

BOLLETTINO UFFICIALE

DELLA REGIONE PUGLIA

Sped. in abb. Postale, Art. 2, comma 20/c - Legge 662/96 - Aut. DC/215/03/01/01 - Potenza

Anno XXXV

BARI, 27 MAGGIO 2004

N. 64

Il Bollettino Ufficiale della Regione Puglia si pubblica con frequenza infrasettimanale ed è diviso in due parti.

Nella 1ª parte si pubblicano: Leggi e Regolamenti regionali, Ordinanze e sentenze della Corte Costituzionale e di Organi giurisdizionali, Circolari aventi rilevanza esterna, Deliberazioni del Consiglio regionale riguardanti l'elezione dei componenti l'Ufficio di presidenza dell'Assemblea, della Giunta e delle Commissioni permanenti.

Nella 2ª parte si pubblicano: le deliberazioni del Consiglio regionale e della Giunta; i Decreti del Presidente, degli Assessori, dei funzionari delegati, di pubbliche autorità; gli avvisi, i bandi di concorso e le gare di appalto.

Gli annunci, gli avvisi, i bandi di concorso, le gare di appalto, sono inseriti nel Bollettino Ufficiale pubblicato il giovedì.

Direzione e Redazione - Presidenza Giunta Regionale - Lungomare N. Sauro, 33 - 70121 Bari - Tel. 0805406316-0805406317-0805406372 - Uff. abbonamenti 0805406376 - Fax 0805406379.

Abbonamento annuo di € 134,28 tramite versamento su c.c.p. n. 18785709 intestato a Regione Puglia - Ufficio Bollettino Ufficiale - Lungomare N. Sauro, 33 - Bari.

Prezzo di vendita € 1,34. I versamenti per l'abbonamento effettuati entro il 15° giorno di ogni mese avranno validità dal 1° giorno del mese successivo; mentre i versamenti effettuati dopo il 15° giorno e comunque entro il 30° giorno di ogni mese avranno validità dal 15° giorno del mese successivo.

Gli annunci da pubblicare devono essere inviati almeno 3 giorni prima della scadenza del termine utile per la pubblicazione alla Direzione del Bollettino Ufficiale - Lungomare N. Sauro, 33 - Bari.

Il testo originale su carta da bollo da € 10,33, salvo esenzioni di legge, deve essere corredato da 1 copia in carta uso bollo e dall'attestazione del versamento della tassa di pubblicazione prevista.

L'importo della tassa di pubblicazione è di € 154,94 oltre IVA al 20% (importo totale € 185,93) per ogni inserzione il cui contenuto non sia superiore, nel testo, a quattro cartelle dattiloscritte pari a 100 righe per 60 battute (o frazione) e di € 11,36 oltre IVA (importo totale € 13,63) per ogni ulteriore cartella dattiloscritta di 25 righe per 60 battute (o frazione).

Il versamento dello stesso deve essere effettuato sul c.c.p. n. 18785709 intestato a Regione Puglia - Ufficio Bollettino Ufficiale Bari.

Non si darà corso alle inserzioni prive della predetta documentazione.

LE PUBBLICAZIONI SONO IN VENDITA PRESSO LA LIBRERIA UNIVERSITÀ E PROFESSIONI SRL - VIA CRISANZIO 16 - BARI; LIBRERIA PIAZZO - PIAZZA VITTORIA, 4 - BRINDISI; CASA DEL LIBRO - VIA LIGURIA, 82 - TARANTO; LIBRERIA PATIERNO ANTONIO - VIA DANTE, 21 - FOGGIA; LIBRERIA MILELLA - VIA PALMIERI 30 - LECCE.

SOMMARIO

PARTE SECONDA

Deliberazioni del Consiglio e della Giunta

DELIBERAZIONE DELLA GIUNTA REGIONALE 10 maggio 2004, n. 675

Agevolazioni alle Imprese Artigiane per le operazioni di credito e/o leasing agevolato - Leggi 949/52 r n. 240/81 e successive modifiche ed integrazioni - POR Puglia 2000/2006 - Misura 4.1 - Azione c) - Modifica modalità di erogazione contributi.

Pag. 5662

DELIBERAZIONE DELLA GIUNTA REGIONALE 10 maggio 2004, n. 676

Approvazione del calendario fieristico regionale 2004: criteri e modalità.

Pag. 5664

Atti di Organi monocratici regionali

DECRETO DEL PRESIDENTE DELLA GIUNTA REGIONALE 18 maggio 2004, n. 398

Approvazione Accordo di Programma sottoscritto in data 5 aprile 2002 tra la Regione Puglia ed il Comune di Margherita di Savoia ai sensi della l.r. n° 34/94 e succ. mod. e integr. e del Dlgs n. 267/2000 per la realizzazione di una struttura ricettiva - alberghiera da parte della ditta Lanotte Mauro.

Pag. 5668

DECRETO DEL PRESIDENTE DELLA GIUNTA REGIONALE 26 maggio 2004, n. 416

DD.P.G.R. n° 764 del 4-12-2003 e n° 127 del 27-02-2004. Dimissioni dell'Avv. Andrea Silvestri, Assessore alla Formazione Professionale, Politiche dell'Occupazione e del Lavoro - Cooperazione - Pubblica Istruzione - Diritto allo Studio. Assunzione ad interim delle funzioni assessorili da parte del

Vice Presidente della Giunta Regionale - Dott. Giovanni Copertino.

Pag. 5669

CIRCOLARE DEL PRESIDENTE DELLA GIUNTA REGIONALE 28 aprile 2004, n. 1

Agenzie di Viaggio e Turismo - LL.RR. n. 8/1996 e n. 10/1998 – Apertura di filiali e succursali – Direttive.

Pag. 5669

DETERMINAZIONE DEL DIRIGENTE SETTORE CACCIA E PESCA 11 maggio 2004, n. 73

POR Puglia 2000/2006 – SFOP – Asse IV - Misura 4.13 – Sottomisura 4.13 B “Interventi di carattere socio-economico: azione di sostegno alla riconversione o diversificazione delle attività”. Presa d’atto dell’istruttoria effettuata dal gruppo di lavoro per la valutazione dei progetti – Approvazione della graduatoria dei progetti ammissibili a finanziamento ed elenco dei progetti non ammissibili relativi al bando pubblicato sul B.U.R.P. n. 46 del 30/04/03.

Pag. 5671

DETERMINAZIONE DEL DIRIGENTE SETTORE COMMERCIO 24 maggio 2004, n. 685

Art. 6 della L.R. 24/7/2001, n. 18 – Bando posti disponibili nei mercati su aree pubbliche di alcuni comuni della Regione.

Pag. 5679

DETERMINAZIONE DEL DIRIGENTE SETTORE ECOLOGIA 16 marzo 2004, n. 89

P.O.R. 2000-2006 Misura 5.2 „Servizi per il miglioramento della qualità dell’ambiente nelle aree urbane” – Azione 3b “Interventi di miglioramento funzionale della mobilità e del trasporto urbano a livello interno, ai fini della riduzione dell’inquinamento atmosferico attraverso lo sviluppo delle migliori tecnologie” Azioni dirette. Annualità 2002 – Comune di Barletta (Ba) – “Sistema telematico di trasporto urbano per la città di Barletta”. Impegno di spesa e liquidazione ed erogazione dell’anticipazione del 7%.

Pag. 5699

DETERMINAZIONE DEL DIRIGENTE SETTORE SANITA' 25 maggio 2004, n. 277

Avviso pubblico per la presentazione di domande utili alla formazione delle graduatorie per il conferimento di incarichi a tempo indeterminato nel servizio di emergenza sanitaria territoriale “118” della Regione Puglia.

Pag. 5703

Atti e comunicazioni degli Enti Locali

COMUNE DI CANOSA DI PUGLIA (Bari)

DECRETO 27 aprile 2004

Esproprio.

Pag. 5709

COMUNE DI CANOSA DI PUGLIA (Bari)

DECRETO 10 maggio 2004

Indennità d’esproprio.

Pag. 5710

COMUNE DI CAROVIGNO (Brindisi)

Approvazione varianti al Programma di Fabbricazione.

Pag. 5711

COMUNE DI MOLFETTA (Bari)

DECRETO 28 aprile 2004, n. 1027

Esproprio.

Pag. 5711

COMUNE DI MOLFETTA (Bari)

ORDINANZA 5 maggio 2004, n. 1028

Indennità d’esproprio.

Pag. 5711

COMUNE DI PORTO CESAREO (Lecce)

DELIBERA C.C. 22 marzo 2004, n. 22

Approvazione variante al P.R.G.

Pag. 5712

COMUNE DI SPINAZZOLA (Bari)

DECRETO 30 aprile 2004, n. 1

Indennità d’esproprio.

Pag. 5712

Appalti - Bandi, Concorsi e Avvisi

APPALTI - BANDI

ARPA PUGLIA BARI

Avviso di richiesta di disponibilità alle Pubbliche Amministrazioni per locazione immobile.

Pag. 5716

A.U.S.L. BA/2 BARLETTA (Bari)

Avviso di gara appalto forniture apparecchiature.

Pag. 5716

A.U.S.L. FG/2 CERIGNOLA (Fg)

Avviso di gara affidamento servizio fornitura lavoro temporaneo c/o PP.SS. estivi.

Pag. 5718

COMUNE DI ANDRIA (Bari)

Avviso di aggiudicazione lavori manutenzione strade vicinali.

Pag. 5719

COMUNE DI BARLETTA (Bari)

Avviso di gara indicativo per le forniture ed i servizi anno 2004.

Pag. 5719

COMUNE DI CANOSA DI PUGLIA (Bari)

Avviso di gara lavori ristrutturazione asilo.

