que pubbliche per derivare una portata media complessiva di
3.3 l/s ad uso Innaffiamento aree verdi o aree sportive mediante
n. 1 pozzo di presa accatastato come fg: 1 part: 721 nel Comu-
ne di Binasco.

L’ufficio istruttore e competente per il provvedimento finale è
la Città Metropolitana di Milano - Settore Risorse idriche e atti-
vità estrattive - Servizio Risorse 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 con-
tenenti osservazioni od opposizioni alla domanda entro ulteriori
30 giorni dal termine sopraindicato.

Il responsabile del procedimento
Alberto Altomonte

Città Metropolitana di Milano
Settore Rifiuti, bonifiche e AIA - TAE Bioenergy di Ragnatela
Fabio Stefano Maria e Gianluca Vorraro s.n.c. - Esito verifica
di assoggettabilità alla VIA ex art. 20 del d.lgs. 152/2006
riguardante il progetto di un nuovo impianto di trattamento
scarti vegetali (R13, R9) da ubicarsi in comune di Pogliano
Milanese (MI), via Cesare Battisti n. 64

Con decreto del direttore del Settore Rifiuti, Bonifiche e A.I.A.
della Città Metropolitana di Milano, R.G. n. 8992/2015 del 13 ot-
tobre 2015, ai sensi dell’art. 20 del d.lgs. 152/2006, si dispone che
il progetto presentato dall’Impresa TAE Bioenergy di Ragnatela
Fabio Stefano Maria e Gianluca Vorraro s.n.c. riguardante un
nuovo impianto per il trattamento di rifiuti (R13, R9) derivanti da
scarti di origine vegetale non pericolosi, non è da assoggettarsi
alla procedura di VIA. Il testo integrale del decreto sarà consulta-
bile sul sito web all’indirizzo www.silvia.regione.lombardia.it.

Il direttore del settore rifiuti, bonifiche e autorizzazioni
integrate ambientali

Maria Cristina Pinoschi

http://www.silvia.regione.lombardia.it
http://www.silvia.regione.lombardia.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 324 – Bollettino Ufficiale

Comune di Cinisello Balsamo (MI)
Avviso di approvazione definitiva e deposito degli atti
costituenti la variante al piano di governo del territorio (PGT)
a seguito dell’approvazione del piano delle alienazioni e
valorizzazioni immobiliari

Ai sensi e per gli effetti della l.r. 11 marzo 2005, n. 12 e successi-
ve modificazioni e integrazioni

SI AVVISA CHE:
 − con d.c.c. n. 40 del 20 luglio 2015, esecutiva ai sensi di leg-

ge, è stato definitivamente approvato il piano delle alienazioni
e valorizzazioni immobiliari costituente variante agli atti del PGT;

 − gli atti costituenti la Variante al PGT sono depositati presso
la segreteria comunale per consentire la libera visione a chiun-
que ne abbia interesse e pubblicati nel sito informatico dell’Am-
ministrazione comunale (www.comune.cinisello-balsamo.mi.it);

 − gli atti assumono efficacia dalla data della presente pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Cinisello Balsamo, 21 ottobre 2015

Il dirigente del settore servizi al territorio
Giuseppe Faraci

Comune di Milano
Decreto del sindaco n. 64/2015 del 9 ottobre 2015 -
p.g. 540537/2015 «Definitiva approvazione dell’atto
modificativo ed integrativo dell’accordo di programma
25 settembre 2008 tra il Comune di Milano e la Regione
Lombardia pubblicato sul BURL - Serie inserzioni e concorsi
- n. 43 del 22 ottobre 2008 finalizzato alla ristrutturazione di
immobili posti in via Pompeo Leoni - via Pietrasanta a Milano,
nell’ambito del P.R.U. 1.1, in cui realizzare servizi ed attività
educative, di istruzione e formazione, orientamento al lavoro
destinati ai giovani nonché interventi di housing sociale
riservati a categorie deboli (ai sensi dell’art. 34 del d.lgs.
18 agosto 2000, n. 267 e dell’art. 6 della l.r. 14 marzo 2003,
n. 2)»

IL SINDACO
Richiamato il proprio decreto in data 14 novembre 2011

(PG 817885/2011 - Registro Ordinanze Sindacali n. 105/2011)
concernente l’approvazione dell’Accordo di Programma in
oggetto sottoscritto in data 25 settembre 2008 tra il Comune di
Milano e la Regione Lombardia, con l’adesione dell’Associazio-
ne L’Officina, con il quale è stato stabilito in particolare che la
decorrenza dei termini e delle obbligazioni di cui all’articolo 12
dell’Accordo in parola coincidesse con il 22 ottobre 2008, data
di pubblicazione sul BURL dell’Accordo medesimo;

Vista la deliberazione della Giunta comunale n. 1693/2014
del 5 settembre 2014 concernente la promozione, nei confronti
della Regione Lombardia, della proposta di modifica e integra-
zione dell’Accordo, con successiva pubblicazione della stessa
ai fini partecipativi, e dove veniva dato atto che - una volta for-
malizzato l’atto deliberativo regionale di adesione - l’ipotesi di
modifica e integrazione dell’Accordo di Programma sarebbe
stata predisposta dal Collegio di Vigilanza dell’Accordo per
essere poi approvata da parte della Giunta comunale e della
Giunta Regionale;

Richiamata la propria nota del 24 novembre 2014
(PG 714461/2014) inviata al Presidente della Giunta regionale,
con la quale è stata data comunicazione di tali determinazioni,
si è dato atto che entro il termine stabilito nessuna osservazione
era stata presentata ed è stata formalmente promossa - ai sensi
dell’articolo 6, comma 12, della legge regionale 14 marzo 2003,
n. 2 - ed inoltrata alla Giunta regionale la proposta di modifica
ed integrazione dell’Accordo di Programma in oggetto, privo di
rilevanza urbanistica;

Vista la deliberazione della Giunta regionale n. X/2882 del
12 dicembre 2014 con la quale è stata formalizzata l’adesione
alla promozione dell’Atto Modificativo e Integrativo all’Accordo
di Programma 25 settembre 2008, in particolare confermando
la partecipazione di Regione Lombardia al Collegio di Vigilan-
za dell’A.d.P., cui veniva affidata la predisposizione dell’ipotesi di
Atto Modificativo e Integrativo, da definirsi entro 300 giorni dalla
data del provvedimento;

Preso atto che il Collegio di Vigilanza ha predisposto detta
ipotesi nella seduta del 12 maggio 2015;

Vista la deliberazione n. X/3655 del 5 giugno 2015 con la qua-
le la Giunta regionale ha approvato l’ipotesi di Atto Modificativo
e Integrativo licenziata dal Collegio in quella sede;

Vista la deliberazione n. 1209/2015 del 3 luglio 2015 con la
quale a propria volta la Giunta comunale ha approvato l’ipotesi,
dando atto che - una volta sottoscritto - l’Atto Modificativo e Inte-
grativo dell’Accordo di Programma sarebbe stato definitivamen-
te approvato con decreto del Sindaco di Milano, da pubblicarsi
sul BURL;

Preso atto che, a seguito dell’avvenuta approvazione di dette
deliberazioni, l’Atto Modificativo ed Integrativo dell’Accordo di
Programma 25 settembre 2008 tra il Comune di Milano e la Re-
gione Lombardia riguardante l’oggetto è stato sottoscritto in se-
de di Collegio di Vigilanza in data 5 ottobre 2015, con l’adesione
dell’Associazione L’Officina e di Compagnia dell’Abitare P. Leoni
Soc. Coop., sulla base del testo qui allegato sotto «1»;

Alla luce della premessa O) - lettera d. e visto l’articolo 12.1
dell’Atto Modificativo ed Integrativo, dove è stabilito che il prov-
vedimento del Sindaco di approvazione delle modifiche ed in-
tegrazioni all’Accordo originario venga assunto entro 30 giorni
dalla sottoscrizione, vale a dire entro il 4 novembre 2015, e che
detto provvedimento venga pubblicato a cura dell’Ammini-
strazione Comunale sul BURL, unitamente al testo dell’Accordo
riformulato;

Visti l’art. 34 del d.lgs. 18 agosto 2000, n. 267 e l’art. 6 della l.r.
14 marzo 2003, n. 2;

DECRETA

• di approvare definitivamente l’Atto Modificativo ed Inte-
grativo dell’originario Accordo di Programma 25 settembre
2008 (pubblicato sul BURL del 22 ottobre 2008), sottoscritto
in data 5 ottobre 2015 da Comune di Milano e Regione
Lombardia, con l’adesione dell’Associazione L’Officina e di
Compagnia dell’Abitare P. Leoni Soc. Coop. - finalizzato alla
ristrutturazione di immobili posti in via Pompeo Leoni - via
Pietrasanta a Milano, nell’ambito del P.R.U. 1.1, in cui realiz-
zare servizi ed attività educative, di istruzione e formazione,
orientamento al lavoro destinati ai giovani nonché interven-
ti di housing sociale riservati a categorie deboli

e, per l’effetto,
DISPONE

• la pubblicazione del presente decreto e del testo dell’Ac-
cordo riformulato e sottoscritto - qui allegato sotto «1» - sul
Bollettino Ufficiale della Regione Lombardia (BURL), a cura
dell’Amministrazione comunale.

Il sindaco
Giuliano Pisapia

——— • ———
ALLEGATO 1

ATTO MODIFICATIVO ED INTEGRATIVO DELL’ACCORDO DI PRO-
GRAMMA 25 SETTEMBRE 2008 PUBBLICATO SUL BURL - SERIE INSER-
ZIONI E CONCORSI - N. 43 DEL 22 OTTOBRE 2008 FINALIZZATO ALLA
RISTRUTTURAZIONE DI IMMOBILI POSTI IN VIA POMPEO LEONI - VIA
PIETRASANTA A MILANO, NELL’AMBITO DEL P.R.U. 1.1, IN CUI REALIZ-
ZARE SERVIZI ED ATTIVITÀ EDUCATIVE, DI ISTRUZIONE E FORMAZIO-
NE, ORIENTAMENTO AL LAVORO DESTINATI AI GIOVANI NONCHÉ
INTERVENTI DI HOUSING SOCIALE RISERVATI A CATEGORIE DEBOLI
(ai sensi dell’art. 34 del d. lgs. 18 agosto 2000, n. 267 e dell’art. 6
della l.r. 14 marzo 2003, n. 2)

TRA

• Regione Lombardia, con sede in Milano, Piazza Città di Lom-
bardia 1, nella persona dell’Assessore all’Istruzione, Forma-
zione e Lavoro, Valentina Aprea

• Comune di Milano, con sede in Milano, Piazza Scala 2, nella
persona dell’Assessore all’Urbanistica, Edilizia Privata e Agri-
coltura, Alessandro Balducci

e, con adesione, per accettazione degli impegni che la riguardano

• Associazione «L’Officina, Centro per la cultura, il tempo libe-
ro, l’infanzia e la promozione dell’impresa e del lavoro», con
sede in Milano, Via Carducci 32, nella persona del legale
rappresentante, Massimo Ferlini, originaria aderente

mentre è nel frattempo sopraggiunta l’adesione di

• Compagnia dell’Abitare Pompeo Leoni Società Cooperati-
va, con sede legale in Milano, Via Carducci 32, nella perso-
na del legale rappresentante, Jacopo Vignali

A) Premesso che:
le Premesse introduttive dell’Accordo di Programma
25 settembre 2008 pubblicato sul BURL - Serie Inserzioni e
Concorsi - n. 43 del 22 ottobre 2008 vengono qui integral-

http://www.comune.cinisello-balsamo.mi.it

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 325 –

mente richiamate in quanto compatibili; le stesse Premes-
se devono inoltre ritenersi così integrate:

B) Posto che:
a) in data 23 novembre 1998 venne stipulata la Conven-

zione tra il Comune di Milano, il Consorzio P.R.U. n. 1 di
Via Pompeo Leoni e le Società Immobiliari Pa.Leo s.r.l.,
Neodimora s.r.l., Cooperativa Edilizia Fiducia s.r.l., Coo-
perativa Nuovi Orizzonti s.r.l., Cooperativa San Martino
Edilizia Popolare s.r.l. ed Esselunga s.p.a. per l’attuazio-
ne di un Programma di Riqualificazione Urbana ai sensi
del d.m. 21 dicembre 1994 e successive modificazioni
(approvato tramite Accordo di Programma) relativo alle
aree poste in Milano, Via Pompeo Leoni - Via Pietrasanta;

b) ai sensi dell’articolo 12.7 della suindicata Convenzio-
ne il Comune di Milano si era impegnato «ad affidare
in regime di concessione al Consorzio e agli operatori
per un periodo di anni 50 (cinquanta), i due capanno-
ni facenti parte dell’attuale complesso dell’autoparco
comunale dei quali è previsto il mantenimento per l’in-
sediamento di funzioni di interesse pubblico (sportive,
ricreative, culturali, laboratori per giovani)…»;

c) la stessa disposizione poneva in capo al Consorzio e
agli operatori - quale corrispettivo della concessione -
l’obbligo di provvedere, a proprie cura e spese, alla ri-
strutturazione dei suddetti capannoni, con l’impegno
altresì a disciplinare le modalità di utilizzazione pubbli-
ca delle funzioni da insediare mediante apposita Con-
venzione, da definire con i competenti Settori dell’Am-
ministrazione Comunale, unitamente all’esecuzione dei
lavori di sistemazione a verde della zona circostante;

d) a seguito di modifiche al Piano Esecutivo del P.R.U. - as-
sentite dal Collegio di Vigilanza dell’Accordo in data
11 dicembre 2003 - l’ambito di intervento disciplinato
dall’articolo 12.7 è mutato in virtù del provvedimento
mediante cui la Soprintendenza ha prescritto il mante-
nimento, in luogo della prevista demolizione, di due edi-
fici individuati al Catasto terreni del Comune di Milano
ai mappali 183 - 185 - 187 - 193 del foglio 527;

e) in attuazione del citato articolo 12.7, in data 18 lu-
glio 2007 veniva stipulata tra il Comune di Milano e
l’Associazione «L’Officina Centro per la cultura, il tempo
libero, l’infanzia e la promozione dell’impresa e del la-
voro» e la «Compagnia dell’Abitare Pompeo Leoni Soc.
Coop.» - aventi causa degli originari Operatori del PRU
- una apposita Convenzione (di seguito Convenzione
2007) per la concessione in diritto di superficie degli im-
mobili di proprietà del Comune di Milano;

 f) ai sensi dell’art. 2 di detta Convenzione, il Comune con-
cedeva a «Officina» e a «Compagnia dell’Abitare» un di-
ritto di superficie pro indiviso per la durata di cinquanta
anni sugli immobili comunali e relative pertinenze, così
come all’epoca individuati in C.T. di Milano ai mappali
183 - 185 - 187 - 193 e 182 parte - 184A parte - 186 - 189
- 190 - 191 - 192 - 267 del foglio 527 (corrispondenti ad
una superficie complessiva pari a circa mq. 16.691 ca-
tastali) stimando il valore di tale diritto di superficie in
Euro 17.196.141,00;

g) a titolo di corrispettivo per la concessione di tale diritto
di superficie veniva posto a carico dei Soggetti Attuatori
l’obbligo di provvedere alla ristrutturazione degli esisten-
ti capannoni per l’insediamento di funzioni di interesse
pubblico, di costruire nuovi fabbricati destinati a edilizia
residenziale universitaria e più in generale a social hou-
sing (per un totale di cinque edifici contraddistinti con
le lettere A, B, C, E, F più uno spazio destinato ad attrezza-
ture sportive contraddistinto con la lettera D) nonché di
convenzionare con il Comune di Milano le modalità di
utilizzazione pubblica delle funzioni da insediare;

h) ai sensi dell’art. 3 della Convenzione 2007, le Parti
espressamente pattuivano che - ai fini della sosteni-
bilità economica del progetto - il termine di durata di
cinquanta anni del diritto di superficie potesse essere
prorogato in relazione agli oneri sostenuti dai Conces-
sionari (art. 3.3). Tale possibilità trova riscontro anche
nell’art. 4 della stessa Convenzione 2007, ai sensi del
quale il Comune avrebbe potuto approvare, a seguito
di specifica richiesta, modifiche riguardanti i Concessio-
nari e relative alla durata del diritto di superficie nonché
variazioni delle funzioni di interesse pubblico;

 i) nel corso dell’elaborazione del progetto, a seguito di
indicazioni espresse nell’ambito del Consiglio di Zona