Pag. 5720

COMUNE DI FRANCAVILLA FONTANA (Brindisi)
Avviso di gara lavori ristrutturazione campo sportivo.
 Pag. 5721

COMUNE DI GINOSA (Taranto)
Avviso di gara affidamento servizio gestione ludoteca. Rettifica.
 Pag. 5721

COMUNE DI MARUGGIO (Taranto)
Avviso di gara lavori ampliamento rete fognatura nera.
 Pag. 5722

COMUNE DI MIGGIANO (Lecce)
Avviso di aggiudicazione lavori quartiere fieristico.
 Pag. 5722

COMUNE DI MINERVINO DI LECCE (Lecce)
Avviso di aggiudicazione lavori rete fognatura nera.
 Pag. 5722

COMUNE DI MINERVINO DI LECCE (Lecce)
Avviso di aggiudicazione lavori sistemazione strade extraurbane.
 Pag. 5723

COMUNE DI MONTEMESOLA (Taranto)
Avviso di aggiudicazione lavori opere urbanizzazione primaria.
 Pag. 5723

COMUNE DI MOTTA MONTECORVINO (Foggia)
Avviso di gara lavori canale "Pozzo Nuovo".
 Pag. 5724

COMUNE DI TRANI (Bari)
Avviso di aggiudicazione lavori riorganizzazione sottoservizi.
 Pag. 5725

COMUNE DI UGGIANO LA CHIESA (Lecce)
Avviso di aggiudicazione lavori strade rurali.
 Pag. 5725

CONCORSI

A.U.S.L. BA/1 ANDRIA (Bari)

Avviso pubblico per incarichi provvisori di sostituzione servizio 118.
 Pag. 5725

A.U.S.L. BA/3 ALTAMURA (Bari)
Avviso pubblico per incarichi di Dirigente Medico disciplina Neuropsichiatria infantile.
 Pag. 5727

A.U.S.L. BA/5 PUTIGNANO (Bari)
Concorso pubblico per n. 5 posti di Dirigente Medico disciplina Medicina e Chirurgia d'Accettazione e d'Urgenza. Graduatoria.
 Pag. 5733

A.U.S.L. BA/5 PUTIGNANO (Bari)
Concorso pubblico per n. 1 posto di Assistente Sociale collaboratore. Graduatoria.
 Pag. 5734

A.U.S.L. LE/1 LECCE
Avviso pubblico di mobilità infermieri
 Pag. 5734

A.U.S.L. LE/2 MAGLIE (Lecce)
Avviso di sorteggio Commissioni concorsi vari.
 Pag. 5738

A.U.S.L. LE/2 MAGLIE (Lecce)
Concorso pubblico per n. 10 posti di Dirigente Medico disciplina Medicina e Chirurgia d'Accettazione e d'Urgenza.
 Pag. 5738

COMUNE DI BISCEGLIE (Bari)
Avviso di selezione per socio privato-farmacista per affidamento gestione farmacia comunale.
 Pag. 5743

AVVISI

DITTA API HOLDING ROMA
Avviso presentazione domanda realizzazione linea elettrica.
 Pag. 5745

DITTA MUNDIAL GRANITI TRANI (Bari)
Richiesta di pronuncia di compatibilità ambientale.
 Pag. 5746

PARTE SECONDA

Deliberazioni del Consiglio e della Giunta

DELIBERAZIONE DELLA GIUNTA REGIONALE 10 maggio 2004, n. 675

Agevolazioni alle Imprese Artigiane per le operazioni di credito e/o leasing agevolato – Leggi 949/52 r n. 240/81 e successive modifiche ed integrazioni – POR Puglia 2000/2006 – Misura 4.1 – Azione c) – Modifica modalità di erogazione contributi.

L'Assessore all'Industria Commercio e Artigianato, sulla base dell'istruttoria espletata dall'Ufficio "Sviluppo Economico", confermata dal Dirigente dello stesso Ufficio e dal Dirigente del Settore, riferisce quanto segue:

Il Dec. Lgs.vo 31/3/1998, n. 112, recante il conferimento di funzioni e compiti amministrativi dallo Stato alle Regioni, in attuazione dei Capi II e III della legge n. 59/97, ha delegato alle Regioni le funzioni amministrative per la concessione di agevolazioni alle PMI e Artigianato di qualsiasi genere e, quindi, anche di quelle disciplinate dalle leggi n. 949/1952 e n. 240/1981 e successive modifiche ed integrazioni, in materia di operazioni di credito e/o leasing agevolato;

L'art. 15, comma 7, della legge 17/5/1999, n. 144 ha previsto la concessione delle agevolazioni, a valere sulle operazioni di cui all'art. 37 della legge 25/7/1952, n. 949, anche nella forma del contributo in conto capitale, con i limiti e le modalità stabiliti nell'esercizio delle funzioni conferite alle Regioni ai sensi dell'art. 19 del surrichiamato Dec. Lgs.vo 31 marzo 1998, n. 112;

In data 12 gennaio 2001, la CE ha adottato il regolamento n. 70/2001, relativo all'applicazione degli artt. 87 e 88 del trattato CE agli aiuti di Stato, e ne consente l'applicazione agli aiuti concessi alle piccole e medie imprese, fatti salvi i regolamenti o le direttive comunitarie specifici, più o meno

restrittivi dello stesso regolamento n. 70/2001, adottati a norma del trattato CE e relativo alla concessione di aiuti di Stato;

La Misura 4.1 del Complemento di Programmazione del POR Puglia 2000/2006 attua, tra le altre, le linee relative al Sistema dell'ampliamento della base produttiva che prevede, all'azione c), interventi agevolativi finalizzati al potenziamento e sviluppo della competitività delle piccole e medie imprese artigiane da sostenere attraverso lo sperimentato sistema di incentivi nazionali, costituito, per le imprese artigiane iscritte agli albi provinciali dell'Artigianato, dalle leggi n. 949/52 e n. 240/81 e concernenti la concessione di agevolazioni per investimenti promossi dalle imprese artigiane per laboratori, macchinari ed attrezzature;

Con deliberazioni n. 544 del 14 maggio 2002 e n. 1992 del 10 dicembre 2002, esecutive ai sensi di legge, la Giunta regionale ha proceduto, rispettivamente, alla modifica delle tipologie di aiuti alle imprese artigiane e all'adeguamento al reg. CE n. 70/2001 per le operazioni di credito e leasing;

Attualmente i contributi in c/interessi, complessivamente determinati, vengono ripartiti sulla base di quote periodiche e corrisposti da Artigiancassa per il tramite degli intermediari finanziari;

A norma dei regolamenti comunitari in materia di rendicontazione, la certificazione delle spese deve ritenersi compiuta a seguito di realizzazione degli investimenti, di relativa presentazione di documentazione di spesa e di integrale trasferimento delle agevolazioni ai destinatari finali;

Gli stessi regolamenti comunitari prevedono l'adozione di idonee disposizioni che consentono l'erogazione dei contributi in forma attualizzata al tasso di riferimento indicato con decreto del Ministro delle Attività Produttive;

Conseguentemente, Artigiancassa S.p.A. provvederà a rivedere i regolamenti vigenti e la relativa modulistica, prevedendo l'erogazione dei contributi in forma attualizzata, alla data di ricezione delle istanze da parte di Artigiancassa, entro 60 giorni dalla data del provvedimento regionale di approva-

zione delle pratiche e per il tramite degli intermediari finanziari, che provvederanno ad accreditarli all'impresa entro i successivi 30 giorni e con valuta pari a quella applicata da Artigiancassa;

Relativamente alle operazioni già approvate e per le quali sono stati accessi i conti correnti nominativi, Artigiancassa provvederà a dare ampia informazione alle imprese artigiane della facoltà di avvalersi del trasferimento del restante ammontare dei contributi in forma attualizzata al tasso di riferimento indicato con decreto del Ministero delle Attività Produttive e vigente al momento della ricezione delle relative istanze;

I contributi così determinati saranno trasferiti entro 60 giorni dalla data di ricevimento delle istanze e per il tramite degli intermediari finanziari, che provvederanno ad accreditarli alle stesse imprese artigiane nei successivi 30 giorni e valuta pari a quella applicata da Artigiancassa;

Al fine, quindi, di rendere l'erogazione maggiormente funzionale alle diversificate esigenze, si propone di prevedere la possibilità che le imprese artigiane possano avvalersi del trasferimento del contributo in argomento in unica soluzione attualizzata ovvero in più quote;

Copertura Finanziaria

il presente provvedimento non comporta oneri di natura finanziaria in quanto trattasi di mero atto di regolamentazione di modalità di trasferimento di contributi, la cui spesa trova copertura con i fondi rivenienti dalle risorse ex Fondo Unico Regionale - Cap. 2032351 Parte Entrata, Cap. 215000 - e dal POR Puglia 2000/2006;

Il presente provvedimento è di competenza della Giunta Regionale in base all'art. 4 lettera K della L.R. n. 7/1997;

L'Assessore relatore sulla base delle risultanze istruttorie come innanzi illustrate propone alla Giunta l'adozione del conseguente atto finale.

LA GIUNTA REGIONALE

- Udita la relazione e la conseguente proposta dell'Assessore,
- Viste le sottoscrizioni poste in calce al presente provvedimento dal Funzionario istruttore, dal Dirigente dell'Ufficio e dal Dirigente del Settore;
- A voti unanimi espressi nei modi di legge;

DELIBERA

- alle imprese artigiane, previa specifica richiesta, è consentito di potersi avvalere della facoltà del trasferimento dei contributi in c/interessi in più quote ovvero in forma attualizzata in unica soluzione;
- il trasferimento in più quote è regolato dalle disposizioni attualmente vigenti e mediante l'apertura di conti correnti nominativi e vincolati;
- per quanto attiene il trasferimento in unica soluzione, le agevolazioni in conto interessi saranno trasferite in forma attualizzata, alla data di ricezione delle istanze di ammissione da parte di Artigiancassa, ed entro 60 giorni dalla data del provvedimento regionale di approvazione delle pratiche, per il tramite degli intermediari finanziari, che provvederanno ad accreditarli all'impresa entro i successivi 30 giorni e con valuta pari a quella applicata da Artigiancassa;
- relativamente alle operazioni già approvate e per le quali sono stati accessi i conti correnti nominativi, Artigiancassa provvederà a dare ampia informazione alle imprese della facoltà di avvalersi del trasferimento del restante ammontare dei contributi in forma attualizzata al tasso di riferimento indicato con decreto del Ministero delle Attività Produttive e vigente al momento della ricezione delle relative istanze;
- i contributi così determinati saranno trasferiti entro 60 giorni dalla data di ricevimento delle istanze e per il tramite degli intermediari finanziari, che provvederanno ad accreditarli alle stesse imprese artigiane nei successivi 30 giorni e valuta pari a quella applicata da Artigiancassa;

- Artigiancassa, ovvero gli intermediari finanziari, invieranno a questa Regione - Settore Artigianato, per conoscenza e per quanto di competenza, copia delle disposizioni di bonifico, avendo cura di indicare l'esatta ragione sociale dell'impresa, il numero di posizione Artigiancassa e la data del Comitato Tecnico Regionale nel quale la pratica è stata esaminata;
- conseguentemente Artigiancassa SpA provvederà a rivedere i vigenti regolamenti e la relativa modulistica;
- Artigiancassa SpA e gli intermediari finanziaria daranno ampia ed esauriente informazione della presente facoltà;
- di delegare il Settore Artigianato e PMI a predisporre e sottoscrivere tutti gli atti conseguenti all'attuazione della presente iniziativa;
- il presente provvedimento sarà pubblicato nel Bollettino Ufficiale e sul sito della Regione Puglia.

Il Segretario della Giunta
Dr. Romano Donno

Il Presidente della Giunta
Dott. Raffaele Fitto

DELIBERAZIONE DELLA GIUNTA REGIONALE 10 maggio 2004, n. 676

Approvazione del calendario fieristico regionale 2004: criteri e modalità.

L'Assessore all'industria, Commercio ed Artigianato, Avv. Pietro Lospinuso, sulla base dell'istruttoria espletata dall'Ufficio 1, confermata dal Dirigente del Settore Commercio, riferisce:

La Giunta Regionale, con deliberazione n. 974 del 1/7/2003, ha approvato il calendario delle manifestazioni fieristiche internazionali e nazionali che si svolgeranno in Puglia nell'anno 2004.