5 del Comune di Milano (territorialmente competente)
venivano apportate alcune modifiche nella localizza-
zione di alcuni volumi degli edifici rispetto al planivolu-
metrico allegato alla Convenzione 2007 che determi-
navano una nuova distribuzione dei volumi stessi ed in
particolare una diminuzione del volume di uno degli
edifici prospicienti viale Toscana (edificio A) con conse-
guente realizzazione di un nuovo edificio (leggasi edifi-
cio D) in sostituzione di una parte delle strutture sportive
prima previste;

 j) il contraddittorio instaurato dai Soggetti Attuatori con
gli Enti e gli Organismi (Consiglio di Zona, Commissione
Comunale per il Paesaggio, Amministrazione Comuna-
le e Ministero per i Beni Culturali) chiamati ad assentire,
per la parte di competenza, gli elaborati progettuali, ha
portato all’aggiornamento del progetto planivolumetri-
co, presentato, nella versione definitiva, agli uffici comu-
nali con atto P.G. 563092/2008 del 11 luglio 2008;

k) una successiva modifica progettuale è stata recepita in
ottemperanza ad uno specifico parere della Commis-
sione per il Paesaggio, che richiedeva, per un miglio-
re inserimento nel contesto urbano, una «rotazione di
180°» per l’edificio di nuova costruzione denominato D;

 l) il nuovo progetto planivolumetrico veniva quindi as-
sentito dalla Commissione per il Paesaggio con pare-
re favorevole nella seduta n. 38 del 4 novembre 2010,
convocata ai sensi dell’art. 112 del Regolamento Edi-
lizio, mentre le modifiche recepite in tale sede hanno
implicato una variazione delle funzioni di interesse pub-
blico da insediare nell’ambito interessato, che è stata
approvata dal Comune di Milano con determinazione
dirigenziale del 16 dicembre 2010;

C) Rilevato peraltro che:

• il procedimento di approvazione dell’Accordo di Pro-
gramma, di iniziativa comunale, tra il Comune di Milano
e Regione Lombardia, con l’adesione di Officina, privo
di rilevanza urbanistica in quanto unicamente «finaliz-
zato alla ristrutturazione di immobili posti in via Pompeo
Leoni - via Pietrasanta, nell’ambito del PRU 1.1., in cui
realizzare servizi ed attività destinate ai giovani», è sta-
to perfezionato con decreto del Sindaco di Milano del
14 novembre 2011;

D) Considerato che:
le considerazioni introduttive dell’Accordo di Programma
25 settembre 2008 vengono qui integralmente richiama-
te, in quanto oggi ancora compatibili, mentre il terzultimo
alinea deve intendersi così integrato:

• l’ipotesi del presente Accordo di Programma è stata
approvata dalla Regione Lombardia con deliberazione
di Giunta n. 7789 del 30 luglio 2008, dando contestual-
mente atto che l’impegno finanziario regionale, pari a 8
milioni di Euro, avrebbe trovato copertura sulla quota di
risorse del Fondo Aree Sottoutilizzate assegnate alla Re-
gione stessa dalla delibera CIPE del 21 dicembre 2007,
n. 166;

Considerato altresì che:
a) tra le finalità perseguite dall’Accordo 25 settem-

bre 2008, particolare rilievo assumeva la realizzazione
di «un insieme integrato di attività e servizi caratterizzati
dall’agire in network di istituzioni, enti privati, realtà del
terzo settore» (articolo 3.1 AdP) nonché la «conservazio-
ne e valorizzazione (…) della fisicità di una parte degli
edifici esistenti (prescrizione della Soprintendenza per
i beni Ambientali ed Architettonici di Milano)» (articolo
3.2 AdP);

b) oggetto degli interventi risultava essere «la ristrutturazio-
ne generale e specifica di un’area di circa 5.466 mq.»
(dato assunto dalla Convenzione 2007) per spazi dedi-
cati all’attività di formazione, orientamento e promozio-
ne del lavoro, da ricavarsi all’interno di quattro fabbrica-
ti esistenti, meglio identificati negli edifici B, C («per metà
superficie»), E, F (limitatamente alla parte seminterrata,
destinata ad attività espressivo-motorie), oltre al campo
da calcetto nella parte centrale dell’area (articolo 4.2
AdP);

c) nell’ambito dell’Accordo (Articolo 5 - Piano dei costi e
dei finanziamenti) il costo degli interventi (comprensivo
di tasse, imposte, ritenute fiscali e contributi di qualsivo-
glia natura, se dovuti, nella misura stabilita per legge)
veniva quantificato in € 18.418.407,82, a fronte della

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 326 – Bollettino Ufficiale

previsione di massima di € 17.290.944,00 contenuta nel
piano economico finanziario allegato alla Convenzione
2007;

d) l’Accordo ha quindi previsto un piano di finanziamenti
così suddiviso:

• per la Regione Lombardia € 8.000.000,00

• per il Comune di Milano € 300.000,00;
e) in qualità di soggetto aderente, l’Associazione L’Offici-

na si impegnava da un lato «a realizzare, con ricorso a
procedure di evidenza pubblica previste dalla legge, gli
interventi oggetto del presente Accordo di Programma
come descritti al punto 4.1, e con riferimento alle risorse
di cui al punto 5.2. lettere a) e b)» e dall’altro lato «a
contribuire alla realizzazione degli interventi di cui alla
Convenzione per 10.118.407,82 euro, come indicato nel
piano dei finanziamenti di cui al punto 5.2 lettera c)»
(articolo 6.3 AdP);

 f) l’articolo 5.3 dell’Accordo così recitava:
«Tenuto conto di quanto previsto nella Convenzione - di
cui il presente accordo costituisce parziale modifica - in
relazione ai suddetti finanziamenti pubblici, di cui bene-
ficia l’Associazione «L’Officina» per la realizzazione degli
interventi previsti nel progetto preliminare ed all’articolo
4 del presente Accordo, il Comune di Milano procederà,
entro 90 giorni dalla sottoscrizione dell’Accordo di Pro-
gramma, a verificare gli elementi economico-finanziari
assunti a base della suddetta convenzione e alla con-
seguente rimodulazione del piano economico-finanzia-
rio a corredo della convenzione medesima»;

E) Preso atto che:

• la Regione Lombardia ha tempestivamente avviato il
procedimento riguardante l’attivazione del fondo FAS/
FSC, con conseguente applicazione agli interventi pre-
visti dal presente Accordo di Programma della specifica
disciplina;

• detto procedimento si è perfezionato con l’adozione
della relativa delibera del CIPE nel mese di ottobre 2008,
momento a far tempo dal quale, a norma di regolamen-
to, deve intendersi decorrente l’ammissibilità ai finanzia-
menti FAS/FSC delle spese sostenute dai Soggetti ade-
renti all’Accordo;

• sotto il profilo della rendicontazione finale, l’esperimento
dei controlli contabili ed amministrativi volti alla verifica
delle opere realizzate nonché della regolarità delle pro-
cedure di appalto - estesa al rispetto della normativa
in materia di evidenza pubblica - sarà effettuato a cura
della Regione Lombardia, che allo scopo si potrà avva-
lere di soggetti terzi;

• l’applicazione della specifica disciplina relativa al FAS/
FSC, la mancata originaria legittimazione - tramite ade-
sione all’Accordo di Programma - in capo a Compagnia
dell’Abitare (Soggetto che pure ha sostenuto spese tra
quelle ammissibili ai finanziamenti) e la conseguente
necessità di verificare natura delle spese, titolarità delle
stesse ed eventuale sovrapposizione tra diverse forme di
finanziamento pubblico, hanno costituito oggettivi osta-
coli ad una tempestiva liquidazione delle somme da ri-
conoscere ai Soggetti aderenti all’Accordo;

• con scrittura privata in data 5 maggio 2008 Officina
ha conferito a Compagnia dell’Abitare mandato sen-
za rappresentanza per l’attuazione della Convenzione
2007, comprensiva della realizzazione di tutti gli edifici e
delle relative aree di pertinenza, stabilendo inoltre che
quest’ultima «interviene direttamente nella realizzazione
e nella gestione, anche affidata a terzi, delle strutture
destinate a residenza universitaria e a social housing» e
che «assumerà, successivamente, la funzione di ammini-
stratore dell’intero complesso»;

• in data 29 aprile 2010 è stata firmata tra la Regione Lom-
bardia, il Comune di Milano e Compagnia dell’Abitare
la Convenzione servizi abitativi a canone convenzionato
(SACC) per la locazione temporanea di alloggi, relativa
agli edifici D e F, cui è seguito in data 25 novembre 2011
apposito atto integrativo;

• in data 22 luglio 2011 è stata firmata tra il Comune di
Milano e le società cooperative «La Ringhiera», «Habitare
Service s.r.l.» e Compagnia dell’Abitare una Convenzio-
ne per l’attuazione degli interventi di edilizia residenziale
universitaria e di edilizia in locazione a canone conven-

zionato relativi all’edificio A;

• Compagnia dell’Abitare, in adempimento alla Conven-
zione, concedeva in locazione a Galdus le unità immo-
biliari adibite alla formazione (edifici B, C, E) con contrat-
to del 15 gennaio 2011 (registrato all’Ufficio del Registro
di Milano il 5 maggio 2011);

• la gestione delle unità immobiliari destinate alle attività
di housing sociale veniva affidata alla società «Habitare
Service s.r.l.» e alla società cooperativa «La Ringhiera»,
con le quali i Concessionari concludevano appositi
contratti di gestione;

F) Dato atto che:

• anche al fine di recepire quanto stabilito dall’articolo 5.3
dell’Accordo, in data 18 giugno 2012 con atto dell’avv.
Notaio Dario Cortucci (registrato all’Agenzia delle Entra-
te di Milano 4 in data 28 giugno 2012 al n. 12019 Serie
1T) veniva sottoscritto tra il Comune di Milano e l’Asso-
ciazione «L’Officina. Centro per la cultura, il tempo libero,
l’infanzia e la promozione dell’impresa e del lavoro» e la
«Compagnia dell’Abitare Pompeo Leoni Soc. Coop.» un
atto integrativo della Convenzione stipulata in data 18
luglio 2007 con atto del medesimo notaio (n. 22.223 di
rep. e 7.286 di racc. registrato all’Agenzia delle Entrate di
Milano in data 24 luglio 2007 al n. 14927) dove le Parti,
richiamando quanto già riportato in premessa, si dava-
no altresì atto che la Convenzione - seppur parzialmen-
te modificata dall’Accordo di Programma 25 settembre
2008 - conservava la sua piena efficacia ed era da con-
siderarsi integrata con modifiche limitate ad alcuni arti-
coli, tra cui in particolare:

l’articolo 2 - (Oggetto della Convenzione) - veniva inte-
grato con il seguente comma 1 bis:
«Con il presente Atto Integrativo, le Parti si danno atto che
per la realizzazione degli interventi previsti dalla Convezio-
ne (ed in particolare ristrutturazione capannoni e insedia-
mento di funzioni di interesse pubblico, costruzione di nuo-
vi fabbricati per edilizia residenziale universitaria e social
housing, realizzazione degli interventi di bonifica e rimo-
zione di serbatoi e manufatti in amianto) i Concessionari
si sono impegnati per oneri - maggiori rispetto a quelli ini-
zialmente stimati - pari a Euro 24.248.524,00. In particolare,
per le opere già realizzate sono stati sostenuti costi per Euro
22.924.856,00, mentre per le opere in corso di realizzazione
e da realizzare sono stimati costi per Euro 1.323.668,00, co-
me si evince dalla relazione tecnica allegata (…) per un
totale di Euro 24.248.524,00.
A fronte di tali maggiori costi e coerentemente con quanto
previsto dall’art. 3.3 della Convenzione così come richia-
mato in premessa, sulla base del valore annuo del diritto
di superficie stesso stabilito nella Convenzione (art. 2.1 e
7.3) pari a Euro 343.922,82, all’interno dell’area concessa
in diritto di superficie, dell’estensione complessiva di mq.
16.691 circa, viene estesa la durata del diritto di superficie
medesimo sulle seguenti porzioni immobiliari (…):
EDIFICIO A - mappale 182 - area sedime edificio mq. 1.140
catastali - mappale 184 parte - area di pertinenza edificio
mq. 615
EDIFICIO D - mappale 186 - area sedime edificio mq. 757
catastali - mappale 184 parte - area di pertinenza edificio
mq. 947
EDIFICIO F - mappale 193 - area sedime edificio mq. 510 ca-
tastali - mappale 184 parte - area di pertinenza edificio mq.
385
oltre ad una superficie di complessivi mq. 2.034 circa per la
realizzazione di parcheggi pertinenziali. L’esatta individua-
zione dei parcheggi residenziali avverrà con le modalità di
cui al successivo art. 2 bis.
La durata del diritto di superficie è, quindi, per gli stessi im-
mobili prorogato di anni 20 (venti) per una durata com-
plessiva di anni 70 (settanta).
Le Parti si danno altresì atto che i lavori ancora da realiz-
zare come da cronoprogramma aggiornato (…) saranno
oggetto di verifica congiunta in sede di conclusione dei
lavori stessi finalizzati alla verifica della spesa effettivamen-
te sostenuta dai Concessionari. All’esito di tale verifica e in
relazione alle spese sostenute, potranno essere apportate,
con ulteriore e separato atto, modifiche alla durata previ-
sta dal presente articolo, relativamente ai soli edifici B, C ed
E, restando invece comunque invariata la durata del diritto
di superficie con riferimento agli edifici A, D, F.»;

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 327 –

veniva inserito il nuovo articolo 2 bis - (Esecuzione della
Convenzione):
«Fatto salvo quanto previsto dall’ultimo comma del prece-
dente art. 2, Compagnia dell’Abitare e Officina, in qualità
di originari Concessionari, si impegnano a eseguire entro il
31 dicembre 2012 come da cronoprogramma aggiornato
(…) i seguenti interventi: (i) completamento edificio C, per
un valore stimato di Euro 969.999,00; (ii) completamento
del comparto sud, per un valore stimato di Euro 353.669,00.
Le Parti si danno altresì reciprocamente atto che entro tale
data procederanno alla verifica del regolare completa-
mento dei lavori, redigendo all’uopo un apposito atto rico-
gnitivo per dare atto dello stato dei luoghi in seguito alla
definitiva conclusione dei lavori stessi; detto atto ricognitivo
dovrà altresì individuare definitivamente le attività di carat-
tere ambientale sull’area denominata Parco della Cultura
sostenute dai Concessionari ai sensi dell’art. 7 comma 2
della Convenzione ed indicare i criteri di manutenzione de-
gli edifici e delle relative aree di pertinenza che saranno
adottati dai Concessionari sino alla scadenza temporale
del diritto di superficie.»;
l’articolo 3 - (Durata della Convenzione) - veniva sostituito
come segue:
«La durata del diritto di superficie è fissata in anni 70 (set-
tanta) in relazione alle porzioni immobiliari individuate nel
comma 1 bis dell’articolo 2 e rimane fermo in anni 50 (cin-
quanta) in relazione a tutta la rimanente area, a far tempo
dalla data di stipula della Convenzione originaria.»;
l’articolo 7 - (Interventi di bonifica) - veniva sostituito co-
me segue:
«Le Parti si danno reciprocamente atto che gli interventi
di bonifica (sull’area oggetto del diritto di superficie pre-
visti dall’art. 7 della Convenzione) sono stati realizzati nelle
modalità indicate nell’apposita relazione tecnica (…); in
particolare, per quanto riguarda l’area su cui è costituito
il diritto di superficie, l’avvenuta bonifica risulta accertata
dai certificati rilasciati dalla Provincia in data 7 luglio 2010
(certificazione n. 192/2010) e in data 25 luglio 2011 (certifi-
cazione n. 7258/2011).
Per quanto riguarda, invece, le attività di carattere am-
bientale sull’area denominata Parco della Cultura previste
dall’art. 7 comma 2 della Convenzione, l’avvenuto com-
pletamento degli interventi sarà oggetto di descrizione
nell’ambito dell’atto ricognitivo di cui all’art. 2 bis.»;
la Convenzione è stata altresì integrata con il seguente ar-
ticolo 15 - (Subentro del costituendo Fondo denominato
«Comparto Due - Immobiliare Etico Riservato ad Investitori
QQualificati»):
«Il Comune, vista la lettera di intenti (…) e preso atto che
a seguito del conferimento degli edifici A, D, F al Fondo
proseguiranno le attività di housing sociale previste dalla
Convenzione, autorizza sin d’ora il subentro del Fondo nel-
la Convenzione e nei relativi obblighi, anche ai sensi degli
artt. 4 comma 2, 8, 14 della Convenzione stessa.
Compagnia dell’Abitare si impegna, altresì, a depositare
presso i competenti Uffici del Comune di Milano entro 60
giorni dalla sottoscrizione del presente Atto Integrativo, l’at-
to di conferimento degli edifici A, D, F al Fondo ed una tavo-
la che illustri il frazionamento delle aree tra le Parti.»;

• i finanziamenti pubblici erogati risultano essere stati uti-
lizzati esclusivamente per gli edifici B, C ed E (con esclu-
sione quindi dell’edificio F), come da relazione di aggior-
namento all. sub. n. 4 alla Convenzione integrativa 2012;

• alla luce dei finanziamenti pubblici erogati nell’ambito
di detto Accordo - riguardanti in particolare gli interventi
di ristrutturazione degli edifici B, C, E destinati a forma-
zione e orientamento, con esclusione dell’edificio F in
relazione al quale non risulta siano stati utilizzati i finan-
ziamenti di che trattasi - l’Amministrazione Comunale ha
reputato che all’epoca non sussistessero i presupposti
per una indifferenziata proroga della durata del diritto
di superficie, dovendosi limitare quest’ultima ai soli nuo-
vi edifici A e D (destinati a social housing e residenza
universitaria) nonché al citato edificio F (pure destinato
a social housing) per i quali non è stato fatto ricorso a
detti finanziamenti;