Con successivo provvedimento, n. 293 del 15/03/2004, la Giunta regionale ha approvato le variazioni di date e/o denominazione di manifesta-

zioni, già inserite nel calendario sopra menzionato, trasmesse dagli Enti fieristici.

Va evidenziato che, ai sensi dell'art. 41, comma 2, lettera a), del decreto legislativo 31 marzo 1998, n. 112, alla Regione compete, altresì, il riconoscimento o la conferma della qualifica per le manifestazioni fieristiche di rilevanza regionale e di rilascio della relativa autorizzazione.

A tal fine, con precedente deliberazione di Giunta Regionale n. 432 del 12/04/2001, sono stati approvati alcuni criteri provvisori ai quali attenersi per esprimere una valutazione e un riconoscimento della qualifica regionale alle istanze presentate dai soggetti organizzatori di manifestazioni fieristiche.

Detti criteri sono la consuetudine, l'innovazione, la posizione strategica, l'assetto merceologico, ossia manifestazione di promozione e valorizzazione dei prodotti tipici regionali, la tradizione.

E' importante sottolineare che dette manifestazioni, al pari di quelle a carattere internazionale e nazionale, rappresentano un valido momento di incontro di una pluralità di settori e di professionalità, nonché una occasione di confronto fra passato presente e futuro.

Esse concorrono al processo di sviluppo economico, commerciale locale, nonché di promozione dei prodotti della nostra cultura non solo a livello regionale, ma anche, a livelli nazionali o a quelli più allargati della comunità europea, ai cui mercati si guarda, ormai, con interesse, grazie soprattutto alle nuove opportunità legate al mondo telematico.

In considerazione che le richieste di riconoscimento della qualifica e di autorizzazione allo svolgimento di manifestazioni pervengono al Settore in date e secondo criteri non omogenei, è indispensabile stabilire dei termini e delle modalità per la presentazione delle istanze ad integrazione dei principi fissati dalla deliberazione sopraccitata n. 432/2001. Dette modalità possono essere così sintetizzate:

- ** le richieste di autorizzazione per lo svolgimento delle manifestazioni fieristiche regionali devono pervenire al Settore Commercio entro il 30 giugno dell'anno precedente a quello di svolgimento;

** Entro il successivo 30 settembre, sentiti i Comuni competenti per territorio, il Settore Commercio conclude il processo di formazione del calendario fieristico;

** entro 60gg. dalla conclusione della manifestazione, il soggetto organizzatore trasmette, al Settore Commercio, notizie informative sugli espositori, sui visitatori, sulla sede di svolgimento, nonché i dati economici relativi all'iniziativa.

Le domande per il rilascio dell'autorizzazione e l'inserimento nel calendario devono essere corredate dalla seguente documentazione:

- relazione illustrativa delle finalità in ottemperanza ai principi fissati dalla Deliberazione G.R. n. 432/2001;
- relazione illustrativa della sede espositiva;
- regolamento della manifestazione;
- elenco degli espositori presenti alla manifestazione nell'edizione precedente.

Ad oggi sono pervenute al Settore alcune richieste di autorizzazione allo svolgimento di manifestazioni fieristiche, indicate nell'elenco allegato alla presente deliberazione, per le quali il settore ha già rilasciato il riconoscimento della qualifica.

Ciò premesso, si propone di approvare il calendario delle manifestazioni di carattere regionale, in sintonia con quanto avviene per le manifestazioni a carattere nazionali ed internazionali, nonché le modalità per la presentazione delle richieste di svolgimento delle stesse.

ADEMPIMENTI CONTABILI Di CUI ALLA L.R. N. 28/01 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI.

Il presente provvedimento non comporta alcun mutamento qualificativo o quantitativo di entrata o di spesa del bilancio regionale né a carico degli enti per i cui debiti i creditori potrebbero rivalersi sulla Regione Puglia.

Il presente provvedimento è di competenza della

Giunta ai sensi dell'art. 4, comma 4, punto d) della L.R. n. 7/97.

L'Assessore relatore, sulla base delle risultanze istruttorie come innanzi illustrate, propone alla Giunta l'adozione del conseguente atto finale

LA GIUNTA

UDITA la relazione e la conseguente proposta dell'Assessore al ramo;

VISTA la sottoscrizione apposta in calce al presente provvedimento da parte del funzionario, dal dirigenti dell'Ufficio e dal dirigente del Settore;

A VOTI UNANIMI ESPRESSI NEI MODI DI LEGGE

DELIBERA

per i motivi esposti in narrativa e che qui si intendono integralmente riportati:

- di approvare il calendario delle manifestazioni fieristiche con la qualifica regionale che si svolgeranno in Puglia nell'anno 2004, indicate nell'elenco allegato che fa parte integrante della presente deliberazione;
- di approvare i termini e le modalità, indicate in premessa, per la presentazione delle istanze di svolgimento delle manifestazioni a carattere regionale, ad integrazione dei criteri provvisori stabiliti con deliberazione G.R. n. 432 del 12/04/2001;
- di pubblicare il presente atto sul Bollettino Ufficiale della Regione Puglia, ai sensi della L.R. n. 13/94;
- di stabilire che copia del presente provvedimento sarà trasmesso a cura del Settore Commercio agli Enti fieristici interessati.

Il Segretario della Giunta
Dr. Romano Donno

Il Presidente della Giunta
Dott. Raffaele Fitto

N.d'ordine	Località di svolgimento	Provincia	Denominazione	Data d'inizio	Data fine	ENTE ORGANIZZATORE
1	Galatina	LE	Promessi sposi - Il Matrimonio in vetrina	05-febbraio	08-febbraio	Pubblivela
2	Francavilla Fontana	BR	30° Festival del Luna Park - Meeting degli operatori di spettacoli viaggianti	14-febbraio	29-febbraio	E.A. Fiera Mostra dell'Ascensione
3	Francavilla Fontana	BR	3° Auto-Moto-Nautica	25-marzo	28-marzo	E.A Fiera Mostra dell'Ascensione
4	Francavilla Fontana	BR	9° MODASALENTO	15-aprile	18-aprile	E.A Fiera Mostra dell'Ascensione
5	Francavilla Fontana	BR	65° Fiera nazionale dell'Ascensione	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
6	Francavilla Fontana	BR	1° Rassegna del fiorovivaismo	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
7	Francavilla Fontana	BR	30° Rassegna delle Macchine Agricole	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
8	Francavilla Fontana	BR	30° Rassegna dei prodotti agro-alimentare	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
9	Francavilla Fontana	BR	30° Salone dell'artigianato regionale	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
10	Francavilla Fontana	BR	30° Rassegna Filatelica-Numismatica regionale	15-maggio	23-maggio	E.A Fiera Mostra dell'Ascensione
11	Brindisi	BR	Il Salone della nautica	20-maggio	24-maggio	Area Progetti di Brindisi

N.d'ordine	Località di svolgimento	Provincia	Denominazione	Data d'inizio	Data fine	ENTE ORGANIZZATORE
12	Francavilla Fontana	BR	SalentZoo	18-giugno	20-giugno	E.A Fiera Mostra dell'Ascensione
13	Francavilla Fontana	BR	1° TURIPUGLIA	09-settembre	12-settembre	E.A Fiera Mostra dell'Ascensione
14	Francavilla Fontana	BR	3° Casa & Dintorni	07-ottobre	10-ottobre	E.A Fiera Mostra dell'Ascensione
15	Miggiano	LE	EXPO 2000- Industria Artigianato Agricoltura del Sud Salento	14-ottobre	17-ottobre	Comune di Miggiano
16	Bari Quartiere Fieristico Ente Fierita del Levante	BA	Iosposa - la fiera del matrimonio	28-ottobre	31-ottobre	Edizione Condè Nast s.p.a. Milano
17	Bari Quartiere Fieristico Ente Fierita del Levante	BA	Termoidraulica clima Bari	19-novembre	21-novembre	SENAF Via Eritrea, 21/A Milano
18	Francavilla Fontana	BR	15° MONDONATALE	14-dicembre	06-gennaio	E.A Fiera Mostra dell'Ascensione
19	Galatina	LE	BUONISSIMA Fiera della città del gusto	2° decade di giugno		Comune di Galatina
Il presente allegato è composto da n.2 fogli.						
Il Dirigente di Settore: Dott. Pietro Trabace						

Atti di Organi monocratici regionali

DECRETO DEL PRESIDENTE DELLA GIUNTA REGIONALE 18 maggio 2004, n. 398

Approvazione Accordo di Programma sottoscritto in data 5 aprile 2002 tra la Regione Puglia ed il Comune di Margherita di Savoia ai sensi della l.r. n° 34/94 e succ. mod. e integr. e del Dlgs n. 267/2000 per la realizzazione di una struttura ricettiva – alberghiera da parte della ditta Lanotte Mauro.

IL PRESIDENTE DELLA REGIONE

VISTO che in attuazione della l.r. 19 dicembre 1994 n° 34 e s.m. ed integr. e dell'art. 34 del D.lgs n. 267/2000, in data 5 aprile 2002 è stato sottoscritto dalla Regione Puglia e dal Comune di MARGHERITA DI SAVOIA apposito "Accordo di Programma", autorizzato dalla Giunta Regionale con deliberazione n° 189 dell'1.3.2002 per la realizzazione dell'ampliamento (sopraelevazione) di una struttura ricettiva da parte della Ditta LANOTTE Mauro, in variante allo strumento urbanistico generale (P.R.G.) ed al P.P. di Risanamento e Ristrutturazione del Centro Urbano vigenti;

VISTA la deliberazione n° 64 del 20 aprile 2002, con la quale il Consiglio Comunale di MARGHERITA DI SAVOIA ha ratificato, ai sensi del V comma dell'art. 34 del D.lgs n. 267/2000, il suddetto "Accordo di Programma".

VISTA la deliberazione n.607 del 27.4.2004 con il quale la Giunta Regionale, sulla scorta di specifica richiesta del Sindaco di Margherita di Savoia, alla luce delle precisazioni, in ordine alla natura dell'Intervento a realizzarsi (nuova struttura ricettiva - alberghiera) nonché del permanere anche per detta fattispecie delle condizioni di ammissibilità dell'Accordo di Programma (non efficacia giuridica delle aree a destinazione turistica previste dal P.R.G.) ha determinato di rettificare gli errori contenuti nella precedente delibera G.R. n. 189/02 e nel connesso Accordo di Programma sottoscritto in data 5 aprile 2002 e di autorizzare conseguente-

mente il Presidente della G.R. all'emanazione del Decreto di cui all'art.34 del D.lvo n. 267/2000.