G) Ravvisata da parte del Comune di Milano - in esito alla
sottoscrizione di detto atto integrativo e stante la rilevanza
che nel contesto dato hanno assunto i profili di ordine più
propriamente urbanistico e di utilizzo «sociale» del territorio

rispetto alle attività più prettamente finalizzate alla forma-
zione professionale - l’esigenza di adire la Segreteria Tec-
nica dell’Accordo di Programma, cui demandare l’attività
di revisione relativa sia alla disciplina urbanistica sia alle
disposizioni contenute nell’Accordo stesso, ivi compreso il
compito di accertare le cause giustificative dei ritardi ma-
turati nell’esecuzione degli interventi nonché di definire la
procedura di rendicontazione finale dei costi degli inter-
venti finanziati;

H) Sottolineato come dagli approfondimenti e dalle verifiche
effettuati in sede di Segreteria Tecnica nonché dalla riela-
borazione dei dati e dei documenti contabili sia emerso
un quadro economico-finanziario aggiornato e diversifica-
to rispetto a quello originariamente assentito, dove in parti-
colare, dal Consuntivo dei Costi alla data del 31 dicembre
2013 i costi complessivamente sostenuti - indifferentemen-
te tra Officina e Compagnia - ammontavano a:

• Euro 9.584.240,90 per gli interventi finalizzati alla formazione

• Euro 7.527.575,77 per gli interventi finalizzati al social hou-
sing

• Euro 4.553.766,50 per opere esterne

• Euro 1.443.114,64 per gli arredi
per un totale di spese pari ad Euro 23.108.697,81 ricono-
sciute ai fini FAS e quindi inserite nel sistema regionale di
rendicontazione GEFO, rispetto alle quali - invariata la misu-
ra dei finanziamenti pubblici in Euro 8.300.000,00 destinati
alla sola formazione - rimanevano quindi a carico dell’As-
sociazione L’Officina e di Compagnia dell’Abitare costi
per complessivi Euro 14.808.697,81 mentre dal Raffronto
del Piano dei Costi 2008/2013 emergevano ulteriori spese
pari ad Euro 1.326.377,23 e quindi per complessivi Euro
24.435.075,04 a fronte dei costi originariamente previsti in
Euro 18.418.407,82;

 I) Atteso che alla luce di quanto stabilito nella seduta del
10 aprile 2014 dal Collegio di Vigilanza - che aveva licen-
ziato i principali contenuti della modifica ed integrazione
dell’Accordo di Programma 25 settembre 2008 e non ave-
va peraltro ravvisato nella fattispecie i presupposti stabiliti
dall’art. 6, comma 9, della legge regionale 14 marzo 2003,
n. 2 perché le modifiche da apportare all’Accordo si po-
tessero considerare riconducibili alla sola competenza del
Collegio stesso - l’Amministrazione Comunale ha ritenuto
di dover procedere, conformemente a legge, assumendo
l’iniziativa di formalizzare una proposta di modifica ed in-
tegrazione all’Accordo, con conseguente pubblicazione a
fini partecipativi, nei termini seguenti:
a) mediante l’adesione di Compagnia dell’Abitare P.

Leoni;
b) estendendo i contenuti dell’Accordo agli interventi di

social housing, in ciò recependo anche quanto con-
templato dalla Convenzione 2012;

c) assumendo come dato lo stato di attuazione del mede-
simo al 31 dicembre 2013;

d) predisponendo una differente ed aggiornata articola-
zione (anche tramite nuove matrici tabellari) dei dati
economici e finanziari;

e) rimuovendo il limite temporale di validità dell’Accordo;
 f) definendo puntualmente le modalità che consentano

la puntuale e regolare rendicontazione, liquidazione ed
erogazione dei fondi FAS;

g) e pertanto con provvedimento n. 1693 del 5 settembre
2014 la Giunta Comunale di Milano - ritenendo in parti-
colare necessario riformulare l’articolo 5.3 dell’Accordo
(previo inserimento di un nuovo punto 5.2.1) rispetto al-
la bozza licenziata dal Collegio di Vigilanza nell’aprile
2014 - ha segnatamente deliberato:
1. di approvare la promozione, nei confronti della Re-

gione Lombardia, della proposta di modifica e inte-
grazione dell’Accordo;

2. di pubblicare subito dopo la proposta, nelle forme di
rito, e di inoltrare la medesima alla Giunta Regionale
della Lombardia perché quest’ultima con proprio at-
to deliberativo aderisse alla proposta;

3. di dare atto che - una volta formalizzato l’atto deli-
berativo regionale di adesione - l’ipotesi di modifica
e integrazione dell’Accordo di Programma sarebbe
stata predisposta dal Collegio di Vigilanza dell’Ac-

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 328 – Bollettino Ufficiale

cordo per essere poi approvata da parte della Giun-
ta Comunale e della Giunta Regionale;

4. di dare atto che una volta approvata da entrambe
le Amministrazioni l’ipotesi di modifica e integrazio-
ne, l’Accordo sarebbe stato sottoscritto da parte dei
Rappresentanti di Comune e Regione e, per ade-
sione, dell’Associazione L’Officina e di Compagnia
dell’Abitare Pompeo Leoni Società Cooperativa;

5. di dare atto che la modifica e integrazione dell’Ac-
cordo di Programma sarebbe stata definitivamente
approvata con decreto del Sindaco di Milano, da
pubblicarsi sul BURL;

L) Posto che di tali determinazioni veniva data comunicazio-
ne con nota del 24 novembre 2014 del Sindaco di Milano
inviata al Presidente della Giunta regionale e nel contem-
po veniva formalmente promossa, ai sensi dell’articolo 6,
comma 12, della legge regionale 14 marzo 2003, n. 2, ed
inoltrata alla Giunta regionale la proposta di modifica ed
integrazione dell’Accordo di Programma, privo di rilevanza
urbanistica, perché l’organo regionale aderisse con pro-
prio atto deliberativo, e posto che nella stessa nota veniva
inoltre dato atto da parte del Comune di Milano, ai sensi
dell’articolo 6, comma 3, della legge regionale 14 mar-
zo 2003, n. 2, che:
a) al fine di consentire a qualunque soggetto portatore

di interessi pubblici o privati di presentare eventuali os-
servazioni o proposte, gli atti concernenti la proposta di
che trattasi erano stati pubblicati mediante deposito in
libera visione al pubblico a far tempo dal 25 settembre
2014;

b) il relativo avviso di pubblicazione e deposito era stato
pubblicato sul BURL Serie Avvisi e Concorsi n. 39 del 24
settembre 2014, all’Albo Pretorio del Comune di Milano
dal 25 settembre al 9 ottobre 2014 e sul sito web del
Comune di Milano dal 25 settembre al 24 ottobre 2014,
data di scadenza del termine per la presentazione di
eventuali osservazioni o proposte;

c) non risultavano presentate né osservazioni né proposte
entro detto termine;
mentre circa le indicazioni di cui al comma 2 dell’arti-
colo 6 della legge regionale n. 2/2003, veniva precisato
che:

 − quanto alla lettera a) del comma medesimo (ope-
re, programmi, interventi, obiettivi generali e ambito
territoriale), le stesse erano riportate nella «Relazio-
ne Tecnico-Istruttoria» a corredo del provvedimento
n. 1693/2014;

 − quanto alla lettera b) veniva prevista l’azione integra-
ta della Regione Lombardia e del Comune di Milano;

 − quanto alla lettera c) si era ritenuto - allo stato - di non
fissare alcun termine entro il quale definire la modifi-
ca ed integrazione dell’Accordo;

M) Posto che, dal canto suo, preso atto della proposta formu-
lata dal Comune di Milano, la Giunta regionale con delibe-
razione n. X/2882 del 12 dicembre 2014 ha aderito alla pro-
mozione dell’Atto Modificativo e Integrativo all’Accordo di
Programma 25 settembre 2008 di cui trattasi, in particolare
confermando la partecipazione di Regione Lombardia al
Collegio di Vigilanza dell’AdP, cui veniva affidata la predi-
sposizione dell’ipotesi di Atto Modificativo e Integrativo, da
definirsi entro 300 giorni dalla data del provvedimento;

N) Preso atto del decreto del Sindaco di Milano in data 14 no-
vembre 2011 (PG 817885/2011 - reg. ord. sind. n. 105/2011)
- emanato sul presupposto della mancata assunzione, una
volta intervenuta la sottoscrizione dell’Accordo di Program-
ma, di provvedimento sindacale di approvazione - con il
quale è stato stabilito che la decorrenza dei termini e delle
obbligazioni di cui all’articolo 12 (comma 2) dell’Accordo
in parola coincidesse con il 22 ottobre 2008, data di pubbli-
cazione sul BURL dell’Accordo medesimo;

O) Dato atto che:
a) l’ipotesi di Atto Modificativo ed Integrativo all’Accordo

di Programma, con i relativi allegati, è stata predispo-
sta dal Collegio di Vigilanza che l’ha licenziata nella
seduta del 12 maggio 2015, con l’assenso dei Soggetti
aderenti;

b) l’ipotesi di Atto Modificativo e Integrativo è stata appro-
vata dalla Regione Lombardia con deliberazione di
Giunta n. X/3655 del 5 giugno 2015;

c) l’ipotesi di Atto Modificativo e Integrativo è stata appro-
vata dal Comune di Milano con deliberazione di Giun-
ta n. 1209/2015 del 3 luglio 2015;

d) il presente Accordo - sottoscritto in data odierna dai
Rappresentanti di Comune e Regione nonché, per
adesione, dell’Associazione L’Officina e di Compagnia
dell’Abitare Pompeo Leoni Società Cooperativa - sarà
definitivamente approvato con decreto del Sindaco
di Milano, da pubblicarsi sul BURL unitamente al testo
dell’Accordo medesimo;

Tutto ciò premesso e ricapitolato,
SI CONVIENE E SI STIPULA QUANTO SEGUE:

Articolo 1 - Premesse
0.1 Le premesse - come sopra rimodulate - costituiscono par-

te integrante e sostanziale del presente Accordo di Programma
che viene oggi modificato.

Articolo 2 - Oggetto
2.1 Costituisce oggetto del presente Accordo di Programma

la realizzazione degli interventi, descritti al successivo articolo 4,
di ristrutturazione di immobili posti in via Pompeo Leoni - via Pie-
trasanta a Milano, nell’ambito del P.R.U. 1.1, in cui realizzare ser-
vizi educativi ed attività di istruzione, formazione e orientamento
al lavoro, destinate ai giovani, nonché servizi di Housing sociale
destinati alle categorie più deboli.

Articolo 3 - Finalità
3.1 Le azioni intraprese attraverso il presente accordo avran-

no come fine quello di realizzare uno spazio nel quale venga
realizzato un insieme integrato di attività e servizi caratterizzati
dall’agire in network di istituzioni, enti privati, realtà del terzo set-
tore. Le attività si porranno il fine di migliorare e innovare i servizi
educativi, operando per favorire la preparazione e l’avviamento
dei giovani al lavoro, ponendo attenzione particolare alle politi-
che di inclusione sociale e alla prevenzione delle diverse forme
di disagio giovanile e ai fenomeni di dispersione scolastica. Tali
finalità sono coerenti con quanto previsto negli Indirizzi e Criteri
per la Programmazione dei servizi educativi di Istruzione e For-
mazione ex art. 7 l.r. 19/07 ed in particolare con i seguenti obiet-
tivi strategici (priorità) che la Regione Lombardia e il Comune di
Milano, con il parternariato istituzionale, economico e sociale,
perseguono:

 − incrementare il livello di qualificazione dei giovani in dirit-
to dovere di istruzione e formazione al fine di aumentare
l’efficacia delle politiche per il lavoro e la loro capacità di
accompagnare la competitività e la crescita del sistema
imprenditoriale;

 − favorire il successo scolastico e formativo e ridurre i feno-
meni di dispersione e ritardo;

 − sostenere la crescita del capitale umano regionale e l’in-
vecchiamento attivo della popolazione;

 − promuovere e sostenere forme sociali dell’abitare con la
realizzazione di idonei spazi abitativi per persone che non
possono permettersi canoni di locazione di mercato, quali
studenti e lavoratori fuori sede, genitori single e/o separati
e anziani.

3.2 I criteri fondativi del progetto di ristrutturazione degli im-
mobili posti in via Pompeo Leoni - via Pietrasanta a Milano sono:

• Stretto rapporto funzionale, progettuale e visivo con il nuovo
quartiere e il nuovo parco posti a sud e il resto del territorio
cittadino.

• Rispondenza alle funzioni pubbliche definite in convenzio-
ne (sportive, ricreative, culturali, educative, formative, con
scuola - bottega) rivolte alla risposta dei bisogni giovanili
attraverso più interventi strettamente coordinati finalizzati
alla crescita del capitale umano.

• Conservazione e valorizzazione non solo della fisicità di
una parte degli edifici esistenti (prescrizione della Soprin-
tendenza per i beni Ambientali ed Architettonici di Milano)
ma anche della loro memoria storico/funzionale data dalle
relazioni funzionali e morfologiche fra di essi, da una parte,
e con gli spazi esterni di relazione e connessione dall’altra,
da sempre vissuti come luogo unitario, piuttosto che come
singoli eventi separati fra loro.

Articolo 4 - Interventi
4.1 Gli interventi oggetto del presente Accordo di programma

consistono nel recupero degli spazi edilizi concessi in diritto di
superficie pro indiviso per 50 anni all’Associazione L’Officina e
alla Società Cooperativa Compagnia dell’Abitare - Pompeo Le-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 329 –

oni, dal Comune di Milano destinati ad ospitare un luogo fisico
all’interno del quale i ragazzi possano sperimentare proposte
inerenti l’orientamento, l’inserimento in percorsi di alternanza, la
formazione tecnico professionale, l’apprendistato, le attività di
sostegno al percorso scolastico ed attività culturali, sportive e
ricreative; contestualmente un ambito per gli imprenditori arti-
giani dove «operare» realmente e dove avere uno spazio proprio
di visibilità, di valorizzazione dell’attività (mostre, eventi), facen-
do del luogo fisico un vero e proprio polo educativo, artigianale,
produttivo, commerciale ed espositivo.

4.1.1 Detti interventi consistono inoltre nella realizzazione di
idonei spazi abitativi da destinarsi a persone che non possono
permettersi canoni di locazione di mercato, quali studenti e la-
voratori fuori sede, genitori single e/o separati e anziani.

4.2 Il Progetto degli interventi da eseguire nell’area ogget-
to del diritto di superficie, dell’estensione complessiva di mq.
16.691, posta in «Via Pompeo Leoni - Via Pietrasanta», allegato
all’Atto Integrativo della Convenzione 2007 stipulato il 18 giu-
gno 2012 - qui integralmente richiamato - prevede, per le atti-
vità oggetto del presente accordo, la ristrutturazione generale
e specifica degli edifici contrassegnati con le lettere A, B, C, D, E,
F sulla Nuova Planimetria del progetto qui allegata sotto A/A. In
particolare, gli spazi dedicati all’attività di formazione, orienta-
mento e promozione del lavoro, sono ricavati nei quattro fabbri-
cati esistenti oggetto di conservazione e ristrutturazione interna
identificati con le lettere B, C, E ed F (seminterrato) in aggiunta
ai quali vi è la realizzazione di un’area a vocazione polisportiva,
collocata nella zona centrale del complesso dell’ex-autoparco
comunale.