VISTO il parere favorevole condizionato espresso, ai sensi della legge n. 64/74, dal Genio Civile di Foggia con nota n. 23161/2° del 6.5.2004;

VISTO che l'area oggetto d'intervento ricade nell'ambito dei "Territori Costruiti", così come definiti dall'art. 1.03 - punto 5 - delle N.T.A. del Piano Urbanistico Territoriale Tematico per il Paesaggio approvati con delibera di G.R. n. 1748 del 15/12/2000, e pertanto per le opere in progetto non è previsto il rilascio del parere paesaggistico in base all'art. 5.03 delle Norme Tecniche di Attuazione del predetto Piano Urbanistico Territoriale Tematico per il Paesaggio;

VISTO che l'area d'intervento, per quanto accerabile sulle planimetrie agli atti d'ufficio, non è ricompresa nei SIC e ZPS di cui al D.P.R. 12/4/2000 e che l'intervento oggetto di A. di P., non è assoggettabile alle disposizioni di cui ai D.P.R. n. 357/97 e ss. mm. ed ii.;

VISTO che in conformità alle condizioni di cui al richiamato Accordo di Programma, all'atto del rilascio del permesso di costruire, a cura della ditta LANOTTE Mauro dovrà essere fornita, al Comune di MARGHERITA DI SAVOIA, idonea e formale garanzia (fidejussoria, ecc.) sui livelli occupazionali previsti e sulla destinazione d'uso che dovranno essere mantenuti per un periodo non inferiore a cinque anni;

VISTO il IV comma dell'art. 34 del D.lgs n. 267/2000 il quale prevede l'approvazione dell'Accordo di Programma da parte del Presidente della Giunta Regionale determinando, in tale modo, le eventuali e conseguenti variazioni alla strumentazione urbanistica vigente;

DECRETA

E' approvato, ai sensi e per gli effetti di cui all'art. 34 del D.lgs n. 267/2000, anche ai fini della variante allo strumento urbanistico generale (P.R.G.) ed al P.P. di Risanamento e Ristrutturazione del Centro Urbano vigenti del Comune di MARGHERITA DI

SAVOIA, l' "Accordo di Programma" per la realizzazione di una nuova struttura ricettiva - alberghiera in ampliamento alla concessione edilizia n. 60/2000 da parte della ditta LANOTTE Mauro sottoscritto in data 5 aprile 2002 dalla Regione Puglia e dal Comune di MARGHERITA DI SAVOIA in attuazione della l.r. n. 34 del 19 dicembre 1994 e successive modifiche ed integrazioni.

Il presente Decreto ha rilevanza esclusivamente ai fini urbanistici, non comporta oneri finanziari a carico del bilancio regionale e si intenderà caducato di diritto e conseguentemente, posto nel nulla, qualora l'intervento non sia realizzato a qualsiasi titolo e ragione, riacquistando le aree interessate la originaria destinazione prevista nel vigente strumento urbanistico.

Lo stesso Decreto sarà inserito nella raccolta ufficiale dei Decreti del Presidente della Regione e sarà pubblicato sul B.U.R. ai sensi del comma a) dell'art. 6 della l.r. del 12 aprile 1993, n° 13.

Bari, li 18 maggio 2004

Fitto

DECRETO DEL PRESIDENTE DELLA GIUNTA REGIONALE 26 maggio 2004, n. 416

DD.P.G.R. n° 764 del 4-12-2003 e n° 127 del 27-02-2004. Dimissioni dell'Avv. Andrea Silvestri, Assessore alla Formazione Professionale, Politiche dell'Occupazione e del Lavoro - Cooperazione - Pubblica Istruzione - Diritto allo Studio. Assunzione ad interim delle funzioni assessorili da parte del Vice Presidente della Giunta Regionale - Dott. Giovanni Copertino.

IL PRESIDENTE DELLA REGIONE

- Visti agli articoli 121 e 122 della Costituzione;
- Vista la Legge Costituzionale 22 novembre 1999, n. 1: "Disposizioni concernenti la elezione diretta del Presidente della Giunta Regionale e l'autonomia statutaria delle Regioni";

- Visto lo Statuto Regionale;
- Visto il D.P.G.R. n. 199 del 26/05/2000: "Nomina dei componenti della Giunta Regionale";
- Visto il D.P.G.R. n. 764 del 04/12/2003;
- Visto il D.P.G.R. n. 127 del 27/02/2004;
- Ritenuto opportuno di prorogare il succitato Decreto n. 127 del 27/02/2004 per ulteriori 90 giorni.

DECRETA

E' prorogato per ulteriori 90 giorni il Decreto n. 127 del 27/02/2004.

Il presente decreto è dichiarato immediatamente esecutivo.

Lo stesso sarà pubblicato sul Bollettino Ufficiale della Regione Puglia e inserito nella raccolta ufficiale dei decreti del Presidente della Regione.

Bari, li 26 maggio 2004

FITTO

CIRCOLARE DEL PRESIDENTE DELLA GIUNTA REGIONALE 28 aprile 2004, n. 1

Agenzie di Viaggio e Turismo - LL.RR. n. 8/1996 e n. 10/1998 - Apertura di filiali e succursali - Direttive.

Nella nostra Regione, com'è noto, le attività di Agenzie di Viaggio e Turismo sono disciplinate dalla L.R. 14.06.1996 n. 8 modificata ed integrata dalla L.R. 03.03.1998 n. 10 e dall'art. 30 della L.R. 05.12.2001 n. 32. La normativa sopra richiamata non detta precisi riferimenti in materia di apertura di filiali e succursali di Agenzie di Viaggio e Turismo. Le relative disposizioni di carattere tributario sono contenute nella L. R. 04.12.2001 n. 31.

Il Settore Turismo, alla luce dell'art. 11 (Mutamenti dell'agenzia) della richiamata L.R. n. 8/1996

e successive modifiche ed integrazioni: “Qualsiasi mutamento nella situazione originaria, in base alla quale è stata rilasciata l’autorizzazione di cui all’art. 5 della presente legge, salvo i casi di trasferimento di sede nello stesso Comune e/o di sostituzione del direttore tecnico, che comportano il solo aggiornamento dell’autorizzazione a cura dell’Assessore al Turismo mediante annotazione in calce al provvedimento autorizzativo, deve essere autorizzato con deliberazione della Giunta Regione. ... omissis” ed in analogia con altre Regioni, ha da sempre ritenuto che per l’apertura delle suddette filiali e succursali si dovesse acquisire autonoma autorizzazione, come per l’apertura di una nuova Agenzia di Viaggio e Turismo.

Della materia è stata interessata la Corte Costituzionale che con sentenza n.362/1998 ha dichiarato l’incostituzionalità di una serie di disposizioni legislative, relative alle Agenzie di Viaggio e Turismo, della Regione Lombardia e successivamente, con sentenza n.54/2001, confermando il suo precedente orientamento, ha dichiarato l’incostituzionalità di un articolo di legge della Regione Sardegna nella parte in cui subordinava l’apertura di succursali e/o filiali di Agenzie di Viaggio e Turismo al conseguimento di autorizzazione regionale.

I principi desumibili dalle richiamate sentenze possono riassumersi come segue:

⇒ l’autorizzazione all’esercizio delle attività di produzione e di intermediazione nei servizi turistici non può riguardare le filiali o le sedi secondarie che l’imprenditore abbia istituito o intenda istituire, ma l’impresa come entità unitaria. Le Regioni non possono subordinare ad autorizzazione l’apertura di semplici filiali perchè l’art. 120 della Costituzione impedisce loro di porre ostacoli allo svolgimento delle attività professionali. In base all’art. 41 della Costituzione l’impresa è anche libera di estendere la sua attività oltre i limiti territoriali in cui è sorta, in altre Regioni. Inoltre, alla luce dello stesso principio che vede l’Agenzia di Viaggio e Turismo come impresa, entità unitaria qualunque ne sia l’articolazione sul territorio, l’impresa medesima non può essere gravata da vincoli organizzativi quale sarebbe l’onere di assumere un direttore tecnico per ciascuna sede secondaria o quello del pagamento della tassa di concessione regionale per ciascuna filiale.

I suddetti principi hanno valenza di carattere generale e non possono non avere ricadute anche sulla legislazione Pugliese come in quella delle altre Regioni italiane.

Diventa problematico, infatti, per le imprese che operano, molte volte, in più Regioni, il riferimento a normative diverse.

Come problematico è per gli organismi regionali preposti alla vigilanza ed alla irrogazione delle sanzioni amministrative in caso di accertata violazione, applicare disposizioni che, pur non casate esplicitamente dalla Corte Costituzionale, risultano del tutto analoghe a quelle cui le suddette sentenze sono riferite ed in palese contrasto con i principi enunciati dalle sentenze medesime.

In attesa dell’approvazione di una nuova legge regionale di disciplina delle attività di Agenzie di Viaggio e Turismo, formulata tenendo conto anche dei principi affermati dalla Corte Costituzionale con le citate sentenze, si ritiene di dover fornire delle indicazioni sia alle imprese sia al Settore Turismo allo scopo, anche, di spegnere un contenzioso inutile che vede soccombente la Regione essendo basato sull’applicazione di disposizioni il cui tenore è già stato dichiarato incostituzionale (Ordinanze T.A.R. Puglia n. 918/2001 e n. 919/2001).

Nel presupposto che la richiamata normativa regionale sia costituzionalmente corretta, secondo il principio di conservazione della norma, se ne deve dedurre che, contrariamente alla prassi amministrativa fin’ora seguita, la stessa può trovare un’applicazione che non contrasta con le sentenze sopra richiamate della Corte Costituzionale:

Va fatta anzitutto una distinzione tra filiali e succursali a gestione diretta e filiali e succursali a gestione autonoma, potendo trovare applicazione la prassi fin’ora seguita solo nel caso di filiali e succursali a gestione autonoma. Si ritiene, invece, che per quelle a gestione diretta debba valere il criterio che l’autorizzazione è unica per l’Agenzia di Viaggio e si riferisce anche alle filiali o succursali di questo tipo.

Ancor meno può prevedersi una distinta autorizzazione per i servizi di assistenza tecnica svolta dalle Agenzie di Viaggio e Turismo presso i propri clienti con o senza l’uso di attrezzature e personale apposito, comunemente detti “in piano”. In tale caso, infatti, è del tutto evidente l’unitarietà dell’impresa,

di cui l'in plant costituisce una modalità di organizzazione del servizio, che viene gestito direttamente dall'Agenzia sotto ogni profilo, in un rapporto contrattuale diretto con il cliente.

Posto quanto sopra, nelle more dell'emanazione di una nuova legge regionale in materia, per l'apertura di succursali o filiali di Agenzie di Viaggi e Turismo, potranno seguirsi le seguenti procedure:

⇒ Per le filiali o succursali a gestione diretta, anche nel caso in cui la sede principale si trovi in altra Regione, la regolare autorizzazione già ottenuta dalle Agenzie di Viaggio e Turismo cui fanno capo, si intende anche ad esse riferite.

Per la loro apertura l'Agenzia deve dichiarare l'inizio di attività trasmettendo la comunicazione alla Regione Puglia - Assessorato al Turismo, al Comune in cui opera la nuova filiale o succursale e, nel caso di Agenzia di altra Regione, anche all'Amministrazione che ne ha rilasciato l'autorizzazione.

Alla dichiarazione deve essere allegata: una relazione tecnica-descrittiva della sede, una planimetria quotata dei locali dalla quale risulti l'indipendenza degli stessi da altri ambienti commerciali e la disponibilità di adeguati servizi igienico-sanitari, l'autocertificazione circa la disponibilità dei locali, deposito cauzionale o polizza fidejussoria (art. 6 della L.R. n. 8/1996) e polizza di garanzia assicurativa (art. 7 della L.R. n. 8/1996) adeguati alla nuova dimensione e strutturazione dell'impresa secondo i massimali della richiamata normativa regionale.

Le Agenzie di Viaggio e Turismo aventi sede principali nella Regione Puglia, fermo restando il criterio dell'unicità dell'autorizzazione, per l'apertura di loro filiali o succursali dovranno adeguare il versamento della tassa di concessione nella misura di cui alla lett. 9 della tariffa n. 9 (relativa alla licenza per aprire e condurre Agenzie di Viaggio) della L.R. n. 31/2001.

⇒ Per le filiali o succursali a gestione autonoma (facenti capo, cioè a un'impresa distinta da quella titolare dell'autorizzazione d'Agenzia), la loro apertura è soggetta al rilascio di una distinta autorizzazione, come per l'apertura di una nuova Agenzia di Viaggio e Turismo, secondo le procedure della richiamata L.R. n. 8/1996 e successive modifiche ed integrazioni,

compreso la nomina di un direttore tecnico.

⇒ Per i servizi in plant l'Agenzia farà una comunicazione indicando le caratteristiche del servizio e il cliente presso il quale viene espletato. Tale comunicazione sarà trasmessa all'Amministrazione che ha rilasciato l'autorizzazione all'Agenzia ed al Comune in cui il servizio in plant viene svolto.

Su richiesta degli interessati al competente Settore dell'Assessorato Regionale al Turismo, le filiali o succursali di Agenzie di Viaggio e Turismo fin'ora autorizzate potranno essere trasformate in sede principale di Agenzia dimostrandone il carattere di impresa autonoma, ovvero perdere il carattere di autonomia attraverso la restituzione dell'originale dell'autorizzazione. In tale secondo caso, alla richiesta dovrà anche essere allegata la documentazione atta a dimostrare l'avvenuta cessazione del carattere autonomo di Agenzia di Viaggio e Turismo. Il competente Settore Regionale provvederà alla revoca dell'autorizzazione e, nei termini di legge, allo svincolo del relativo deposito cauzionale, la tassa regionale, annuale di concessione, non sarà dovuta nel caso di avvenuta restituzione dell'autorizzazione e conseguente sua revoca, a partire dall'anno solare successivo a quello del provvedimento di revoca.

L'Assessore al Turismo
Marcello Rollo

Il Presidente della
Giunta Regionale
On. Raffaele Fitto

DETERMINAZIONE DEL DIRIGENTE SETTORE CACCIA E PESCA 11 maggio 2004, n. 73

POR Puglia 2000/2006 – SFOP – Asse IV - Misura 4.13 – Sottomisura 4.13 B “Interventi di carattere socio-economico: azione di sostegno alla riconversione o diversificazione delle attività”. Presa d'atto dell'istruttoria effettuata dal gruppo di lavoro per la valutazione dei progetti – Approvazione della graduatoria dei progetti ammissibili a finanziamento ed elenco dei progetti non ammissibili relativi al bando pubblicato sul B.U.R.P. n. 46 del 30/04/03.

L'anno 2004, il giorno 11 del mese di maggio nella sede del Settore Caccia e Pesca

dell'Assessorato all'Agricoltura, Acquicoltura, Alimentazione, Riforma Fondiaria, Foreste, Caccia e Pesca, Via Caduti di tutte le Guerre, 13 Bari.-

IL DIRIGENTE DELL'UFFICIO PESCA

sulla base dell'istruttoria espletata sugli atti d'ufficio;

VISTO il Programma Operativo Regionale (POR 2000/2006), approvato con decisione Comunitaria n. C (2000) 2349 del 08/08/2000 e con deliberazione della Giunta Regionale n. 1255 del 10/10/2000 pubblicato sul BURP n 138 suppl. del 16/11/2000;

VISTO il Complemento di programmazione del POR Puglia, approvato dal Comitato di Sorveglianza nella seduta del 21/11/2000 e dalla Giunta Regionale con delibera n. 1697 del 11/12/00 e pubblicato nel BURP n. 30 del 16/02/01 e la Deliberazione della Giunta Regionale n. 497 del 17/04/2003, recante adattamenti del Complemento di programmazione alla data del 04/02/2003, pubblicata sul BURP n. 54 del 27/05/2003;

VISTO che con l'art. 27 della Legge Regionale n. 13/2000 "Procedure di attuazione del Programma Operativo della Regione Puglia 2000/2006" si stabiliscono le modalità di acquisizione dei progetti e i criteri di selezione dei medesimi nell'ambito delle singole misure;

VISTA la Det. n. 21 del 07/04/2003 del Dirigente del Settore Caccia e Pesca di approvazione del bando per la presentazione delle domande di contributi relativi agli interventi previsti nel Complemento di programmazione per la Misura 4.13 – Sottomisura 4.13 B "Interventi di carattere socio-economico: azione di sostegno alla riconversione o diversificazione delle attività (ART.12 punto 3 C)" pubblicata sul BURP n. 46 del 30/04/2003;

VISTA la Det. N. 18 del 24/7/2001 del Dirigente del Settore Caccia e Pesca, con la quale è stato approvato l'avviso pubblico per la selezione di esperti esterni per la valutazione dei progetti dello SFOP del POR – Puglia 2000/2006 ed è stato istituito il Gruppo di lavoro per la valutazione dei progetti da acquisire;

VISTA la successiva Determinazione del Dirigente del Settore Caccia e Pesca n. 2 del 15/01/02, con la quale sono stati nominati gli esperti esterni del Gruppo di Lavoro per la valutazione dei progetti delle Misure dello SFOP del POR – Puglia 2000/2006;

PRESO ATTO che a seguito della pubblicazione del bando n. 46 del 30/04/03 relativo alla Misura 4.13 – Sottomisura 4.13.B, sono state acquisite le domande dei progetti indicate nell'Allegato A) costituito da n. 1 foglio parte integrante e sostanziale del presente atto;

RILEVATO che, sulla base del predetto elenco, il Gruppo di Lavoro per la valutazione di merito e di ammissibilità dei progetti, ha espletato i propri compiti e in conseguenza il Responsabile di Misura ha effettuato l'istruttoria dei progetti ritenuti ammissibili, formulando appositi elenchi (All. B, B2 costituiti, rispettivamente, da n. 1 foglio ciascuno, parte integrante del presente provvedimento);

RILEVATO che, in conseguenza dell'istruttoria espletata i progetti non ammissibili a finanziamento sono quelli indicati nell'allegato C) costituito da n. 2 fogli, anche esso parte integrante del presente atto, in cui sono esplicitate le motivazioni di non ammissibilità;

VISTO il punto I – Organizzazione del completamento di programmazione del POR 2000/2006 Puglia ed in particolare il capoverso 3.1 "Funzioni dei Servizi Responsabili dei Settori";

VISTA la L.R. n. 7/97 e la D.G.R. n. 3261/98 che detta le direttive per la separazione delle attività di direzione politica da quelle di gestione amministrativa;

Per quanto sopra riportato e di propria competenza

PROPONE

- Di prendere atto della valutazione di ammissibilità e di merito effettuata dal Gruppo di Lavoro costituito con Det. n° 18 del 01/08/2001 del Dirigente del Settore Caccia e Pesca, di cui all'elenco dei progetti indicati nell'allegato A (All. A, costituito da n. 1 foglio parte integrante e sostanziale del presente provvedimento);

- Di prendere atto dell'istruttoria effettuata dal Responsabile della Misura 4.13 e dell'elenco dei progetti ammissibili a finanziamento, nonché della relativa graduatoria (All. B ed All.B2, costituiti, rispettivamente, da n. 1 foglio ciascuno, parte integrante del presente provvedimento);
- Di prendere atto dell'elenco dei progetti non ritenuti ammissibili a finanziamento con le relative motivazioni (All. C, costituito da n. 1 foglio, parte integrante del presente provvedimento).

ADEMPIMENTI CONTABILI DI CUI ALLA LEGGE REGIONALE N. 28/2001

Il presente provvedimento non comporta alcun mutamento qualitativo e quantitativo di entrata o di spesa né a carico del Bilancio Regionale né a carico degli Enti per i cui debiti i creditori potrebbero rivaleersi sulla Regione e che è escluso ogni ulteriore onere aggiuntivo rispetto a quelli autorizzati a valere sullo stanziamento previsto dal Bilancio Regionale.

I sottoscritti attestano che il procedimento istruttorio loro affidato, è stato espletato nel pieno rispetto della vigente normativa regionale, nazionale e comunitaria e che il presente provvedimento è conforme alle risultanze istruttorie.

Il Funzionario Istruttore
Responsabile di Misura
Dott. Benvenuto Cerchiara

Il Dirigente
dell'Ufficio
Dott. ssa Angela Agresti

IL DIRIGENTE DEL SETTORE CACCIA E PESCA

VISTA la proposta del Dirigente dell'Ufficio Pesca;

VISTA la L.R. n. 7/97 e la D.G.R. N. 3261/98 che detta le direttive per la separazione dalle attività di direzione politica da quelle di gestione amministrativa;

RITENUTO, per le motivazioni riportate nel suscitato documento e che sono condivise, di emanare il presente provvedimento;

DETERMINA

- Di prendere atto e far propria la proposta del Dirigente dell'Ufficio Pesca, che tiene conto

delle decisioni scaturite dall'esame dei progetti;

- Di prendere atto della valutazione di ammissibilità e di merito effettuata dal Gruppo di Lavoro costituito con Det. n. 18 del 01/08/2001 del Dirigente del Settore Caccia e Pesca, di cui all'elenco dei progetti indicati nell'Allegato A, costituito da n. 1 foglio, parte integrante e sostanziale del presente provvedimento;
- Di prendere atto dell'istruttoria effettuata dal Responsabile della Misura 4.13, dell'elenco dei progetti ammissibili a finanziamento e di approvare la relativa graduatoria (All. B ed All.B.2, costituiti, rispettivamente, da n. 1 foglio ciascuno, parte integrante del presente provvedimento);
- Di prendere atto dell'elenco dei progetti non ritenuti ammissibili a finanziamento con le relative motivazioni (All. C, costituito da n. 1 foglio, parte integrante del presente provvedimento);
- Ai sensi dell'art. 27 comma 10 della L.R. 13/2000 il finanziamento sarà concesso in funzione dei soggetti inseriti nella graduatoria definitiva fino ad esaurimento delle risorse riferite alle annualità secondo quanto previsto nei piani finanziari di misura;
- Di inviare copia del presente provvedimento all'Ufficio del Bollettino della Regione Puglia per la sua pubblicazione sul BURP ai sensi dell'art. 27 della L.R. n. 13/2000;
- Di dare atto che il presente provvedimento non comporta obblighi di natura contabile a carico del Bilancio Regionale e non determina oneri di natura finanziaria per la Regione Puglia in aggiunta a quelli già assunti.