EDIFICIO A
L’edificio A rappresenta una nuova costruzione adibita a resi-
denza per famiglie (social housing) e per studenti universita-
ri. Ha una superficie commerciale pari a 3.013 mq e una SLP
pari a 3.001 mq. L’edificio è composto da 37 appartamenti
di varie tipologie (6 monolocali, 4 bilocali di cui due adibiti
per disabili, 27 trilocali) su tre livelli di altezza, per un totale di
all’incirca 149 posti letto di cui per convenzione assegnati a
studenti universitari 135. Elemento che caratterizza l’edificio è
un grande ballatoio che permette di sfruttare a pieno anche
lo spazio esterno. Il costo totale di realizzazione è stato pari a
euro 3.776,673,51. La gestione di questo edificio avviene se-
condo la convenzione stipulata con il Comune di Milano il 22
luglio 2011. L’edificio è agibile dal settembre 2010.
EDIFICIO B
L’edificio B - oggetto di Dia presentata al Comune di Milano in
data 28/02/08 PG 185432/08 Prog. 1658/08 - rappresenta una
ristrutturazione di un edifico vincolato alla soprintendenza per
i beni architettonici e paesaggistici del Comune di Milano. È
composto da 14 aule scolastiche, 15 uffici, 2 sala d’attesa, 1
locale polivalente e 1 sala colloqui, 4 laboratori informatici,
distribuiti su due livelli di altezza (un piano seminterrato e un
piano rialzato), per una SLP pari a mq 1.768. Gli spazi sono a
servizio dell’attività scolastica di una scuola professionale i cui
corsi prevedono oltre a un monte ore di lezioni in aula anche
la partecipazione a laboratori professionali per coinvolgere e
far maturare gli studenti anche dal punto di vista pratico. L’e-
dificio è agibile da aprile 2010. Il costo totale di realizzazione è
stato pari a euro 3.050.708,63.
EDIFICIO C
Anche in questo caso l’edificio C - oggetto di Dia presentata
al Comune di Milano in data 28/02/08 PG 185110/08 Prog.
1655/08 - rappresenta una ristrutturazione di un capannone
dentro il quale sono stati realizzate numero 8 aule che unen-
dosi formano una sala convegni, un laboratorio informatico,
7 ufficio (di cui 4 open space). L’altra parte del capannone
è invece dedicata ad uno specifico corso di formazione per
cuochi ed addetti alla ristorazione, anche mediante rappor-
ti diretti con la scuola di formazione del comparto. La SLP
dell’edificio è pari a 1.892 mq ed il costo per la ristrutturazione
dell’edificio è stato pari a euro 2.955.789,44 ed è agibile da
settembre 2012.
EDIFICIO D
La palazzina D è l’ultimo dei 3 edifici residenziali realizzati.
Conta 28 unità abitative di varie tipologie (10 monolocali, 4
bilocali, 8 trilocali e 6 quadrilocali) su 2 piani di altezza per un
totale di 80 posti letto. La superficie commerciale dell’edificio
è pari a 2.087 mq mentre la SLP pari a 2.010 mq. ed il costo
totale di realizzazione è stato pari a euro 2.031.193,87. È ca-
ratterizzato da due ingressi e piccoli balconi che fanno si che
le persone che ci vivono mantengono la loro privacy. Gli ap-
partamenti sono rivolti a tutte quelle persone, lavoratori fuori

sede o temporanei, genitori single e separati, anziani, studenti
fuori sede o in periodi di stage che non potendosi permettere
canoni di locazioni presenti nel mercato ricercano alloggi da
prendere in locazione che siano comunque dignitosi, com-
pletamenti arredati e in una buona zona. L’edificio è agibile
da maggio 2012.
EDIFICIO E
L’edificio E - oggetto di Dia presentata al Comune di Milano in
data 28/02/08 PG 185528/08 Prog. 1660/08 - è il capannone
(SLP a 1.780 mq) ristrutturato che vede al suo interno numero
7 laboratori specialistici (laboratorio orafo, laboratorio di fa-
legnameria, laboratorio di impianti elettrici civili e di impianti
elettrici industriali, laboratorio di impianti hardware e software,
sala bar, area ristorazione - panificazione - pasticceria), 7 aule
e 2 uffici. Per consentire agli studenti la corretta igiene perso-
nale dopo lo svolgimento di attività pratiche sono stati rea-
lizzati degli spogliatoi. Il costo totale di realizzazione è di euro
2.863.033,32. L’edificio è agibile dal 2011.
EDIFICIO F SEMINTERRATO
Di questo fabbricato solo la parte seminterrata viene dedica-
ta alla formazione. Il piano seminterrato dell’edificio F, per una
SLP pari a 1.114 mq - oggetto di Dia presentata al Comune di
Milano in data 03/12/07 PG 1054524/07 Prog. 10107/07 - è
stato adibito a palestra e attività teatrale per gli studenti del-
la scuola professionale. I costi totali di realizzazione di questa
porzione di edificio sono stati pari a euro 714.709,51. La porzio-
ne di edificio è agibile da gennaio 2011.
EDIFICIO F
Diverso è l’intervento relativo all’edificio F, che conta una su-
perficie commerciale di 1.165 mq e una SLP di 1.462 mq, infatti
esso ha previsto la ristrutturazione e il restauro conservativo
dell’edificio esistente vincolato dalla Soprintendenza. Questo
edificio comprende 14 alloggi di varie tipologie (6 bilocali, 6
trilocali e 2 quadrilocali) su due livelli di altezza. Mantiene lo
stampo dell’edificio storico quindi soffitti molto alti e sottotetto
con travi di legno a vista. Anche in questo caso gli apparta-
menti sono destinati a lavoratori fuori sede o temporanei, ge-
nitori single e separati, anziani, studenti fuori sede o in periodi
di stage che sono alla ricerca di una casa a canoni conven-
zionati inferiori a quelli di mercato. Il costo totale di realizzazio-
ne è stato pari a euro 1.719.708,39 ed è agibile da settembre
2010.
ARREDI
E’ contemplata la fornitura di arredi da destinare a tutti gli edi-
fici oggetto dell’intervento, nonché di specifiche attrezzature
tecnologiche per la didattica. Il costo totale della attuale do-
tazione al 31 dicembre 2013 è stato pari ad euro 1.443.114,64.
ATTREZZATURE SPORTIVE
Per completare la dotazione di spazi ad uso dell’attività di for-
mazione è stata realizzata un’area a vocazione polisportiva
fornita della necessaria dotazione impiantistica e tecnica.
4.2.1
SISTEMAZIONI ESTERNE
Le aree esterne coprono una superficie di circa 7.587 mq. I
lavori che maggiormente hanno riguardato questa superficie
sono elencate di seguito:

 − Opere esterne di videosorveglianza con impianti elettrici di
TVCC - citofono - illuminazione esterna

 − Opere di bonifica
 − Opere meccaniche termoidrauliche afferenti alla centrale
termica e sottocentrali

 − Posa beole per pavimentazione esterna, trasporto terra, de-
molizioni e cordoli

 − Demolizione e scavi e opere per le centrali tecnologiche
 − Realizzazione cabina A2A
 − Realizzazione locali rifiuti
 − Realizzazione muro di sostegno aree tecniche
 − Costruzione di locali centrali tecnologiche
 − Realizzazione di vasca di laminazione
 − Realizzazione di reti idriche
 − Realizzazione di fognatura
 − Fornitura e posa cancelli e realizzazione impianti per elet-
trificazione ingressi

 − Demolizioni e trasporto terra per preparazione area

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 330 – Bollettino Ufficiale

 − Fornitura asfalto per area esterna
 − Realizzazione parcheggi interni al comparto (cicli e
motocicli)

 − Realizzazione aree verdi all’interno del comparto
 − Ripristino muro di cinta lato edificio A
 − Realizzazione campo polivalente

In totale le sistemazioni hanno portato ad un costo di realizza-
zione pari a euro 4.553.766,50.
OPERE IN FASE DI ULTIMAZIONE
I lavori in fase di ultimazione che si stanno svolgendo in questi
mesi riguardano la realizzazione della viabilità della strada a
lato della ferrovia - lato sud con ingresso su via Pompeo Leoni
- con la quale si è previsto un ulteriore accesso esclusivo per i
mezzi di servizio.
Le opere mancanti sull’area sud (strada + pertinenze) ad og-
gi sono le seguenti:

 − Strada carrabile: realizzato sottofondo, da realizzare
asfaltatura

 − Marciapiede: realizzata gettata e impianti sottostanti, da
realizzare colatura

 − Opere esterne: secondo tempistiche allineate con le due
opere di asfalto di cui sopra = da risistemare asfalto stra-
da e colatura marciapiede + da realizzare griglia raccolta
acqua

 − muro di fondazione recinzione via Pompeo Leoni
 − posa in opera recinzione via Pompeo Leoni
 − posa in opera recinzione tra area e area RFI.

Tutte le opere in fase di ultimazione, previste dalla Conven-
zione tra Comune di Milano e soggetti concessionari, per un
importo preventivato pari ad euro 1.139.826,19, sono a totale
carico di detti soggetti concessionari (Associazione l’Officina
e Compagnia dell’Abitare) e non rientrano nella rendiconta-
zione del piano finanziario del presente accordo.
4.3 Il modello progettuale che si implementerà in detti spazi,

nei quali verranno svolte attività propedeutiche al lavoro, rappre-
senta la traduzione operativa di un modello di intervento ogget-
to di uno specifico finanziamento regionale da parte dell’Asses-
sorato all’Istruzione, Formazione e Lavoro, e specificamente al
progetto «Da Milano … Arti e Mestieri», approvato con d.d.g. del
22 dicembre 2006, n. 15269, nell’ambito dei progetti di rilevanza
regionale e a carattere innovativo e sperimentale in attuazione
della d.g.r. del 13 dicembre 2006, n. 3775.

Le finalità specifiche del progetto in questione sono:
 − migliorare e innovare i servizi educativi, operando per fa-
vorire la preparazione e l’avviamento dei giovani al lavoro,
ponendo attenzione particolare alle politiche di inclusione
sociale e alla prevenzione delle diverse forme di disagio
giovanile e ai fenomeni di dispersione scolastica;

 − sperimentare proposte inerenti l’orientamento, l’inserimen-
to in percorsi di alternanza formazione lavoro, la formazio-
ne tecnico professionale, l’apprendistato, le attività di so-
stegno al percorso scolastico, ed attività culturali, sportive
e ricreative; contestualmente un ambito per gli imprendi-
tori artigiani dove «operare» realmente e dove avere uno
spazio proprio di visibilità, di valorizzazione dell’attività
(mostre, eventi), facendo del luogo fisico un vero e proprio
polo educativo, artigianale, produttivo, commerciale ed
espositivo.

Il Progetto, arrivato alla conclusione della prima fase, si pone
come risultato finale la creazione di un modello di alternanza
scuola lavoro in cui valorizzare le esperienze di attività artigiane
capaci di formare gli allievi fino all’acquisizione di una qualifica.
Tale modello rappresenta la possibilità di una scelta consapevo-
le di un percorso diverso a cui un allievo potrà iscriversi dopo un
percorso di orientamento.

Articolo 5 - Piano dei costi e dei finanziamenti
5.1 All’atto della sottoscrizione dell’originario Accordo di

Programma, il costo effettivo per la realizzazione degli interven-
ti (comprensivo di tasse, imposte, ritenute fiscali e contributi di
qualsivoglia natura, se dovuti, nella misura stabilita per legge)
- come risultante dall’Allegato B: Piano dei costi - ammonta-
va a € 18.418.407,82 a fronte di una previsione di massima di
€ 17.290.944,00 determinata nel piano economico finanziario
allegato alla già citata Convenzione del 18 luglio 2007.

5.2 L’originario Piano dei Finanziamenti è così modificato:

a) per la Regione Lombardia: 8.000.000,00 euro
b) per il Comune di Milano: 300.000,00 euro
c) per l’Associazione L’Officina e Compagnia dell’Abitare:
 14.808.697,81 euro

come rappresentato nelle seguenti tabelle:

Tabella 1 - DETTAGLIO COSTI PER TIPOLOGIE DI OPERE

TIPOLOGIA OPERE COSTI

FORMAZIONE

EDIFICIO B 3.050.708,63

EDIFICIO C 2.955.789,44

EDIFICIO E 2.863.033,32

EDIFICIO F SEM 714.709,51

A - TOT FORMAZIONE 9.584.240,90

HOUSING SOCIALE

EDIFICIO A 3.776.673,51

EDIFICIO D 2.031.193,87

EDIFICIO F 1.719.708,39

B - TOT HOUSING 7.527.575,77

C - OPERE ESTERNE 4.553.766,50

D - ARREDI 1.443.114,64

TOTALE A,B,C,D 23.108.697,81

Tabella 2 - PIANO DI COPERTURA FINANZIARIA
REGIONE LOMBARDIA - FAS/FSC 8.000.000,00
COMUNE MILANO 300.000,00
ASSOCIAZIONE L’OFFICINA COMPAGNIA
DELL’ABITARE

14.808.697,81

COSTO TOTALE 23.108.697,81

Le opere in fase di ultimazione elencate nell’ultimo capoverso
del paragrafo 4.2, pari a euro 1.139.826,19, sono a totale carico
di detti soggetti concessionari (Associazione l’Officina e Com-
pagnia dell’Abitare) e non rientrano nella rendicontazione del
piano finanziario della precedente Tabella 2.

Conseguentemente, le poste economiche vengono oggi rie-
pilogate nelle seguenti nuove Tabelle, allegate quali parti inte-
granti ed essenziali al presente Atto Integrativo e Modificativo:

• Allegato B/1: RAFFRONTO PIANO DEI COSTI 2008/2013

• Allegato B/C: CONSUNTIVO DEI COSTI (al 31 dicembre 2013)
5.2.1 Sotto il profilo urbanistico, per effetto di quanto sopra agli

edifici B - C - E si intende apposto vincolo di destinazione d’uso
ad attività formativa, con conseguente divieto di cessione degli
stessi per anni 15.

5.3 Posto che a mente dell’art. 2 bis della Convenzione 18 giu-
gno 2012, di cui in premesse, le Parti si davano reciprocamente
atto che entro il 31 dicembre 2012 avrebbero proceduto alla ve-
rifica del regolare completamento dei lavori, redigendo all’uo-
po un apposito atto ricognitivo per dare atto dello stato finale
dei luoghi e tenuto conto di quanto previsto nella Convenzione
2007 - di cui l’Accordo 2008 costituiva parziale modifica - in re-
lazione ai finanziamenti pubblici di cui avrebbe beneficiato l’As-
sociazione «L’Officina» per la realizzazione degli interventi previsti
nel progetto preliminare ed all’articolo 4 del presente Accordo,
il Comune di Milano procederà - entro 180 giorni dalla pubbli-
cazione sul BURL dell’Accordo come oggi modificato ed inte-
grato - a sottoscrivere detto atto ricognitivo con l’Associazione
L’Officina e Compagnia dell’Abitare Soc. Coop. - che con la loro
adesione si impegnano sin da ora in tal senso - per dare defini-
tivamente conto delle concrete modalità con cui gli interventi
stessi sono stati attuati nonché al fine di:

• procedere alla rimodulazione dei dati del piano economi-
co-finanziario della Convenzione 2007/2012 ed alla conse-
guente ridefinizione - in diminuzione rispetto agli originari
50 anni - della durata del diritto di superficie per gli edifici
B - C - E;

• recepire e trascrivere il vincolo di destinazione d’uso ad at-
tività formativa ed il conseguente divieto di cessione per la
durata di anni 15 anni in relazione a detti edifici, destina-

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 331 –

ti alla formazione e ristrutturati con finanziamenti pubblici
(FAS);

• individuare le attività di carattere ambientale espletate o
ancora da espletare a carico degli Operatori ed indicare i
criteri di manutenzione degli edifici e delle relative aree di
pertinenza.

Articolo 6 - Impegni in capo
ai soggetti sottoscrittori e aderenti

6.1 La Regione Lombardia - che ha tempestivamente avvia-
to il procedimento riguardante l’attivazione del fondo FAS/FSC,
con conseguente applicazione della specifica disciplina agli in-
terventi previsti dal presente Accordo di Programma - in quanto
tenuta a contribuire secondo il piano dei finanziamenti di cui
al punto 5.2 alla realizzazione degli interventi di cui all’art. 4, dà
atto di aver già erogato all’Associazione l’Officina la somma di
Euro 7.200.000,00 (euro sette milioni duecentomila/00) - a vale-
re sulla quota di risorse del fondo aree sotto utilizzate (FAS/FSC)
attribuite alla Regione Lombardia dalla delibera CIPE del 21 di-
cembre 2007 n. 166.
La stessa si impegna ad erogare la residua quota del 10% del fi-
nanziamento FAS/FSC - pari ad Euro 800.000,00 (euro ottocento-
mila/00) - a favore dei soggetti beneficiari secondo le modalità
definite dall’art. 45, comma 2 della legge regionale 12 settembre
1983, n. 70 richiamate negli atti dirigenziali di impegno e liqui-
dazione degli anticipi corrisposti, ovvero a seguito della verifica
della contabilità finale rendicontata sul sistema finanziamenti
on line di Regione Lombardia (GEFO) e degli atti di collaudo
tecnico amministrativo delle opere realizzate.

6.2 Il Comune di Milano - tenuto a contribuire secondo l’ori-
ginario piano dei finanziamenti di cui al punto 5.2 - dà atto di
aver già erogato all’Associazione L’Officina la somma di Eu-
ro 300.000,00 (euro trecentomila/00).

6.3 L’Associazione L’Officina - in solido con Compagnia dell’A-
bitare - è tenuta:

 − a realizzare, con ricorso a procedure di evidenza pubblica
nei soli casi contemplati dalla normativa nazionale - come
previsto dal regolamento dei fondi FAS/FSC - gli interventi
oggetto del presente Accordo di Programma come de-
scritti al punto 4.1, e con riferimento alle risorse di cui alle
Tabelle richiamate al punto 5.2;

 − a contribuire alla realizzazione degli interventi di cui all’ar-
ticolo 4 per euro 14.808.687,81 come previsto nella Tabella
2 - Piano di copertura finanziaria, e per Euro 1.139.826,19,
per le opere in fase di ultimazione come indicato nei pre-
cedenti punti 4.2 e 5.2.