Il presente provvedimento redatto in duplice originale è composto da n. 4 pagine:

È immediatamente esecutivo;

Sarà reso pubblico, mediante affissione all'Albo del Settore Caccia e Pesca nel rispetto della normativa vigente;

Sarà trasmesso in originale al Settore Segreteria della Giunta e copia all'Assessore Regionale all'Agricoltura.

Il Dirigente del Settore
Dott. Giuseppe Leo

ALLEGATO A)
REGIONE PUGLIA
ASSESSORATO AGRICOLTURA
SETTORE PESCA

P.O.R. Puglia 2000-2006 –Asse IV Misura 4.13
Sottomisura 4.13 B– Interventi di carattere socio-economico: azione di sostegno alla
riconversione o diversificazione delle attività (ART.12 punto 3 C)

Elenco progetti dei soggetti che hanno fatto richiesta di finanziamento

N°	Protocollo	Nome soggetto	Via	Località
1	Prot. 164 del 26.01.04	Baldi Giovanni	Via Godetti, 9	73010 Porto Cesareo (Le)
2	Prot. 165 del 26.01.04	Martellotta Oronzo	Via Marsala, 8	72010 Torre Canne frazione di Fasano (Br)
3	Prot. 166 del 26.01.04	Pezzella Vincenzo	Via Diomede, 5	71040 Isole Tremiti (Fg)
4	Prot. 167 del 26.01.04	Piacentino Antonio	Corso Umberto I, 17	71015 Sannicandro Garganico (Fg)
5	Prot. 168 del 26.01.04	Peluso Damiano Vincenzo	Via Petraroli, 16	73010 Porto Cesareo (Le)
6	Prot. 169 del 26.01.04	Tarantino Cosimo	Via Respighi, 31	73010 Porto Cesareo (Le)
7	Prot. 170 del 26.01.04	Rizzello Francesco	Via Cilea, 86	73010 Porto Cesareo (Le)
8	Prot. 171 del 26.01.04	Martella Salvatore	Via Beato da Giovanni da Foligno, 6	71040 Isole Tremiti (Fg)
9	Prot. 172 del 26.01.04	Basile Antonio	Via Galilei, 64	Lesina (Fg)
10	Prot. 173 del 26.01.04	De Pace Cesare	Via Mozart, 110	73010 Porto Cesareo (Le)
11	Prot. 174 del 26.01.04	Basile Nazario	Via Trento, 23	Lesina (Fg)
12	Prot. 175 del 26.01.04	Del Giudice Pasquale	Via G. Esterno, 4	70010 Cagnano Varano (Fg)
13	Prot. 176 del 26.01.04	Cooperativa Pescatori "P. Conenna"	Lungara Porto, 5	70042 Mola di Bari (Ba)
14	Prot. 177 del 26.01.04	Bevilacqua Antonio	Via G. Esterno, 13/A	71010 Cagnano Varano (Fg)
15	Prot. 178 del 26.01.04	Di Fiore Giuseppe	Via Fratelli Roselli, 16	71010 Cagnano Varano (Fg)
16	Prot. 179 del 26.01.04	Minosa Antonio.....	Via Ma scagni, 67	73010 Porto Cesareo (Le)
17	Prot. 180 del 26.01.04	Columpsi Giuseppe	Via Potenza, 8	71010 Cagnano Varano (Fg)
18	Prot. 181 del 26.01.04	Colelli Raffaele	Via Pasternac, 17	73010 Porto Cesareo (Le)
19	Prot. 182 del 26.01.04	Catino Eugenio	Via Di Vittorio, 5	73010 Porto Cesareo (Le)
20	Prot. 183 del 26.01.04	Paladini Fernando	Via Petraroli, 20	73010 Porto Cesareo (Le)
21	Prot. 184 del 26.01.04	Paladini Cosimo	Via Petraroli, 18	73010 Porto Cesareo (Le)
22	Prot. 185 del 26.01.04	Società cooperativa Piccola Pesca "Madonna di Loreto"	Via G. Divagno, 95	70042 Mola di Bari (Ba)
23	Prot. 186 del 26.01.04	Durante Antonio	Via Ugo Foscolo, 14	73010 Porto Cesareo (Le)
24	Prot. 187 del 26.01.04	Corso Matteo	Via U. Giordano, 14	71019 Vieste (Fg)
25	Prot. 188 del 26.01.04	Scatigna Luigi	Via Respighi, 9	73010 Porto Cesareo (Le)
26	Prot. 189 del 26.01.04	Durante Cosimo	Via 189, 8	73010 Porto Cesareo (Le)
27	Prot. 190 del 26.01.04	Masullo Nicola	Via Leonardo da Vinci, 1/A	71010 Cagnano Varano (Fg)
28	Prot. 191 del 26.01.04	Claudini Gaetano	Via Rivera, 53	71043 Manfredonia (Fg)
29	Prot. 192 del 26.01.04	Bove Salvatore	Via M. L. King	73010 Porto Cesareo (Le)
30	Prot. 193 del 26.01.04	Campanozzi Elia Rocco	Via San Domino, 3	71041 Isole Tremiti (Fg)
31	Prot. 194 del 26.01.04	Massaro Antonio	Via N. Paganini, s.n.	Cagnano Varano (Fg)
32	Prot. 195 del 26.01.04	Peluso Pietro	Via Petrarca, 21	73010 Porto Cesareo (Le)
33	Prot. 196 del 26.01.04	Colelli Giovanni	Via Monti, 122	73010 Porto Cesareo (Le)
34	Prot. 197 del 26.01.04	Peluso Mario	Via 368, k	73010 Porto Cesareo (Le)
35	Prot. 198 del 26.01.04	Tommasi Antonio	Via Grecia, 14	73020 San Foca frazione di Melendugno (Le)
36	Prot. 199 del 26.01.04	Carpano Matteo	Via Guido Dorso, 22	71043 Manfredonia (Fg)

IL DIRIGENTE DEL SETTORE
(Dott. Giuseppe Leo)

ALLEGATO B)**REGIONE PUGLIA
ASSESSORATO AGRICOLTURA
SETTORE PESCA****P.O.R. Puglia 2000-2006 –Asse IV Misura 4.13 Sottomisura 4.13 B****Graduatoria delle proposte ammissibili a finanziamento**

Nr. Pro gr.	Richiedente e numero di protocollo	PUNTEGGIO				
		Per la presenza di azioni formative	Qualità del progetto	Promozione della pari opportunità	Progetti che prevedono azioni di sensibilizzazione sulle criticità ambientali e sulla corretta gestione delle risorse ittiche	Totale
1	Baldi Giovanni Prot. 164 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
2	Tarantino Cosimo Prot. 169 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
3	Rizzello Francesco Prot. 170 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
4	Minosa Antonio Prot. 179 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
5	Colelli Raffaele Prot. 181 del 26.01.04- Diversificazione	0	2,0	2,0	0	4,0
6	Catino Eugenio Prot. 182 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
7	Paladini Fernando Prot. 183 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
8	Corso Matteo Prot. 187 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
9	Scatigna Luigi Prot. 188 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
10	Durante Cosimo Prot. 189 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
11	Bove Salvatore Prot. 192 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
12	Peluso Pietro Prot. 195 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
13	Colelli Giovanni Prot. 196 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
14	Peluso Mario Prot. 197 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
15	Tommasi Antonio Prot. 198 del 26.01.04 Diversificazione	0	2,0	2,0	0	4,0
16	Durante Antonio Prot. 186 del 26.01.04 Diversificazione	0	3,0	0	0	3,0
17	Claudini Gaetano Prot. 191 del 26.01.04 Diversificazione	0	2,0	0	1,0	3,0
18	Carpino Matteo Prot. 199 del 26.01.04 Diversificazione	0	2,0	0	1,0	3,0
19	Martellotta Oronzo Prot. 165 del 26.01.04 Diversificazione	0	0,5	0	0	0,5

IL DIRIGENTE DEL SETTORE
(Dott. Giuseppe Leo)

ALLEGATO B2)**REGIONE PUGLIA
ASSESSORATO AGRICOLTURA
SETTORE PESCA**

P.O.R. Puglia 2000-2006 –Asse IV Misura 4.13 Sottomisura 4.13 B

Proposte ammissibili a finanziamento

Nr. Progr.	Richiedente	Costo totale progetto	Premio compensativo
1	Baldi Giovanni	23.249,29	20.000,00
2	Martellotta Oronzo	22.351,29	15.351,29
3	Tarantino Cosimo	25.582,29	20.000,00
4	Rizzello Francesco	44.477,29	20.000,00
5	Minosa Antonio	28.368,29	18.457,46
6	Colelli Raffaele	13.161,28	Importo da definire in sede di concessione
7	Catino Eugenio	27.122,29	20.000,00
8	Paladini Fernando	19.076,29	Importo da definire in sede di concessione
9	Corso Matteo	21.650,00	19.485,00
10	Scatigna Luigi	21.716,29	19.000,00
11	Durante Cosimo	27.916,29	20.000,00
12	Bove Salvatore	29.215,29	19.669,77
13	Peluso Pietro	31.350,29	20.000,00
14	Colelli Giovanni	22.320,29	Importo da definire in sede di concessione
15	Peluso Mario	31.577,29	20.000,00
16	Tommasi Antonio	23.456,29	20.000,00
17	Durante Antonio	17.486,80	15.738,12
18	Claudini Gaetano	22.650,00	19.485,00
19	Carpano Matteo	21.650,00	19.485,00

IL DIRIGENTE DEL SETTORE
(Dott. Giuseppe Leo)

ALLEGATO C)**REGIONE PUGLIA
ASSESSORATO AGRICOLTURA
SETTORE PESCA****P.O.R. Puglia 2000-2006 –Asse IV Misura 4.13 Sottomisura 4.13 B****ELENCO PROGETTI NON AMMISSIBILI A FINANZIAMENTO**