6.3 bis La Compagnia dell’Abitare - in solido con l’Associazio-
ne L’Officina - è tenuta:

 − a realizzare, con ricorso a procedure di evidenza pubblica
nei soli casi contemplati dalla normativa nazionale - come
previsto dal regolamento dei fondo FAS/FSC - gli interventi
oggetto del presente Accordo di Programma come de-
scritti al punto 4.1, e con riferimento alle risorse di cui alle
Tabelle richiamate al punto 5.2;

 − a contribuire alla realizzazione degli interventi di cui all’ar-
ticolo 4 per euro 14.808.687,81 come previsto nella Tabella
2 - Piano di copertura finanziaria, e per Euro 1.139.826,19,
per le opere in fase di ultimazione come indicato nei pre-
cedenti punti 4.2 e 5.2.

6.4 Ai fini dell’ammissibilità del finanziamento comunale, le
spese relative agli interventi oggetto del presente Accordo di
Programma devono risultare effettuate successivamente alla
data di sottoscrizione dell’atto di concessione in diritto di super-
ficie d’uso dell’area e degli edifici posti in via Pompeo Leoni - via
Pietrasanta a Milano, mentre ai fini dell’ammissibilità dei finan-
ziamenti regionali (FAS/FSC) le spese devono risultare effettuate
successivamente alla data di adozione della delibera CIPE del
21 dicembre 2007 n. 166.

Articolo 7 - Coordinamento
7.1 La Segreteria Tecnica di cui all’art. 6, comma 6, lettera d),

della legge regionale 14 marzo 2003 n. 2 svolge la funzione di
coordinamento tecnico del progetto con il compito di attivare,
per tutta la durata dell’intervento, un confronto stabile ed inte-
grato tra i diversi soggetti coinvolti, promuovendo verifiche con-
giunte e periodiche sulle modalità di realizzazione del progetto
anche mediante il coinvolgimento di dirigenti e/o quadri com-
petenti nelle varie aree di intervento.

7.2 Alla Segreteria Tecnica partecipano rappresentanti de-
signati dell’Associazione L’Officina e della Cooperativa Com-
pagnia dell’Abitare. Possono essere invitati alle riunioni della

Segreteria Tecnica i responsabili scientifici del progetto e i rap-
presentanti dei partner dell’Associazione e della Cooperativa
nella realizzazione delle attività.

7.3 I soggetti sottoscrittori del presente Accordo di program-
ma si impegnano a curare i contenuti, le modalità di comunica-
zione esterna, relativamente al presente Accordo di Programma
e agli interventi che ne sono oggetto.

Articolo 8 - Modificazioni e integrazioni
8.1 Eventuali modifiche, aggiornamenti o integrazioni del pre-

sente Accordo e dei relativi allegati che si rendessero necessa-
rie in fase di esecuzione, che non ne alterino obiettivi, contenuti
e impegni economici, previa istruttoria da parte della Segreteria
tecnica, sono autorizzate dal Collegio di Vigilanza e comunicati
dal suo Presidente alla Giunta regionale della Lombardia e al
Sindaco del Comune di Milano nei successivi 15 giorni.

Articolo 9 - Collegio di vigilanza
9.1 Ai sensi e per gli effetti dell’art. 34, comma 7 del d.lgs. 18

agosto 2000, n. 267 e dell’art. 6, comma 9, della l.r. 14 marzo
2003, n. 2, la vigilanza ed il controllo sull’attuazione del presente
Accordo di Programma sono esercitati da un Collegio di Vigilan-
za costituito:

 − dal Presidente della Regione o dall’Assessore regionale
competente per materia se delegato;

 − dal Sindaco di Milano o suo delegato, che lo presiede.
9.2 In caso di impossibilità a presenziare del Presidente

del Collegio di Vigilanza, il suo delegato svolge le funzioni di
Presidente.
Per la validità delle riunioni del Collegio di Vigilanza è richiesta la
presenza della maggioranza dei componenti.
Le deliberazioni che autorizzino le modifiche e/o le integrazioni
di cui al precedente punto 8.1, sono adottate dal Collegio col
voto unanime dei suoi componenti.

9.3 Il Collegio di Vigilanza, ai sensi dell’art. 6, comma 9 della l.r.
14 marzo 2003, n. 2, verifica le attività di esecuzione dell’Accordo,
interpreta le norme di attuazione ed esercita i poteri sostitutivi.

Al Collegio sono attribuite le seguenti competenze:
a) vigilare, anche attraverso verifiche periodiche, sulla piena,

tempestiva e corretta attuazione dell’Accordo di Program-
ma nel rispetto degli indirizzi e dei tempi sopra enunciati;

b) coordinare i contenuti dell’accordo con gli esiti dell’attività
di verifica effettuata dal Comune di Milano circa gli ele-
menti economico-finanziari assunti a base della conven-
zione 2007 - di cui l’Accordo originario costituiva parziale
modifica - nonché della conseguente rimodulazione del
piano economico-finanziario a corredo della convenzione
medesima, come successivamente integrata e modificata
dall’atto integrativo 2012;

c) proporre agli organi competenti - anche all’esito di tali at-
tività di ricognizione - l’ampliamento degli obiettivi, delle
finalità e delle poste economiche dell’Accordo;

d) individuare gli eventuali elementi ostativi che si frappones-
sero all’attuazione dell’Accordo di Programma, concer-
tando le soluzioni idonee alla loro rimozione, adottandole
direttamente se possibile e proponendone l’adozione agli
organi competenti se necessario;

e) provvedere, ove necessario o previsto, alla convocazione
dei rappresentanti degli enti sottoscrittori, anche riuniti in
conferenza di servizi, per l’acquisizione di pareri in merito
all’attuazione dell’Accordo di Programma;

f) provvedere all’approvazione, ove ciò risultasse indispensa-
bile per assicurare la piena, tempestiva e corretta attuazio-
ne dell’Accordo di programma, di studi, progetti o docu-
menti in senso lato, relativi all’intervento in parola;

g) autorizzare direttamente le modifiche e integrazioni al
presente Accordo nei limiti di cui al precedente punto
8.1 o proporre l’adozione agli organi competenti delle
modifiche ed integrazioni da cui derivassero alterazioni
degli obiettivi, dei contenuti e degli impegni economici
dell’Accordo;

h) dirimere, in via bonaria, le controversie che dovessero insor-
gere tra le parti in ordine all’interpretazione ed all’attuazio-
ne del presente Accordo di Programma anche avvalendo-
si di consulenze esterne;

i) disporre gli interventi sostitutivi, in caso di inadempimento
degli impegni di cui all’articolo 6;

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 332 – Bollettino Ufficiale

j) applicare, in caso di inadempimento da parte dei soggetti
sottoscrittori degli impegni assunti nel presente Accordo, la
procedura di cui al successivo articolo 11;

k) esprimere pareri e determinazioni, nonché vigilare sulle at-
tività previste negli articoli di cui al presente atto;

l) proporre, anche su richiesta motivata dei soggetti interes-
sati, il differimento dei termini previsti nel presente Accordo;

m) acquisire copie degli atti relativi all’ultimazione dei lavori, al
collaudo, ai certificati di regolare esecuzione, alle dichia-
razioni di conformità delle forniture e alle dichiarazioni di
regolarità delle prestazioni eseguite.

9.4 Nessun onere economico dovrà gravare sull’Accordo di
Programma per il funzionamento del Collegio; eventuali com-
pensi e rimborsi per i componenti saranno a carico esclusivo
degli Enti rappresentati.

9.5 Alle riunioni del Collegio di Vigilanza partecipa, senza di-
ritto di voto, un rappresentante della Associazione L’Officina ed
uno della Cooperativa Compagnia dell’Abitare.

9.6 Il Collegio di Vigilanza si avvale della Segreteria Tecnica
appositamente nominata ai fini dell’attuazione del presente
Accordo.

Articolo 10 - Sanzioni per inadempimento
10.1 Il Collegio di Vigilanza, qualora riscontri che i soggetti sot-

toscrittori e aderenti dell’Accordo non adempiano agli obblighi
assunti, provvede a:

 − contestare l’inadempienza, a mezzo lettera raccomanda-
ta con ricevuta di ritorno o a mezzo di notifica per ufficiale
giudiziario, con formale diffida ad adempiere entro un con-
gruo termine;

 − disporre, decorso infruttuosamente il predetto termine, gli
interventi necessari per ottenere l’esecuzione dei sopra-
detti obblighi.

10.2 Resta ferma la responsabilità del soggetto inadempien-
te per i danni arrecati con il proprio comportamento agli altri
soggetti ai quali compete comunque l’immediata ripetizione
degli oneri sostenuti in conseguenza diretta dell’inadempimen-
to contestato.

Articolo 11 - Controversie
11.1 Ogni controversia derivante dall’interpretazione e dall’e-

secuzione del presente Accordo, che non venga definita bona-
riamente dal Collegio di vigilanza, spetterà all’Autorità Giudizia-
ria prevista dalla vigente legislazione.

11.2 Foro competente sarà quello di Milano.

Articolo 12 - Sottoscrizioni, effetti e durata
12.1 Entro trenta giorni dalla sottoscrizione del presente Accor-

do - come sopra riformulato - il Sindaco di Milano approverà, con
proprio specifico provvedimento, le modifiche e le integrazioni
all’Accordo originario. Ai sensi dell’art. 34 del d.lgs. n. 267/2000
e dell’art. 6 della legge regionale 14 marzo 2003, n. 2, il presente
Accordo di Programma, nuovamente sottoscritto dai legali rap-
presentanti delle Amministrazioni coinvolte nonché dai soggetti
privati che aderiscono, sarà pubblicato a cura dell’Amministra-
zione Comunale sul BURL, unitamente a detto provvedimento
sindacale di approvazione.

12.2 Alla luce del decreto del Sindaco di Milano in data 14 no-
vembre 2011 (PG 817885/2011 - reg. ord. sind. n. 105/2011), tutti
i termini temporali previsti nel presente Accordo di Programma si
intendono decorrenti dal 22 ottobre 2008, data di pubblicazione
sul BURL dell’originaria versione dell’Accordo medesimo.

12.3 Le attività disciplinate dal presente Accordo di Program-
ma sono vincolanti per i soggetti sottoscrittori, che si assumono
l’impegno di realizzarle nei tempi indicati.

12.4 La durata del presente Accordo di programma è stabilita
sino alla completa attuazione delle attività e degli interventi di
cui al precedente articolo 4.

Letto, confermato e sottoscritto
Milano, 5 ottobre 2015

per Regione Lombardia,
l’assessore all’istruzione, formazione e lavoro

Valentina Aprea
per il Comune di Milano,

l’assessore all’urbanistica, edilizia privata e agricoltura
Alessandro Balducci

per adesione:

l’Associazione L’Officina
il legale rappresentante

Massimo Ferlini
Compagnia dell’Abitare Pompeo Leoni

 società cooperativa il legale rappresentante
Jacopo Vignali

ALLEGATI:
Al presente Atto sono allegati, a costituirne parte integrante e
sostanziale e ad integrare i documenti originariamente allegati
all’Accordo, i seguenti nuovi elaborati (omissis):
1. Allegato A/A: NUOVA PLANIMETRIA DEL PROGETTO
2. Allegato B/1: RAFFRONTO PIANO DEI COSTI 2008/2013
3. Allegato B/C: CONSUNTIVO DEI COSTI al 31 dicembre 2013
4. Allegato B/F: PIANO DI COPERTURA FINANZIARIA
5. Allegato C/A: CONFRONTO CRONOPROGRAMMA DA CON-

VENZIONE
CRONOPROGRAMMA OPERE REALIZZATE E DA REALIZZARE

Comune di Marcallo con Casone (MI)
Avviso di approvazione definitiva e deposito degli atti
costituenti la variante al piano di governo del territorio (PGT)
con procedura SUAP edificio produttivo via Eintein

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 .21 del 2 luglio 2015 è stato definitivamente ap-

provato la variante al Piano di Governo del Territorio con proce-
dura SUAP – edificio produttivo via Einstein;

 − gli atti costituenti la variante 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 pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Marcallo con Casone, 21 ottobre 2015

Il responsabile
Massimo Ghizzoni

Comune di San Donato Milanese (MI)
Avviso di approvazione definitiva e deposito agli atti
costituenti variante puntuale al piano delle regole e al piano
dei servizi del piano di governo del territorio (PGT) vigente,
ai sensi dell’art. 8 del d.p.r. n. 160/10 e ss.mm.ii., per la
realizzazione di un insediamento ricettivo, nuovo svincolo
stradale con viabilità interna e parcheggi ad uso pubblico
nell’area identificata al n.c.t. al fg. 10 mapp. 2

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:
 − il Consiglio comunale con deliberazione n. 22 del 23 lu-

glio 2015 ha approvato definitivamente la variante puntuale al
Piano delle Regole e al Piano dei Servizi del PGT vigente, ai sensi
dell’art. 8 del d.p.r. n. 160/10 e ss.mm.ii., per la realizzazione di un
insediamento ricettivo, nuovo svincolo stradale con viabilità in-
terna e parcheggi ad uso pubblico nell’area identificata al n.c.t.
al fg. 10 mapp. 2.

 − la suddetta delibera di Consiglio comunale di approvazio-
ne, unitamente agli atti costituenti la rettifica del PGT, sono de-
positati presso la Segreteria comunale per consentire la libera
visione a chiunque ne abbia interesse; copia della documen-
tazione viene inviata per conoscenza alla Provincia di Milano e
alla Giunta regionale.

 − gli atti assumono efficacia dalla data di pubblicazione del
presente avviso sul BURL, fatta salva l’immediata prevalenza, ai
sensi di legge, delle previsioni del Piano Territoriale di Coordina-
mento Provinciale e del Piano Territoriale Regionale.
San Donato Milanese, 21 ottobre 2015

Il dirigente dell’area territorio, ambiente
 e attività produttive

Giovanni Biolzi

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 333 –

Comune di San Giorgio su Legnano (MI)
Avvio del procedimento di valutazione ambientale strategica
(VAS) nell’ambito della redazione della variante parziale al
vigente piano di governo del territorio (PGT), ai sensi dell’art. 4
della l.r. 12/05

Con deliberazione di Giunta comunale n. 107 del 23 settem-
bre 2015 è stato avviato il procedimento di valutazione ambien-
tale strategica (VAS), nell’ambito della redazione della varian-
te parziale al piano di governo del territorio, così come definito
dalla l.r. 11 marzo 2005 n. 12 e s.m.i.. Sono stati altresì individuati
l’autorità proponente/procedente, l’autorità competente.

Con determinazione dell’autorità procedente n. 9 del 2 otto-
bre 2015 sono stati individuati gli enti territorialmente interessati,
le Autorità con specifiche competenze in materia ambientale
che saranno chiamati a partecipare alla Conferenza di Valuta-
zione nonché i diversi soggetti pubblici e i soggetti/associazio-
ni/categorie di settore, quali attori da coinvolgere nel processo.

Sul sito internet www.sangiorgiosl.org sono illustrate le modali-
tà di informazione e partecipazione dei diversi soggetti coinvolti.

L’autorità procedente
Domenico Antonio Salvatore D’Onofrio

Comune di Solaro (MI)
Avviso di adozione e deposito degli atti relativi al piano
di classificazione acustica ai sensi dell’art. 3 della l.r.
10 agosto 2001 n. 13 e s.m.i.

LA RESPONSABILE DEL SERVIZIO TECNICO
Vista la deliberazione di consiglio comunale n. 64 del 2 otto-

bre 2015, esecutiva ai sensi di legge, con la quale è stato adot-
tato il Piano di classificazione acustica del territorio comunale;

Visto l’art. 3 della legge regionale 10 agosto 2001 n. 13 e s.m.i.;
AVVISA

che la suddetta deliberazione, completa di tutti i relativi alle-
gati, sarà depositata per la visione per trenta giorni consecutivi
presso la Segreteria comunale, a partire dal 21 ottobre 2015 al
20 novembre 2015 compreso.

Nei trenta giorni successivi alla scadenza del periodo di de-
posito, ovvero entro le ore 12,00 del 21 dicembre 2015, gli inte-
ressati potranno presentare osservazioni scritte in duplice copia,
di cui una in marca da bollo, al protocollo comunale negli orari
di apertura degli uffici.