N°	Prot.	Nome soggetto	Via	Località	Motivazione della non ammissibilità
1	Prot. 166 26.01.04	Pezzella Vincenzo	Via Diomede, 5	71040 Isole Tremiti (Fg)	Il progetto non è ritenuto ammissibile perché manca la dichiarazione di cui all'art.10 lett.g del bando.
2	Prot. 167 26.01.04	Placentino Antonio	Corso Umberto I, 17	71015 Sannicandro Garganico (Fg)	Il progetto non è ritenuto ammissibile perché la riduzione dello sforzo di pesca ed i preventivi non sono coerenti col tipo di barca. Manca documento inerente all'art.10 lett.i del bando (estratto matricolare o R.NN.MM.GG.)
3	Prot. 168 26.01.04	Peluso Damiano Vincenzo	Via Petraroli, 16	73010 Porto Cesareo (LE)	Il progetto non è ritenuto ammissibile perché mancano documenti in copia conforme all'originale di cui all'art.10 punto i del bando. I preventivi non sono coerenti con l'imbarcazione.
4	26.01.04 prot.171/P	Martella Salvatore	Via Beato da Giovanni da Foligno, 6	71040 Isole Tremiti (Fg)	Il progetto non è ritenuto ammissibile perché manca la registrazione al registro delle imprese pesca ed i preventivi non sono coerenti all'imbarcazione
5	Prot. 172 26.01.04	Basile Antonio	Via Galilei, 64	Lesina (Fg)	Il progetto non è ritenuto ammissibile perché carente della documentazione richiesta dall'art.10 lett. e,i del bando.
6	Prot. 173 26.01.04	De Pace Cesare	Via Mozart, 110	73010 Porto Cesareo (Le)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con l'imbarcazione
7	Prot. 174 26.01.04	Basile Nazario	Via Trento, 23	Lesina (Fg)	Il progetto non è ritenuto ammissibile perché carente della documentazione richiesta dall'art.10 lett. e,i del bando.
8	Prot. 175 26.01.04	Del Giudice Pasquale	Via G. Esterno, 4	71010 Cagnano Varano (Fg)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con l'imbarcazione
9	Prot. 176 26.01.04	Cooperativa Pescatori "P. Conenna"	Lungara Porto, 5	70042 Mola di Bari (Ba)	Il progetto non è ritenuto ammissibile perché il soggetto proponente non rientra tra i destinatari ammissibili
10	Prot. 177 26.01.04	Bevilacqua Antonio	Via G. Esterno, 13/A	71010 Cagnano Varano (Fg)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con l'imbarcazione
11	Prot.178 26.01.04	Di Fiore Giuseppe	Via Fratelli Roselli,16	71010 Cagnano Varano (Fg)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con l'imbarcazione
12	Prot. 180 26.01.04	Columpsi Giuseppe	Via Potenza, 8	71010 Cagnano Varano (Fg)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con il tipo d'imbarcazione
13	Prot. 184 26.01.04	Paladini Cosimo	Via Petraroli, 18	73010 Porto Cesareo (Le)	Il progetto non è ritenuto ammissibile perché manca l'autorizzazione della cooperativa comodataria, mentre è presente una rilasciata da altra cooperativa.
14	Prot. 185 26.01.04	Società cooperativa Piccola Pesca "Madonna di Loreto"	Via G. Di Vagno, 95	70042 Mola di Bari(Ba)	Il progetto non è ritenuto ammissibile perché il soggetto proponente non rientra tra i destinatari ammissibili
15	Prot. 190 26.01.04	Masullo Nicola	Via Leonardo da Vinci, 1/A	71010 Cagnano Varano(Fg)	Il progetto non è ritenuto ammissibile perché carente della documentazione richiesta dall'art.10 lett.h, e,f,g del bando.

16	Prot. 26.01.04	193	Campanozzi Elia Rocco	Via San Domino, 3	71040 Isole Tremiti (Fg)	Il progetto non è ritenuto ammissibile perché i preventivi non sono coerenti con il tipo d'imbarcazione; la documentazione prevista alla lett. i è intestata alla cooperativa "Cala Matano" che non ha rilasciato l'autorizzazione.
17	Prot. 26.01.04	194	Massaro Antonio	Via N. Paganini, s.n.	Cagnano Varano (Fg)	Il progetto non è ritenuto ammissibile perché carente della documentazione richiesta dall'art. 10 lett. h, e,f,g del bando.

IL DIRIGENTE DEL SETTORE
(Dr. Giuseppe Leo)

DETERMINAZIONE DEL DIRIGENTE SETTORE COMMERCIO 24 maggio 2004, n. 685

Art. 6 della L.R. 24/7/2001, n. 18 – Bando posti disponibili nei mercati su aree pubbliche di alcuni comuni della Regione.

IL DIRIGENTE DI SETTORE

- **Visti** gli articoli 4 e 16 del D.L.vo 30/3/2001, n. 165;
- **Vista** la Legge Regionale 24 marzo 1974 n.18;
- **Vista** la legge regionale 4 febbraio 1997 n. 7;
- **Vista** la deliberazione di G.R. n. 3261 del 28/7/98, concernente “Separazione delle attività di direzione politica da quelle di gestione amministrativa - Direttive alle strutture organizzative regionali”;

Sulla base dell’istruttoria espletata dal funzionario responsabile si riferisce:

L’articolo 6 della L.R.n.18/2001 “Disciplina del commercio su aree pubbliche” stabilisce le procedure per il rilascio delle autorizzazioni di tipologia A) e della relativa concessione di posteggio all’interno dei mercati su aree pubbliche.

Tali procedure prevedono che *entro il 30 aprile e il 30 settembre di ciascun anno i Comuni fanno pervenire all’Assessorato competente, ai fini della pubblicazione sul Bollettino Ufficiale della Regione Puglia, i propri bandi, con l’indicazione dei posteggi disponibili, la loro ampiezza, l’ubicazione, le eventuali determinazioni di carattere merceologico, nonché i criteri integrativi per la formulazione della graduatoria.*

In considerazione che agli atti del Settore Commercio sono stati acclarati alcuni bandi comunali e tenuto conto di quanto previsto dalla normativa in vigore sopra citata, si propone di pubblicare il bando regionale relativo ai posteggi disponibili nei mercati periodici di alcuni Comuni della Regione.

Sezione contabile:

ADEMPIMENTI DI CUI ALLA L.R. N.28/01 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Il presente provvedimento non comporta alcun mutamento qualitativo o quantitativo di entrata o di spesa nè a carico del bilancio regionale nè a carico degli Enti per i cui debiti i creditori potrebbero rivaleersi sulla Regione.

- sulla base delle risultanze istruttorie, come innanzi illustrate;
- viste le sottoscrizioni poste in calce al presente provvedimento dal funzionario responsabile;
- richiamato, in particolare il disposto dell’Art. 6 della L.R. 7/97 in materia di modalità di esercizio della funzione dirigenziale,

DETERMINA

- di prendere atto di quanto descritto in premessa;
- di disporre, ai sensi dell’art.6 della L.R.18/2001, la pubblicazione nel Bollettino Ufficiale della Regione, del bando regionale per la concessione dei posteggi di tipologia A), di cui all’allegato elenco che fa parte integrante del presente provvedimento;
- di riportare qui di seguito i criteri, previsti dall’art. 6, commi 3 e 4 della L.R. n.18/01, per l’elaborazione della graduatoria ai fini dell’assegnazione dei posteggi ed il rilascio della relativa autorizzazione con contestuale rilascio della concessione di posteggio:
 - * le domande di rilascio delle autorizzazioni possono essere inoltrate al Comune, sede di posteggio, a partire dalla data di pubblicazione del bando sul Bollettino ufficiale e devono pervenire, **a mezzo di plico raccomandato con avviso di ricevimento**, nel termine massimo di sessanta giorni da essa. Le domande pervenute fuori del predetto termine sono respinte e non danno luogo ad alcuna priorità in futuro. L’esito dell’istanza è comunicato agli interessati nel termine di 90 giorni, decorso il quale la stessa deve intendersi accolta.
 - * Il Comune esamina le domande regolarmente pervenute e rilascia l’autorizzazione e la contestuale concessione per ciascun posteggio libero

sulla base di una graduatoria formulata tenendo conto dei seguenti criteri:

1. maggiore anzianità di presenza nel mercato, determinata in base al numero di volte che l'operatore si è presentato entro l'orario di inizio previsto;
 2. anzianità di iscrizione al Registro delle imprese per l'attività di commercio al dettaglio su aree pubbliche,
 3. altri eventuali criteri integrativi disposti dal Comune ed indicati nel bando.
- di stabilire che, per determinare l'anzianità di frequenza di mercato, la data di riferimento è quella della pubblicazione del presente bando sul Bollettino Ufficiale della Regione Puglia;

- di stabilire che per quanto riguarda i requisiti professionali per l'esercizio dell'attività, richiesti dal presente bando, deve essere rispettato quanto previsto dal comma 6 dell'art. 28 "Disposizioni transitorie e finali" della L.R.n.11/2003;
- di disporre la pubblicazione del presente provvedimento all'Albo del Settore Commercio istituito con decreto dirigenziale n.1 del 27/8/1998.
- di trasmettere un originale del presente provvedimento, completo di attestazione di avvenuta pubblicazione all'Albo, alla Segreteria della G.R. e l'altro depositato nella raccolta dei provvedimenti dirigenziali del Settore Commercio.

Il Dirigente di Settore
Dott. Pietro Trabace

Elenco dei posteggi disponibili**PROVINCIA DI BARI****COMUNE DI ALBEROBELLO****Mercato settimanale del giovedì**

N.ro 6/B	Abbigliamento -merceria	Mq 18	Piazza del popolo
N.ro 14/B	Abbigliamento -merceria	Mq 12	Piazza del popolo
N.ro 28/B	Abbigliamento -merceria	Mq 24	Piazza Gian Girolamo
N.ro 21/C	Abbigliamento -merceria	Mq.18	Largo Trevisani
N.ro 30/B	Abbigliamento -calzature	Mq.24	Largo Martellotta
N.ro 41/B	Abbigliamento -calzature	Mq.18	Largo Martellotta
N.ro 6/C	Casalinghi- ferramenta	Mq.18	Largo Martellotta
N.ro 15/E	Frutta verdura	Mq.15	Via D.co Morea
N.ro 2/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 3/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 4/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 9/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 11/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 13/F	Frutta verdura	Mq. 5	Mercato coperto
N.ro 14/F	Frutta verdura	Mq. 5	Mercato coperto

Gli interessati all'assegnazione dei posteggi devono presentare domanda secondo lo schema predisposto dal Comune in questione.

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

-ordine cronologico di presentazione delle domande riferito alla data di spedizione della raccomandata per l'invio della domanda.

COMUNE DI POLIGNANO A MARE**Mercato giornaliero di via Vito Cosimo Basile**

N. 1 posteggio	Frutta e verdura	Mt 4,60 x 3,50
N. 2 posteggi	Attività di polleria e/o macelleria	Mt 4,60 x 3,50 ciascuno
N. 2 posteggi	Prodotti alimentari confezionati e/o dolci e/o pasticceria e/o legumi e/o frutta secca e/o piante e fiori e/o frutta e verdura, anche da parte di produttori agricoli	Mt 4,60 x 3,50 ciascuno

La concessione dei posteggi per l'attività di polleria e/o macelleria è subordinata al rilascio dell'autorizzazione sanitaria, nonché alla costruzione di box a spese dell'assegnatario secondo le norme imposte dall' U.T.C.

La domanda in carta legale va presentata al Comune di Polignano a Mare, viale Rimembranza, esclusivamente a mezzo raccomandata a.r. **entro 30 giorni decorrenti dalla data di pubblicazione nel Bollettino Regionale della Puglia**. Sulla busta di spedizione dovrà essere riportata la seguente dicitura: **"Contiene domanda di partecipazione al Bando per l'assegnazione di posteggi in concessione nel mercato giornaliero"**.

Gli interessati all'assegnazione dei posteggi devono presentare domanda secondo lo schema predisposto dal Settore di Polizia Municipale e completa delle dichiarazioni in esso riportate.