Del presente avviso è fatta pubblicità sul Bollettino Ufficiale
della Regione Lombardia, all’albo pretorio e sul sito web del Co-
mune di Solaro.
Solaro, 21 ottobre 2015

La responsabile del servizio tecnico
Di Rienzo Marina

http://www.sangiorgiosl.org

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 334 – Bollettino Ufficiale

Provincia di Monza e della Brianza
Comune di Veduggio con Colzano (MB)
Assoggettabilità alla valutazione ambientale (VAS) del piano
attuativo ambito di trasformazione C4 - zona B - via Papa
Giovanni XXIII via Verdi in variante al vigente piano di governo
del territorio (PGT) - Informazione circa la decisione

Vista la legge regionale dell’11 marzo 2005, n. 12 per il Gover-
no del Territorio, ed i relativi criteri attuativi;

Visti gli indirizzi generali per la valutazione ambientale (VAS)
approvati con d.c.r. del 13 marzo 2007, n. VIII/351 e gli ulterio-
ri adempimenti di disciplina approvati dalla d.g.r. con deli-
berazioni n. VIII/6420 del 27 dicembre 2007 e n. IX/3836 del
25 luglio 2012;

Visto l’avviso di avvio del procedimento di verifica di esclusio-
ne dalla VAS del 6 luglio 2015, messo a disposizione su:

 − sito web e albo pretorio del Comune di Veduggio con
Colzano;

 − quotidiano Giornale di Carate;
 − sito SIVAS della Regione Lombardia;
 − BURL Serie Avvisi e Concorsi n. 29 del 15 luglio 2015;

SI RENDE NOTO
che il Piano Attuativo ambito di trasformazione C4 - zona B - via
Papa Giovanni XXIII via Verdi in variante al vigente Piano di Go-
verno del Territorio (PGT), per il quale è stato espletato il procedi-
mento di verifica di assoggettabilità alla valutazione ambientale
strategica, è stato escluso dalla VAS con provvedimento dell’Au-
torità competente emesso in data 30 settembre 2015, prot. 6059.
Veduggio con Colzano, 8 ottobre 2015

L’autorità competente
Marco Ciabattoni

L’autorità procedente
Roberto Galbiati

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 335 –

Provincia di Pavia
Provincia di Pavia
Settore Agro - Ambientale - Concessione n. 19/2015 di
derivazione d’acqua sotterranea da due pozzi ad uso pompa
di calore in comune di Pavia. Filedil s.r.l.

IL DIRIGENTE DEL SETTORE
Richiamato il decreto presidenziale n. 35/2013 del 11 lu-

glio 2013, di nomina del Direttore della Divisione;
Visto il r.r. n. 2 del 24 marzo 06 recante la «Disciplina dell’uso

delle acque superficiali e sotterranee, dell’utilizzo delle acque
ad uso domestico, del risparmio idrico e del riutilizzo dell’acqua
(…)»;

Esaminata la richiesta presentata dalla Filedil s.r.l.
(P.IVA: 01376210181), nella persona del legale rappresentante
sig. Maurizio Grandini, con sede in Pavia, Via Montebello della
Battaglia, 4, l’1 aprile 2014 (Prot. 22209) di concessione di deri-
vazione d’acqua sotterranea da due pozzi ad uso pompa di ca-
lore in comune di Pavia, su terreno di proprietà, identificato nel
C.T. del predetto Comune al Fg. 7, mapp. 111, della profondità di
25 m dal p.c. per il reperimento di una portata media di acqua
di 6,34 l/s, una portata massima di 7 l/s e un volume annuo di
200.000 mc;

Dato atto che non sono pervenute domande in concorrenza
e/o tecnicamente incompatibili, osservazioni e/o opposizioni a
seguito della pubblicazione dell’avviso della domanda sul Bol-
lettino Ufficiale della Regione Lombardia - Serie Avvisi e Concorsi-
n. 22 del 28 maggio 2014;

Acquisiti i pareri previsti dalla normativa e precisamente:

• il Nulla Contro del Comando Militare Esercito Lombardia
con nota pervenuta il 15 luglio 2014 (prot. 48451);

• il parere favorevole del Comune di Pavia, con nota pervenu-
ta il 17 dicembre 2014 (Prot. 84676);

• il parere favorevole dell’Autorità di Bacino del Fiume Po, con
nota pervenuta il 22 luglio 2014 (prot. 50112), subordinato
alla verifica della fattibilità di azioni di risparmio della risorsa
idrica;

Richiamata l’autorizzazione alla terebrazione n. 25/2014 del
19 dicembre 2014, integrata dal provvedimento n. 3/2015;

Preso atto della relazione d’istruttoria Rep. AMB n. 721 del
22 settembre 2015 dalla quale si evince che non sussistono
motivi ostativi al rilascio della concessione in oggetto e che in
particolare il volume di prelievo annuo e la portata media indi-
cate nella domanda risultano congrue al soddisfacimento dei
bisogni indicati;

Dato atto altresì che la Filedil s.r.l. ha già ottenuto dalla Provin-
cia l’autorizzazione n. 32/2014 allo scarico in falda delle acque
emunte, tramite due pozzi di resa, autorizzazione la cui validità, di
4 anni, decorrerà dalla data della notifica del presente provvedi-
mento di concessione;

DECRETA
1) di concedere, salvi eventuali diritti di terzi ed entro i limiti

di disponibilità dell’acqua, la concessione di derivazione
d’acqua ad uso pompa di calore da due pozzi ubicati su
terreno distinto in C.T. del comune di Pavia al Fg. 7, mapp.
111, per una portata media di 6,34 l/s e massima di 7 l/s
e per un volume annuo massimo di 200.000 mc a Filedil
s.r.l. nella persona del legale rappresentante pro-tempore,
con sede in Pavia, via Montebello della Battaglia, 4;

2) di accordare la concessione, salvi i casi di rinuncia, de-
cadenza o revoca, per un periodo di 30 anni successivi
e continui a decorrere dalla data di trasmissione del pre-
sente atto;

3) di approvare come parte integrante e sostanziale del pre-
sente atto l’allegato disciplinare, contenente gli obblighi e
le condizioni cui è subordinata la derivazione concessa e
di obbligare il concessionario all’osservanza del discipli-
nare stesso;

4) di provvedere alla registrazione del suddetto disciplinare
presso l’Agenzia delle Entrate di Pavia entro 30 giorni dalla
trasmissione della concessione e di comunicare tempesti-
vamente al concessionario gli estremi della stessa;

5) di obbligare il concessionario a svolgere una caratteriz-
zazione contestuale delle acque prelevate e scaricate ri-
spettivamente da uno dei pozzi di presa e da uno di quelli
di resa analizzando i parametri di cui alla Tabella 2 dell’Al-
legato 5 alla Parte Terza del Codice dell’Ambiente, oltre

che i seguenti: Escherichia coli, Enterococchi, Legionella
sp., Carica batterica a 22° e 37°C; carica micotica; solven-
ti organo alogenati e BTX; Cromo esavalente; Temperatu-
ra, Ph, Conducibilità, TOC e Ossidabilità e di trasmettere le
risultanze entro 30 giorni, tramite pec, alla Provincia e ad
Arpa Lombardia, Dipartimento di Pavia e Lodi;

6) di dare atto che il Concessionario ha provveduto ad effet-
tuare i pagamenti e a disporre le garanzie previste dal r.r.
Lombardia n. 2/2006;

7) di pubblicare il presente decreto di concessione sul Bollet-
tino Ufficiale della Regione Lombardia;

8) di consegnare a mani il presente atto alla Filedil s.r.l. nel-
la persona del legale rappresentante pro-tempore o suo
delegato.

Si informa che, avverso il presente provvedimento, può essere
presentato ricorso, entro 60 giorni dalla data della sua notifica-
zione o conoscenza legale:

 − al Tribunale Regionale delle Acque Pubbliche per contro-
versie aventi ad oggetto il diritto relativo alle derivazioni e
utilizzazioni di acque pubbliche;

 − al Tribunale Superiore delle Acque Pubbliche per vizi di in-
competenza, eccesso di potere e violazione di legge.

La responsabile della u.o. risorse idriche
Claudia Fassina

il dirigente del settore
Carlo Sacchi

Provincia di Pavia
Settore Agro - Ambientale - Concessione n. 20/2015 di
derivazione d’acqua ad uso idroelettrico dal Navigliaccio in
comune di Vellezzo Bellini. Acqua & Sole s.r.l.

IL DIRIGENTE DEL SETTORE AGRO-AMBIENTALE
Visti:

 − il r.d. 11 dicembre 1933, n. 1775 «Approvazione del testo uni-
co delle disposizioni di legge sulle acque e sugli impianti
elettrici»;

 − la l.r. Lombardia 12 dicembre 2003, n. 26, «Disciplina dei ser-
vizi locali di interesse economico generale, norme in mate-
ria di gestione dei rifiuti, di energia, di utilizzo del sottosuolo
e di risorse idriche», ed in particolare il titolo V recante «Di-
sciplina delle risorse idriche»;

 − il r.r. Lombardia 24 marzo 2006, n. 2, «Disciplina dell’uso
delle acque superficiali e sotterranee, dell’utilizzo delle ac-
que ad uso domestico, del risparmio idrico e del riutilizzo
dell’acqua in attuazione dell’articolo 52, comma 1, lette-
ra c) della legge regionale 12 dicembre 2003, n. 26»;

 − il d.lgs. 3 aprile 2006, n. 152, «Norme in materia ambientale»;
Premesso che:

 − il 5 aprile 2013 la Acqua & Sole s.r.l. richiedeva alla Provin-
cia di Pavia la concessione di derivare dal Navigliaccio, in
comune di Vellezzo Bellini, una portata media di moduli 17
(1.700 l/s) e una portata massima di moduli 48,5 (4.850
l/s), a scopo idroelettrico;

 − la Provincia di Pavia procedeva all’istruttoria di rito della
predetta domanda, alla cui conclusione il competente
ufficio emetteva apposita relazione, acquisita il 2 otto-
bre 2015 al n. 767 del repertorio AMB;

 − il 6 ottobre 2015 la Provincia di Pavia comunicava ad Ac-
qua & Sole s.r.l. la positiva conclusione dell’istruttoria, alle-
gando alla comunicazione stessa il disciplinare contenen-
te gli obblighi e le condizioni cui subordinare la derivazione
d’acqua richiesta dal Navigliaccio;

Dato atto che il rappresentante legale della Acqua & Sole s.r.l.
ha provveduto a sottoscrivere il disciplinare contenente gli ob-
blighi e le condizioni cui subordinare la derivazione in oggetto;

Visto l’art. 107 del d.lgs. n. 267/2000;
Tutto ciò premesso e considerato

DECRETA
1) Salvi i diritti di terzi ed entro i limiti di disponibilità dell’acqua,

di concedere alla Acqua & Sole s.r.l. (P.IVA 05795600963),
con sede legale in Milano, Via Vittor Pisani 16, di derivare
dal Navigliaccio, in località Cascina Tripoli del comune di
Vellezzo Bellini, una portata media di moduli 17 (1.700 l/s)
e una portata massima di moduli 48,5 (4.850 l/s), a sco-
po idroelettrico e alle condizioni contenute nell’allegato

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 336 – Bollettino Ufficiale

disciplinare, che costituisce parte integrante e sostanziale
del presente atto.

2) Di accordare, salvi i casi di rinuncia, decadenza o revoca,
la concessione di cui al precedente punto 1. per un pe-
riodo di anni 30 (trenta) successivi e continui a decorrere
dalla data di notifica del presente atto.

3) Di approvare come parte integrante e sostanziale del pre-
sente atto l’allegato disciplinare, contenente gli obblighi e
le condizioni cui è subordinata la derivazione concessa ai
sensi del precedente punto 1.

4) Di obbligare il Concessionario all’osservanza di tutti gli
obblighi e condizioni previste nell’allegato disciplinare di
concessione.

5) Di dare atto che il Concessionario ha provveduto ad effet-
tuare i pagamenti e a disporre le garanzie previste dal r.r.
Lombardia n. 2/2006.

6) Di pubblicare il presente decreto di concessione sul Bollet-
tino Ufficiale della Regione Lombardia.

7) Di dare atto che contro il presente provvedimento può
essere fatto ricorso, entro 60 (sessanta) giorni dalla data
della sua notificazione o conoscenza legale:

 − al Tribunale Regionale delle Acque Pubbliche per con-
troversie aventi ad oggetto il diritto relativo alle deriva-
zioni e utilizzazioni di acque pubbliche;

 − al Tribunale Superiore delle Acque Pubbliche per vizi di
incompetenza, eccesso di potere e violazione di legge;

ovvero, in alternativa, ricorso straordinario al Presidente della Re-
pubblica entro 120 giorni dalla predetta data.

Il dirigente del settore agro-ambientale
Carlo Sacchi

Comune di Vidigulfo (PV)
Avviso di approvazione definitiva e deposito degli atti
costituenti la variante 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. 23 del 29 settembre 2015 è stato definitiva-

mente approvato la variante al Piano di Governo del Territorio;
 − gli atti costituenti la variante 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 pub-
blicazione, fatta salva l’immediata prevalenza, ai sensi di legge,
delle previsioni del Piano Territoriale di Coordinamento Provincia-
le e del Piano Territoriale Regionale.
Vidigulfo, 21 ottobre 2015

Il responsabile del settore IV
Arturo Guadagnolo

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 337 –

Provincia di Sondrio
Comune di Caspoggio (SO)
Estratto avviso di avvio del procedimento con verifica di
assoggettabilità alla VAS della variante puntuale agli atti del
piano di governo del territorio (PGT)

IL RESPONSABILE DEL SERVIZIO URBANISTICA
Ai sensi e per gli effetti della l.r. n. 12 del 11 marzo 2005 e s.m.i.,

RENDE NOTO
Che con deliberazione Giunta comunale n. 23 del 28 settem-

bre 2015 è stato dato avvio del procedimento per la redazione
di Variante puntuale al PGT vigente e del Piano Cimiteriale con-
giuntamente all’avvio del procedimento della relativa verifica di
assoggettabilità alla VAS.

AVVISA
ai sensi e per gli effetti degli art. 4 e 13 della legge regionale

11 marzo 2005 n. 12
Per la tutela degli interessi diffusi ed al fine di contribuire alla

determinazione delle scelte urbanistiche compatibili, chiunque
può presentare suggerimenti e proposte, nonché istanze ed
indicazioni inerenti gli obiettivi individuati nella delibera citata;
Tali apporti dovranno essere formulati su carta semplice e con-
segnati all’Ufficio Protocollo, piazza Milano 14, od in alternativa
tramite posta elettronica certificata (PEC): protocollo@pec.co-
mune.caspoggio.gov.it.

entro e non oltre il 10 novembre 2015
Le istanze non inerenti la variante puntuale ed oltre il termine

previsto NON saranno prese in considerazione.
Copia completa della delibera con i punti oggetto della va-

riante è reperibile, presso gli uffici comunali e sul sito internet del
Comune http://www.comune.caspoggio.gov.it/ nella sezione
Albo pretorio/delibere.
Caspoggio, 21 ottobre 2015

Il responsabile del servizio urbanistica
Ragazzi Fulvio

Comune di Delebio (SO)
Aggiornamento piano alienazioni e valorizzazioni immobili
comunali

Vista la legge n. 133/2008 con la quale si prevede che si deve
attuare un «Piano delle Alienazioni e valorizzazioni degli immobili
comunali;

Viste le deliberazioni del Consiglio comunale n. 7 del 16 mar-
zo 2009 con la quale si approvò un primo piano in questione e
la n. 36 del 29 novembre 2013 con la quale si approvò un primo
aggiornamento;

Dato atto che per effetto della subentrata cessione degli
immobili, prima di proprietà comunale, sito in Via Stelvio, 19 a
favore della fondazione Corti Nemesio onlus, nonché per la so-
pravvenuta disponibilità di altri beni da ascriversi al patrimonio
alienabile occorre procedere all’approvazione dell’allegato ag-
giornamento del Piano in questione (con riserva di ulteriore pas-
saggio consiliare per l’eventuale procedura di alienazione, in
quanto l’aggiornamento del piano è redatto, come i precedenti
sulla base e nei limiti della documentazione esistente presso i
propri archivi e uffici, secondo quanto risultante dalle istruttorie
fin qui eseguite e che in fase di attuazione potrà, se necessario,
essere modificato);

SI RENDE NOTO
 − che per i motivi citati in premessa il Consiglio comunale

con atto n. 16 adottato nella seduta del 30 luglio 2015 ha prov-
veduto ad approvare l’aggiornamento del piano di alienazioni
e valorizzazioni degli immobili comunali;

 − che la predetta deliberazione è stata pubblicata all’al-
bo on line del Comune di Delebio in data 21 agosto 2015 per
15 giorni consecutivi e sul sito web del Comune di Delebio www.
comune.delebio.so.it nella sezione Amministrazione Trasparente
su provvedimenti - provvedimenti organi di indirizzo politico;

Il presente avviso viene pubblicato sul BURL del 21 otto-
bre 2015 e in pari data all’albo on line del comune e sul sito
sopra individuato per gg. 30.
Delebio, 9 ottobre 2015

Il responsabile dell’area tecnica
e del procedimento

Luciano Rech

mailto:protocollo@pec.comune.caspoggio.gov.it
mailto:protocollo@pec.comune.caspoggio.gov.it
http://www.comune.caspoggio.gov.it
http://www.comune.delebio.so.it
http://www.comune.delebio.so.it

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 338 – Bollettino Ufficiale

Provincia di Varese
Provincia di Varese
Verifica di assoggettabilità alla procedura di valutazione di
impatto ambientale relativamente alla campagna di impianto
mobile per il trattamento di rifiuti non pericolosi da effettuarsi
in Varese, via Gasparotto, area ex Calzificio Malerba, proposto
dall’Impresa BF s.r.l., con sede legale in Cossato (BI), via
Castelletto Cervo, 7. Provvedimento della Provincia di Varese
del 19 agosto 2015, n. 2023

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
riferimento alle informazioni previste dall’allegato V alla parte II
del d.lgs. 152/06 e s.m.i., attesta che il progetto di campagna
di impianto mobile indicato in oggetto è escluso dalla procedu-
ra 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 Porto Ceresio (VA)
Verifica di assoggettabilità alla valutazione ambientale
strategica (VAS) del piano attuativo in variante al piano
di governo del territorio (PGT) relativo all’ambito di
trasformazione AT3, presentato dalla società Ceresia s.a.s -
Informazione circa la decisione

IL RESPONSABILE DEL SETTORE
Vista la legge regionale n. 12/2005 e s.m.i. «Legge per il gover-

no 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. VIII/6420 del 27 dicembre 2007 e successive modifi-
che e integrazioni con d.g.r. 10 novembre 2010, n. IX/761;

Visto il d.lgs. n. 152/2006 «Norme in materia ambientale» e s.m.i.;
Visto l’avviso di avvio del procedimento del 29 luglio 2015 prot.

n. 4679;
RENDE NOTO

che il Piano Attuativo in variante al PGT, relativo all’Ambito di Tra-
sformazione AT3, presentato in data 26 giugno 2015 prot. n. 3864
e successive integrazioni, dalla società Ceresia s.a.s., 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, è da non
assoggettare alla Valutazione ambientale - VAS ai sensi del prov-
vedimento dell’Autorità competente per la VAS emesso in data
13 ottobre 2015 prot. n. 6055.
Porto Ceresio, 14 ottobre 2015

Il responsabile del settore urbanistica
ed edilizia privata

Fabio Lamon

Bollettino Ufficiale

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 339 –

Altri
Società per l’impianto e l’esercizio dei Mercati annonari
all’Ingrosso di Milano s.p.a. (SO.GE.M.I.) - Milano
Mercato all’ingrosso dei prodotti ittici di Milano - Regolamento
della Cassa Mercato

Con riferimento al Regolamento della Cassa Mercato, pubblica-
to sul Bollettino Ufficiale della Regione Lombardia – Serie Avvisi e
Concorsi n. 49 - del 3 dicembre 2014, l’art. 4 «Modalità di funzio-
namento del servizio di Cassa» si intende così sostituito:

«Art. 4
Modalità di funzionamento del servizio di cassa

Sia i Venditori che gli Acquirenti verranno censiti e correttamente
identificati.

1) Ogni Venditore dovrà dotarsi di uno strumento Hardware
(Hw) e Software (Sw) con cui inserire le informazioni con-
nesse alle singole transazioni commerciali.

2) Prima di procedere sarà necessario inserire nel sistema
alcune tabelle di codifica (ad esempio: codici prodotto,
cliente ,fornitore, P. IVA/C.F., indirizzi, ecc), cioè tutti i dati
anagrafici necessari per la formalizzazione dei flussi di
vendita e per la generazione delle relative fatture.
A tal fine i Venditori potranno acquisire in automatico dal
sistema Cassa tutte le anagrafiche degli acquirenti fornite
dall’ Ente Gestore al sistema della Cassa.
L’ Istituto Bancario dovrà aggiornare quotidianamente
l’elenco degli acquirenti ammessi alle transazioni \ con-
trattazioni (qui di seguito definito «Lista Clienti Attivi»). L’in-
serimento di un acquirente nella lista dei clienti attivi di
ciascuna giornata è da ritenersi condizione essenziale
per l’ emissione dei relativi DDT (documenti di trasporto).

3) Ogni singola transazione di vendita verrà opportunamen-
te inserita nel sistema Cassa e quindi dallo stesso trasmes-
sa con modalità telematica alla Banca titolare del servizio.
I dati delle transazioni giornaliere, inserite nel sistema Cas-
sa, costituiranno la base dati per la gestione elettronica
del servizio stesso.
Per ogni transazione verrà emesso un DDT. L’ emissione del
DDT non sarà possibile per gli acquirenti che risulteranno
inseriti nella lista dei morosi da oltre 48 ore.
E’ inoltre rigorosamente vietata l’ emissione dei DDT al di
fuori del sistema cassa mercato (es. emissione manuale
dei DDT).

4) Il sistema informativo provvederà alla definizione delle Fat-
ture con possibilità per il Venditore di scaricare e stampare
le fatture in formato PDF. Anche gli Acquirenti che hanno il
conto corrente presso la Banca Gestore potranno avere la
possibilità di disporre di un servizio analogo che consenta
Loro l’accesso e la stampa in proprio delle fatture emesse
a Loro carico.

5) Giornalmente la procedura definirà gli importi da regolare
ed attiverà gli strumenti di pagamento secondo le sca-
denze concordate tra il venditore e l’acquirente.

6) Le modalità di pagamento da parte degli Acquirenti po-
tranno avvenire solo nei seguenti modi :
a. Pagamenti a pronti:

I. attraverso «Sepa Direct Debit» (SEPA);
II. o tramite Carta pre-pagata emessa dalla Banca ti-

tolata al servizio.
(NB. La disponibilità dei fondi sulla carta pre-pagata dell’ acquirente è verificabile dal ven-

ditore solo in fase di chiusura della transazione).

b. Pagamenti a termine:
I. con procedura Sepa Direct Debit (SEPA);
II. con carta prepagata emessa dalla Banca titolata al

servizio indicando, per ciascuna delle suddette mo-
dalità quale termine di pagamento consentito:
1. 2 giorni;
2. 7 giorni;
3. 15 giorni.

Resta inteso che l’effettiva disponibilità delle somme, sul
conto corrente del venditore, dovrà considerare anche gli
eventuali ulteriori giorni di lavorazione da parte della Ban-
ca titolata al servizio.
NON SONO AMMESSI I PAGAMENTI IN CONTANTI O TRAMITE
ASSEGNI.

7) La Cassa opererà con un conto bancario tecnico (stanza
di compensazione), conto infruttifero e senza spese, inte-
stato all’ Ente Gestore o ad altro soggetto giuridico rappre-
sentativo dei grossisti, riconosciuto dalla loro Associazione,
e formalmente autorizzato dall’Ente gestore. Su tale conto
bancario transiteranno tutte le operazioni di cassa (cioè
tutte quelle la cui regolazione non prevede dilazioni di pa-
gamento; le eventuali vendite dilazionate vi transiteranno
alla scadenza concordata).
La Cassa, entro le h. 24 di ogni giorno di apertura del mer-
cato, provvederà a compensare fra loro le posizioni debi-
torie e creditorie, azzerando quindi tutti i movimenti pre-
senti nella virtuale «stanza di compensazione giornaliera»,
e segnalando eventuali pagamenti non andati a buon
fine su una apposita lista degli acquirenti «morosi».
Per le vendite effettuate con la condizione di pagamento
a termine, l’evidenziazione dell’eventuale morosità verrà
rilevata dal sistema entro 5 (cinque) giorni lavorativi dalla
data di scadenza pattuita.

8) Per gli operatori inseriti nella suddetta lista dei «morosi»,
l’Ente Gestore provvederà, in via cautelativa, a sospende-
re temporaneamente la tessera di abilitazione all’accesso
ai mercati generali, sino ad avvenuta notifica dello stato
di morosità all’acquirente.
L’acquirente, constatata la sospensione suddetta, dovrà
recarsi presso la porta 5, di accesso al Mercato di via Lom-
broso, 95, e sottoscrivere apposito modulo che avrà valore
di biglietto di notifica.
Dalla suddetta sottoscrizione, l’acquirente verrà provviso-
riamente abilitato all’accesso al mercato, per le 48 ore
successive all’avvenuta notifica (fatta salva l’ipotesi che
la Banca titolata al servizio cassa accordi una ulteriore
estensione di tale orario) termine entro il quale l’acquiren-
te dovrà saldare tutte le proprie posizioni debitorie.
In difetto, la Banca titolata al servizio provvederà all’esclu-
sione del suddetto acquirente moroso dalla lista dei clien-
ti attivi e contestualmente anche l’Ente Gestore disattiverà
la sua tessera di abilitazione all’ accesso ai Mercati Ge-
nerali, sino alla data in cui la Cassa avrà comprovato la
regolazione dell’ intero debito da parte del suddetto ac-
quirente moroso.
Resta inibito l’accesso al Mercato Ittico a quel soggetto
giuridico nella cui compagine societaria sia entrata in
qualità di socio una persona fisica inserita nella lista dei
morosi; analogo divieto avverrà nei confronti di quel sog-
getto giuridico che assume alle proprie dipendenze, indi-
pendentemente dalla forma contrattuale adottata, una
persona fisica inserita nella lista dei morosi.

9) E’ preclusa la vendita nei confronti degli acquirenti non
inseriti nella lista dei clienti attivi.

10) Gli Acquirenti Esterni dovranno essere censiti in un’ana-
grafica virtuale. Tutte le transazioni intervenute nei confronti
dei suddetti Acquirenti Esterni, generate dai venditori del
Mercato Ittico, dovranno transitare dal sistema di Cassa li-
mitatamente alla emissione dei DDT.
Nei confronti dei suddetti Acquirenti Esterni non vigono né
le condizioni del pagamento a termine, previsto dal pre-
sente Regolamento, né il limite .in materia di modalità di
pagamento di cui al suindicato articolo 4, comma 6).
Resta inteso che, l’eventuale morosità di un Acquirente
Esterno, qualora comunicata alla Direzione da un vendito-
re, comporterà l’inserimento dello stesso nella lista dei mo-
rosi dandone comunicazione all’Acquirente Esterno affin-
ché provveda a saldare tutte le proprie posizioni debitorie
e ai Venditori affinché conoscano la situazione di morosità
del medesimo.

11) In caso di contestazione dei DDT (documenti di traspor-
to) o da parte dell’ acquirente o da parte del venditore,
le rettifiche concordate fra le parti potranno essere inseri-
te successivamente nel sistema. Gli estremi delle suddette
rettifiche verranno compensati nella prima giornata utile.
A tal proposto, disposizioni più puntuali potranno essere
emanate di volta in volta dalla Banca titolata al servizio
cassa.

12) A corrispettivo del Servizio è dovuto da parte dell’Operato-
re Venditore alla Banca titolata al servizio il «diritto di cassa»
nella misura di 0,25% (zero/venticinque per cento) dell’im-
porto transato. (da intendersi quale valore corrispondente

Serie Avvisi e Concorsi n. 43 - Mercoledì 21 ottobre 2015

– 340 – Bollettino Ufficiale

all’imponibile + Iva delle transazioni effettuate dall’Opera-
tore venditore).

13) L’importo dovuto è pagato dall’Operatore venditore con
addebito in conto sulla base di una fattura mensile presen-
tata dalla Banca titolata al servizio.

14) Il sistema informativo permetterà anche la creazione di
una serie di statistiche legate alle vendite (statistiche che
sono giornaliere, settimanali, decadali, mensili, trimestrali,
semestrali, annuali) sia per i singoli Operatori (Venditori ed
Acquirenti) che per l’Ente Gestore.

15) Il sistema renderà inoltre disponibile all’ Ente Gestore il bol-
lettino prezzi giornaliero.»

Amministratore Unico SO.GE.M.I. s.p.a.
Nicolò Dubini

	A) STATUTI
	Comune di Comerio (VA)
	Statuto approvato con deliberazione del Consiglio comunale n. 7 del 23 aprile 2015

	B) GARE
	Città Metropolitana di Milano
	Avviso d’asta deserta - Atti n. 255621/2.10/2015/44
	Comune di Boltiere (BG)
	Concorso d’idee per l’ampliamento dell’edificio della scuola primaria di via D. Alighieri e messa in sicurezza dei percorsi di accesso al plesso scolastico

	Comune di Cantù (CO)
	Avviso di locazione mediante asta pubblica immobile comunale destinato ad attività commerciale, ubicato a Cantù in piazza Garibaldi n. 12

	Comune di Giussano (MB)
	Procedura di co-progettazione ai sensi della d.g.r. Lombardia n. IX/1353/2011 e del d.d.g. Lombardia n. 12884/2011 - Esito dell’istruttoria pubblica finalizzata alla selezione di soggetti del terzo settore disponibili alla co-progettazione di servizi/inte

	Comune di Margno (LC)
	Avviso di estratto di gara per l’affidamento della concessione per l’esercizio della funivia Margno/Pian delle Betulle (GIG 6431105BB9 - CPV 45234210-1)

	Comune di Margno (LC)
	Avviso di estratto di gara per affidamento della concessione per la gestione degli impianti di trasporto sciistici, delle loro pertinenze e dei beni accessori del Pian delle Betulle - Periodo 16 novembre 2015 - 15 novembre 2021

	Comune di Varese
	Estratto del bando di pubblico incanto per l’alienazione di immobili di proprietà del Comune di Varese

	AMGA Legnano s.p.a. - Legnano (MI)
	Estratto avviso di manifestazione d’interesse per affidamento incarico quale organismo di vigilanza (ai sensi del d.lgs. 231/2001 e del modello organizzativo e codice etico adottati nel triennio 2013/2014 e 2015 da AMGA Legnano s.p.a. e dalle società cont

	ASM s.r.l. Azienda Speciale Multiservizi - Magenta (MI)
	Avviso di gara a procedura ristretta per l’affidamento del servizio triennale per i rischi assicurativi: Incendio - Elettronica - furto - tutela legale - RCT/O - infortuni - vita direttore - kasko e LM auto

	C) CONCORSI
	Amministrazione regionale
	D.g.r. 16 ottobre 2015 - n. X/4168
	Ulteriori determinazioni in ordine alla formazione dell’elenco degli idonei a ricoprire la carica di direttore sanitario delle aziende sanitarie pubbliche lombarde
	Comunicato regionale 12 ottobre 2015 - n. 154
	Direzione generale Salute - Pubblicazione ordinaria e straordinaria ambiti territoriali carenti di assistenza primaria e di pediatria di famiglia e incarichi vacanti di continuità assistenziale e di emergenza sanitaria territoriale relativi al 1° semestre

	Comune di Cormano (MI)
	Avviso di mobilità volontaria per la copertura di n. 4 posti di agente di polizia locale - categoria giuridica C a tempo pieno e indeterminato, riservato al personale di ruolo degli enti territoriali di area vasta
	Comune di Peschiera Borromeo (MI)
	Estratto bando di concorso pubblico per titoli per l’assegnazione di n. 2 autorizzazioni per l’esercizio del servizio di noleggio con conducente mediante autovettura

	Azienda Sanitaria Locale della Provincia di Como
	Pubblicazione data sorteggio dei componenti (titolare e supplente) della commissione esaminatrice del concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente medico di microbiologia e virologia per il labo

	Azienda Sanitaria Locale della Provincia di Lodi
	Bando di concorso pubblico, per titoli ed esami, per la copertura di n. 3 posti, con rapporto di lavoro a tempo pieno e indeterminato, nel profilo di dirigente medico - disciplina: igiene degli alimenti e della nutrizione

	Azienda Sanitaria Locale della Provincia di Lodi
	Bando di concorso pubblico, per titoli ed esami, a n. 1 posto dirigente veterinario - disciplina: igiene degli allevamenti e delle produzioni zootecniche

	Azienda Sanitaria Locale della Provincia di Lodi
	Bando di concorso pubblico, per titoli ed esami, per la copertura di n. 3 posti dirigente psicologo - disciplina: psicoterapia - dipartimenti della direzione sociale

	Azienda ospedaliera Carlo Poma - Mantova
	Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente amministrativo da assegnare alla struttura risorse umane - ruolo: amministrativo - profilo professionale: dirigente amministrativo - impegno

	Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
	Avviso pubblico di selezione per il conferimento di un incarico quinquennale di dirigente medico - direttore responsabile di struttura complessa per la direzione dell’unità operativa di cardiologia riabilitativa del presidio ospedaliero centro traumatolog

	Azienda ospedaliera Istituti Clinici di Perfezionamento - Milano
	Copertura a tempo pieno e indeterminato di n. 1 posto di collaboratore professionale sanitario - tecnico sanitario di laboratorio biomedico - categoria D

	Azienda ospedaliera Ospedale Luigi Sacco - Milano
	Concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico - disciplina di cardiologia

	Azienda ospedaliera Ospedale San Paolo - Milano
	Bando di concorso pubblico, per titoli ed esami, per n. 1 posto di assistente amministrativo - categoria C - da assegnare all’ufficio stipendi

	Azienda ospedaliera Papa Giovanni XXIII - Bergamo
	Bando di concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di collaboratore amministrativo professionale - categoria D

	Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 1 posto di dirigente medico, area medica e delle specialità medica - disciplina: oncologia

	Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 2 posti di dirigente medico, area della medicina diagnostica e dei servizi - disciplina: anestesia e rianimazione

	Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti di dirigente medico, area chirurgica e delle specialità chirurgiche - disciplina: ortopedia e traumatologia

	Azienda ospedaliera della Valtellina e della Valchiavenna - Sondrio
	Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti di dirigente medico, area medica e delle specialità mediche - disciplina: medicina interna

	Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
	Sorteggio dei componenti della commissione di valutazione dell’avviso pubblico per la copertura di n. 1 posto di dirigente delle professioni sanitarie - direttore - con attribuzione dell’incarico di direzione di struttura complessa dell’u.o.c. organizzazi

	Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
	Sorteggio dei componenti della commissione di valutazione dell’avviso pubblico per la copertura di n. 1 posto di dirigente medico/biologo/chimico - direttore - disciplina: patologia clinica (laboratorio di analisi chimico - cliniche e microbiologia) con a

	Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
	Avviso di concorso pubblico, per titoli ed esami, per la copertura di n. 1 posto di dirigente medico - disciplina: medicina del lavoro e sicurezza degli ambienti di lavoro

	Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico - Milano
	Avviso pubblico per la copertura di n. 1 posto di dirigente medico - direttore - disciplina: neurofisiopatologia con attribuzione dell’incarico di direzione di struttura complessa dell’uoc neurofisiopatologia

	Fondazione IRCCS Policlinico San Matteo - Pavia
	Avviso di concorso, per titoli ed esami, per la copertura a tempo indeterminato di n. 3 posti nel profilo di dirigente medico, disicpline di oncologia, medicina d’accettazione e d’urgenza e radiodiagnostica

	Istituto Nazionale Riposo e Cura per anziani V.E.II (INRCA) - Ancona
	Riapertura termini concorso pubblico per la copertura a tempo pieno ed indeterminato di n. 1 posto di collaboratore amministrativo professionale (cat. D) riservato prioritariamente a volontario delle FF.AA.

	Italia Hospital s.p.a. - Ospedale generale di zona Moriggia - Pelascini - Gravedona ed Uniti (CO)
	Avviso di concorso pubblico, per titoli ed esami, per la copertura di due posti di medico dirigente - disciplina: neurologia - profilo professionale: medico - ruolo: sanitario

	D) ESPROPRI
	Province
	Provincia di Varese
	Macrosettore Ambiente - Provvedimento n. 1971 del 6 agosto 2015. Autorizzazione unica ai sensi del d.p.r. 327/2001 e s.m.i. di approvazione del progetto, realizzazione, apposizione del vincolo preordinato all’esproprio e dichiarazione di pubblica utilità
	Provincia di Varese
	Macrosettore Ambiente - Avviso di avvio del procedimento per l’apposizione del vincolo preordinato all’esproprio e la dichiarazione di pubblica utilità dell’opera, ai sensi degli artt. 11 e 16 del d.p.r. 327/2001 e s.m.i., dell’art. 7 della l. 241/1990 e

	Comuni
	Comune di Besano (VA)
	Decreto d’esproprio n. 1/2015. Espropriazione per causa di pubblica utilità immobili per i lavori di consolidamento versanti e sistemazione alveo del torrente Rio Ponticelli in Besano (art. 23, comma 5 d.p.r. 327/2001)
	Comune di Besnate (VA)
	Ordinanza n. 71 del 14 ottobre 2015. Ordine di pagamento diretto dell’acconto delle indennità di espropriazione convenute con accordo bonario - Aree necessarie per la realizzazione dei lavori di «Ristrutturazione vasca volano esistente» nel comune di Besn

	Comune di Proserpio (CO)
	Decreto di occupazione d’urgenza n. 1/2015 del 14 ottobre 2015. Realizzazione interventi di riqualificazione della via Inarca nel comune di Proserpio (CO) - Lotto 2 - Decreto di occupazione d’urgenza preordinata all’esproprio e determinazione in via provv

	Altri
	Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde s.p.a. in virtù della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto interministeriale n. 1667 del 12
	Decreto di espropriazione n. 664 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). Realizzazione del primo lotto della tangen
	Autostrada Pedemontana Lombarda s.p.a. - Assago (MI) - Concessionaria della Concessioni Autostradali Lombarde s.p.a. in virtù della Convenzione unica di concessione sottoscritta in data 1 agosto 2007 approvata con decreto interministeriale n. 1667 del 12
	Decreto di espropriazione n. 665 del 7 ottobre 2015 (art. 23 d.p.r. n. 327/2001 e s.m. e i.). Collegamento autostradale Dalmine, Como, Varese, Valico del Gaggiolo ed opere ad esso connesse. CUP (E81B09000500003). Realizzazione del primo lotto della tangen

	Società di Progetto Brebemi s.p.a. - Brescia
	Ordine di pagamento delle indennità accettate prot. SDP-U-1510-034-SE-MMA del 6 ottobre 2015 (art. 26, comma 1 e 1-bis, d.p.r. 327/01). Collegamento autostradale di connessione tra le città di Brescia e Milano (Intervento di cui alla legge 21 dicembre 200

	M4 s.p.a. - Milano
	Prot. n. 6/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate - CUP B81IO6000000003 CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17 T.U. d.p.r. n. 327/01 -

	M4 s.p.a. - Milano
	Prot. n. 8/GD/ESP del 21 settembre 2015. Linea 4 della Metropolitana di Milano. Tratta San Cristoforo-Linate. CUP B81IO6000000003 CIG 3136915824 - Comunicazione della data in cui è stato approvato il progetto definitivo ex art. 17 T.U. d.p.r. n. 327/01 -

	Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica so
	Decreto di esproprio n. 348/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Progetto per la re

	Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica so
	Decreto di esproprio n. 350/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Vares

	Milano Serravalle – Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica so
	Decreto di esproprio n. 351/2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Varese. Progetto per la re

	Milano Serravalle - Milano Tangenziali s.p.a. - Assago (MI) - Concessionaria dell’Anas s.p.a. (ora Ministero delle Infrastrutture e dei Trasporti - Struttura di Vigilanza sulle Concessionarie Autostradali) in virtù dei contenuti della Convenzione Unica so
	Decreto di esproprio n. 352/2015 dell’ 8 ottobre 2015. A52 Autostrada Tangenziale Nord. Riqualificazione, con caratteristiche autostradali, della S.P. 46 Rho-Monza, dal termine della Tangenziale Nord di Milano al ponte sulla linea ferroviaria Milano-Vares

	E) VARIE
	Provincia di Bergamo
	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda di concessione presentata dalla società agricola Muratella di Pola Emanuela & C. S.S. sita a Spirano (BG) finalizzata alla derivazione in preferenziale di acque sotterranee per uso irrig
	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Domanda della società BM Industria Bergamasca Mobili s.p.a. di rinnovo della concessione per derivare acque sotterranee ad uso industriale ed antincendio da n. 1 pozzo in comune di Bagnatica (BG

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla Parrocchia dei Santi Giacomo e Filippo Apostoli finalizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad edificio da n. 1 pozzo

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata al Consorzio Rogge Irrigatorie di Fara Gera d’Adda finalizzata alla derivazione di acque sotterranee ad uso irriguo da n. 1 pozzo ubicato in comune di Fara Gera d’Adda (BG

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla signora Casati Nadia finalizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad edificio residenziale da n. 1 pozzo ubicato in com

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata al Condominio Rustici di Villa Masnada finalizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad insediamento residenziale da n. 1 poz

	Provincia di Bergamo
	Settore Tutela risorse naturali - Servizio Risorse idriche - Concessione rilasciata alla Comunità Montana Valle Brembana finalizzata alla derivazione di acque sotterranee per impianto di scambio termico asservito ad edificio pubblico da n. 1 pozzo ubicato

	Comune di Brignano Gera d’Adda (BG)
	Avviso di adozione piano di recupero di iniziativa privata denominato vicolo Bielotti

	Comune di Nembro (BG)
	Avviso di approvazione degli atti costituiti la variante n. 5 al piano di governo del territorio (PGT) vigente inerente l’aggiornamento della componente economico-commerciale

	Comune di Nembro (BG)
	Avviso di approvazione degli atti costituenti la variante n. 6 al piano di governo del territorio (PGT) vigente inerente la rettifica mediante riduzione delle aree R6 (ex R5) individuate dalla variante al piano di governo del territorio (PGT) n. 4

	Comune di Ornica (BG)
	Avviso di pubblicazione e deposito degli atti relativi all’adozione del nuovo piano di governo del territorio (PGT) e del documento di polizia idraulica

	Provincia di Brescia
	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Avviso di rettifica - Avviso istanza di concessione per la derivazione d’acqua, ad uso idroelettrico sul torrente Valle di Crocedomini nei
	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione per la derivazione d’acqua da pozzo esistente nel comune di Calvisano (BS) presentata dalla Officina Meccanica Bell

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Desenzano del Garda (BS) assentita al Carleschi P

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Alfianello (BS) assentita alla società agricola M

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Capriano del Colle (BS) assentita alla società Ma

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione trentennale per la derivazione d’acqua dal corpo idrico superficiale denominato vaso Barbaresca in comune di Trenza

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Concessione per la derivazione di acque sotterranee mediante pozzo ubicato nel comune di Milzano (BS) assentita alla Metagri s.r.l. societ

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione trentennale per la derivazione d’acqua dal corpo idrico superficiale denominato Vaso Barbaresca in comune di Trenza

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione per la derivazione d’acqua da pozzo esistente nel comune di Calvisano (BS) presentata da Magli Pietro e altri ad us

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione per la derivazione d’acqua, ad uso idroelettrico da troppo pieno della vasca acquedottistica che serve l’abitato di

	Provincia di Brescia
	Area Innovazione e territorio - Settore Ambiente, protezione civile - Ufficio Usi acque - acque minerali e termali - Istanza di concessione per la derivazione d’acqua da pozzo esistente nel comune di Ghedi (BS) presentata dalla azienda agricola Tomasoni A

	Comune di Gardone Val Trompia (BS)
	Approvazione definitiva piano di zonizzazione acustica

	Provincia di Como
	Provincia di Como
	Domanda di concessione per la derivazione di acqua dal torrente Quaradella e dal canale di restituzione della centrale idroelettrica della società Edipower s.p.a. in comune di Cremia, per uso idroelettrico, presentata dalla ditta Rinnovabili Service s.r.l
	Comune di Carlazzo (CO)
	Avviso di approvazione definitiva e deposito degli atti costituenti il piano del governo del territorio (PGT)

	Comune di Cusino (CO)
	Avviso di deposito atti costituenti l’adozione del piano di governo del territorio (PGT)

	Provincia di Cremona
	Provincia di Cremona
	Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Domanda di concessione di derivazione d’acqua pubblica ad uso irriguo dal fiume Oglio in comune di Soncino (CR), presentata dalle signore Uberti Alessandra Vittoria e Ube
	Provincia di Cremona
	Settore Agricoltura e ambiente - Servizio Miglioramenti fondiari, acque e calamità - Domanda di concessione di derivazione d’acqua pubblica ad sorgente in comune di Grumello Cremonese ed Uniti , presentata dagli utenti della Roggia Materna - R.d. n. 1775/

	Parco Regionale Oglio Sud - Calvatone (CR)
	VAS del piano di gestione della R.N. Le Bine. Documento di scoping e prima conferenza

	Provincia di Lecco
	Provincia di Lecco
	Settore Ambiente ed ecologia - E. Ponziani s.p.a. - Variante sostanziale alla concessione di derivazione acqua ad uso industriale da 2 pozzi siti ai mappali n. 1118/a - e 829 foglio n. 901 del Comune di Sirone (LC)

	Provincia di Mantova
	Comune di Castiglione delle Stiviere (MN)
	Avvio del procedimento volto alla verifica di assoggettabilità alla VAS della proposta di variante al piano di governo del territorio (PGT) - Ditta A & T Europe s.p.a.
	Comune di Moglia (MN)
	Avviso di avvio del procedimento di variante al piano delle regole del piano di governo del territorio (PGT) ai sensi della l.r. 12/2005 e s.m.i.

	Comune di Serravalle a Po (MN)
	Avviso di adozione della variante n. 1 al vigente piano del governo del territorio (PGT)

	Provincia di Milano
	Città Metropolitana di Milano
	Settore Risorse idriche e attività estrattive - Istanza di concessione derivazione a mezzo di n. 1 pozzo di presa ad uso scambio termico in impianti a pompe di calore, innaffiamento aree verdi o aree sportive sito in comune di Cernusco sul Naviglio, prese
	Città Metropolitana di Milano
	Area Tutela e valorizzazione ambientale - Settore Risorse idriche e attività estrattive - Servizio Risorse idriche - Concessione per piccola derivazione di acque sotterranee a mezzo di n. 1 pozzo, ad uso pompe di calore, per una portata media di mod. 0,00

	Città Metropolitana di Milano
	Settore Risorse idriche e attività estrattive - Istanza di variazione concessione non sostanziale a mezzo di n. 1 pozzo di presa ad uso industriale sito in comune di Casorezzo, presentata da Calcestruzzi s.p.a.

	Città Metropolitana di Milano
	Settore Rifiuti, bonifiche e AIA - B.F. s.r.l. con sede legale in Cossato (BI) via Castelletto Cervo n. 7. Richiesta di verifica di assoggettabilità alla valutazione di impatto ambientale, ai sensi della parte seconda, del d.lgs. 152/06, relativa al proge

	Città Metropolitana di Milano
	Settore Risorse idriche e attività estrattive - Istanza di concessione derivazione a mezzo di n. 1 pozzo di presa ad uso innaffiamento aree verdi o aree sportive sito in comune di Binasco, presentata da Comune di Binasco

	Città Metropolitana di Milano
	Settore Rifiuti, bonifiche e AIA - TAE Bioenergy di Ragnatela Fabio Stefano Maria e Gianluca Vorraro s.n.c. - Esito verifica di assoggettabilità alla VIA ex art. 20 del d.lgs. 152/2006 riguardante il progetto di un nuovo impianto di trattamento scarti veg

	Comune di Cinisello Balsamo (MI)
	Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT) a seguito dell’approvazione del piano delle alienazioni e valorizzazioni immobiliari

	Comune di Milano
	Decreto del sindaco n. 64/2015 del 9 ottobre 2015 - p.g. 540537/2015 «Definitiva approvazione dell’atto modificativo ed integrativo dell’accordo di programma 25 settembre 2008 tra il Comune di Milano e la Regione Lombardia pubblicato sul BURL - Serie inse

	Comune di Marcallo con Casone (MI)
	Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT) con procedura SUAP edificio produttivo via Eintein

	Comune di San Donato Milanese (MI)
	Avviso di approvazione definitiva e deposito agli atti costituenti variante puntuale al piano delle regole e al piano dei servizi del piano di governo del territorio (PGT) vigente, ai sensi dell’art. 8 del d.p.r. n. 160/10 e ss.mm.ii., per la realizzazion

	Comune di San Giorgio su Legnano (MI)
	Avvio del procedimento di valutazione ambientale strategica (VAS) nell’ambito della redazione della variante parziale al vigente piano di governo del territorio (PGT), ai sensi dell’art. 4 della l.r. 12/05

	Comune di Solaro (MI)
	Avviso di adozione e deposito degli atti relativi al piano di classificazione acustica ai sensi dell’art. 3 della l.r. 10 agosto 2001 n. 13 e s.m.i.

	Provincia di Monza e della Brianza
	Comune di Veduggio con Colzano (MB)
	Assoggettabilità alla valutazione ambientale (VAS) del piano attuativo ambito di trasformazione C4 - zona B - via Papa Giovanni XXIII via Verdi in variante al vigente piano di governo del territorio (PGT) - Informazione circa la decisione

	Provincia di Pavia
	Provincia di Pavia
	Settore Agro - Ambientale - Concessione n. 19/2015 di derivazione d’acqua sotterranea da due pozzi ad uso pompa di calore in comune di Pavia. Filedil s.r.l.
	Provincia di Pavia
	Settore Agro - Ambientale - Concessione n. 20/2015 di derivazione d’acqua ad uso idroelettrico dal Navigliaccio in comune di Vellezzo Bellini. Acqua & Sole s.r.l.

	Comune di Vidigulfo (PV)
	Avviso di approvazione definitiva e deposito degli atti costituenti la variante al piano di governo del territorio (PGT)

	Provincia di Sondrio
	Comune di Caspoggio (SO)
	Estratto avviso di avvio del procedimento con verifica di assoggettabilità alla VAS della variante puntuale agli atti del piano di governo del territorio (PGT)
	Comune di Delebio (SO)
	Aggiornamento piano alienazioni e valorizzazioni immobili comunali

	Provincia di Varese
	Provincia di Varese
	Verifica di assoggettabilità alla procedura di valutazione di impatto ambientale relativamente alla campagna di impianto mobile per il trattamento di rifiuti non pericolosi da effettuarsi in Varese, via Gasparotto, area ex Calzificio Malerba, proposto dal
	Comune di Porto Ceresio (VA)
	Verifica di assoggettabilità alla valutazione ambientale strategica (VAS) del piano attuativo in variante al piano di governo del territorio (PGT) relativo all’ambito di trasformazione AT3, presentato dalla società Ceresia s.a.s - Informazione circa la d

	Altri
	Società per l’impianto e l’esercizio dei Mercati annonari all’Ingrosso di Milano s.p.a. (SO.GE.M.I.) - Milano
	Mercato all’ingrosso dei prodotti ittici di Milano - Regolamento della Cassa Mercato

	OLE_LINK1
	_GoBack
	_GoBack
	_GoBack