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, terrà conto:

- della garanzia di vendita di prodotti di qualità, con indicazione di prodotto biologico, di merce senza OGM, di carni senza ormoni, di frutta e verdura senza uso di pesticidi;
- dell'ordine cronologico di presentazione delle domande riferito alla data di spedizione della domanda.

A parità di merito si terrà conto della maggiore età anagrafica del soggetto richiedente.

Comune di Santeramo in Colle**Posteggi isolati**

Nr. 2 posteggi dal 15/6 al 15/9	Piazza Mons. Nuzzi	Ristoro, bevande
Nr. 1 posteggio annuale	Via Collodi	Chioschi fissi, ristoro, bevande
Nr. 1 posteggio annuale	Piazza Berlinguer	Chioschi fissi, ristoro, bevande
Nr. 2 posteggi annuali	Area P.I.P.	Chioschi fissi, ristoro, bevande
Nr. 1 posteggio annuale	Nel giardino tra via Matera e via Togliatti	Chioschi fissi, ristoro, bevande
Nr. 1 posteggio annuale	Nell'area Via Cassano/Via stazione	Chioschi fissi, ristoro, bevande
Nr. 1 posteggio annuale	Via Morandi angolo Via C.Max	Chioschi fissi, ristoro, bevande
Nr. 5 posteggi	Ingresso secondario cimitero	fiori

Mercato coperto di Via A. Frank

Nr. 2 posteggi	Settore alimentare	giornalieri
Nr. 27 posteggi	Settore alimentare	Giovedì in occasione del mercato settimanale

Gli interessati all'assegnazione dei posteggi devono presentare domanda esclusivamente a mezzo raccomandata a.r. **entro 30 giorni decorrenti dalla data di pubblicazione nel Bollettino Regionale della Puglia.**

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, terrà conto:

- anzianità di esperienza professionale in attività similari di vendita o di somministrazione;
- anzianità commerciale generica;
- precarietà occupazionale.

PROVINCIA DI BRINDISI**COMUNE DI OSTUNI**

Mercatino festivo, stagionale in località Camerini - dal 1 giugno al 31 agosto ore pomeridiane e serali

N. 25 posteggi - prodotti non alimentari aventi le seguenti dimensioni:

- fronte: minimo m.3,00; massimo m. 10,00
- profondità: minima m.2,00; massima m. 5,00

Mostra mercato dell'antiquariato e modernariato

dal 1° ottobre al 30 giugno la seconda domenica di ciascun mese;
dal 1° luglio al 30 settembre la seconda e quarta domenica di ciascun mese.

N. 50 posteggi - articoli di antiquariato (mobili, oggettistica, stampe, oggetti vari di uso quotidiano e di lavoro) e di oggetti di modernariato (oggetti di interesse artistico e da collezione sino agli anni '50)

Dimensione dei posteggi:

- fronte: minimo m.3,00; massimo m. 10,00
- profondità: minima m.2,00; massima m. 5,00

La domanda in carta legale va presentata al Comune di Ostuni esclusivamente a mezzo raccomandata a.r. redatta unicamente su modello disponibile presso l'Ufficio Attività Produttive completa delle dichiarazioni in esso riportate, **entro 60 giorni decorrenti dal giorno successivo alla data di pubblicazione nel Bollettino Regionale della Puglia.**

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

“Ordine cronologico di presentazione delle domande, riferito alla data di spedizione della raccomandata a.r.

COMUNE DI SAN MICHELE SALENTINO

Mercato Settimanale del Giovedì

Nr. 6	Settore non alimentare	Mq. 24
Nr. 8	Settore non alimentare	Mq. 24
Nr.17	Settore non alimentare	Mq. 24
Nr.18	Settore non alimentare	Mq. 24
Nr.19	Settore non alimentare	Mq. 24
Nr.27	Settore non alimentare	Mq. 24
Nr.33	Settore alimentare	Mq. 16
Nr.38	Settore non alimentare	Mq. 24
Nr.49	Settore non alimentare	Mq. 24
Nr.50	Settore non alimentare	Mq. 24
Nr.52	Settore non alimentare	Mq. 24
Nr.57	Settore non alimentare	Mq. 48
Nr.73	Settore alimentare	Mq. 16
Nr.74	Settore alimentare	Mq. 16
Nr.91	Settore non alimentare	Mq. 24
Nr.105	Settore non alimentare	Mq. 21
Nr.106	Settore non alimentare	Mq. 21
Nr.111	Settore non alimentare	Mq. 21
Nr.112	Settore non alimentare	Mq. 21

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

-ordine cronologico di presentazione delle domande riferito alla data di spedizione della domanda.

COMUNE DI TORCHIAROLO**Mercato settimanale del venerdì**

Nr. 4 posteggi	Via Tunisi (tra Via M.Grappa e Via Don Minzoni)	Settore Produttori Diretti	Mq. 8,75
Nr. 3 posteggi (*)	Via M.Grappa (tra Via Tunisi e Via Ariosto)	Settore alimentare	Mq. 24 (8x3)
Nr.17 posteggi (**)	Via Don Minzoni (tra Via Ariosto e Via Mad. Grazie)	Settore non alimentare	n. 2 mq. 16 (4x4) n. 15 mq. 24 (6x4)

(*) - n. 1 riservato ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale;
- n. 1 riservato a commerciante al dettaglio di prodotti alimentari tipici pugliesi.

(**) - n. 2 riservati ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale;
- n. 1 riservato a commerciante al dettaglio di prodotti dell'artigianato tipico pugliese.

Mercato settimanale stagionale del Lunedì alla Marina di Lendinuso:

Nr. 6 posteggi (*)	Via dello Storione (tra Via dell'Ostrica e Via del Calamaro)	Settore non alimentare	Mq. 28 (7x4)
Nr.3 posteggi	Via dello Storione (tra Via dell'Ostrica e Via del Calamaro)	Settore alimentare	Mq. 28 (7x4)
Nr. 7 posteggi (**)	Via dei Mitili (tra Via dell'Ostrica e Via del Calamaro)	Settore non alimentare	Mq. 28 (7x4)

(*) - n. 1 riservato a commerciante che esercita con installazione mobile.

(**) - n. 1 riservato ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale;
- n. 1 riservato a commerciante al dettaglio di prodotti dell'artigianato tipico pugliese.

Mercato settimanale Stagionale del Giovedì alla Marina di San Gennaro:

Nr. 10 posteggi	Zona Guarini	Settore produttori diretti	Mq. 9 (3x3)
Nr. 2 posteggi	Zona Guarini	Settore alimentare	Mq. 24 (6x4)
Nr. 21 posteggi (*)	Zona Guarini	Settore non alimentare	Mq. 24 (6x4)

(*) - n. 2 riservati ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale;

- n. 1 riservato a commerciante al dettaglio di prodotti dell'artigianato tipico pugliese.

Mercato settimanale Stagionale del Mercoledì sera alla Marina di Lendinuso:

Nr. 1 posteggio	Via dell'Ostrica (tra Via dello Storione a Via della Medusa)	Settore produttori diretti	Mq. 24 (6x4)
Nr. 4 posteggi	Via dell'Ostrica (tra Via dello Storione a Via della Medusa)	Settore Alimentare	Mq. 24 (6x4)
Nr. 3 posteggi	Via dell'Ostrica (tra Via dello Storione a Via della Medusa)	Settore non alimentare	Mq. 24 (6x4)
Nr. 7 posteggi	Via dell'Ostrica (tra Via della Medusa e via dei Mitili)	Settore non alimentare	Mq. 24 (6x4)

Mercato quindicinale invernale della domenica alla Marina di Lendinuso:

Nr. 21 posteggi	Via dell'Ostrica (tra Via dello Storione e Via del Cavallo Marino)	Settore alimentare (n.1) Settore non alimentare (n.20)	n. 1 Mq. 32 (8x4) n. 2 Mq. 32 (8x4) n.18 Mq.24 (6x4)
Nr. 6 posteggi (*)	Via dello Storione (tra Via dell'Ostrica e Via del Calamaro)	Settore non alimentare	Mq. 28 (7x4)
Nr. 3 posteggi*	Via dello Storione (tra Via dell'Ostrica e Via del Calamaro)	Settore alimentare	Mq. 28 (7x4)
Nr.7 posteggi	Via della Medusa (tra Via dell'Ostrica e Via del Calamaro)	Settore non alimentare	Mq. 28 (7x4)
Nr. 7 posteggi (**)	Via dei Mitili (tra Via dell'Ostrica e Via del Calamaro)	Settore non alimentare	Mq. 28 (7x4)

(*) n. 2 riservati a commerciante che esercita con installazione mobile.

(**)- n. 1 riservato ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale;
- n. 1 riservato a commerciante al dettaglio di prodotti dell'artigianato tipico pugliese.

Mercato quindicinale invernale della domenica alla Marina di San Gennaro:

Nr. 10 posteggi	Zona Guarini	Settore produttori diretti	Mq. 9 (3x3)
Nr. 5 posteggi	Zona Guarini	Settore alimentare	Mq. 24 (6x4)
Nr.49 posteggi (*)	Zona Guarini	Settore non alimentare	Mq. 24 (6x4)

- (*) - n. 2 riservati ai soggetti portatori di handicap o alle associazioni di commercio equo e solidale.
 - n. 1 riservato a commerciante al dettaglio di prodotti dell'artigianato tipico pugliese.

Posteggi sparsi su aree pubbliche non mercatali, per il solo periodo estivo, alla Marina di Lendinuso:

Nr.1 posteggio	Palazzine Pierri (nei pressi della Cabina Enel)	Settore alimentare e/ o Somm.con installazione mobile	Mq. 12 (6x2)
Nr.1 posteggio	Palazzine Pierri (Piazzale Centrale - lato Nord)	Settore alimentare e/ o Somministrazione con installazione Mobile	Mq. 12 (6x2)
Nr.1 posteggio(*)	Via della Medusa (ang. Via dell'Ostrica)	Settore alimentare	Mq. 18 (6x3)
Nr. 1 posteggio (*)	Via della Medusa (ang. Via dell'Ostrica)	Settore non alimentare	Mq. 18 (6x3)
Nr. 1 posteggio (*)	Via dei Mitili (ang. Via dell'Ostrica)	Settore alimentare	Mq. 18 (6x3)
Nr. 1 posteggio (*)	Via dei Mitili (ang. Via dell'Ostrica)	Settore non alimentare	Mq. 18 (6x3)

- (*) - limitatamente alle ore serali.

Posteggi sparsi su aree pubbliche non mercatali, per il solo periodo estivo, alla Marina di San Gennaro:

Nr. 1 posteggio	Strada di collegamento con la Località Presepe	Settore Produttore Diretti	Mq. 6 (3x2)
-----------------	--	----------------------------	-------------

Posteggi sparsi su aree pubbliche non mercatali, per il solo periodo estivo, alla Marina di Lido Presepe

Nr.1 posteggio	Piazza Valzano	Settore alimentare e/ o Somministrazione con Installazione Mobile	Mq. 12 (6x2)
Nr.1 posteggio	Piazza Valzano	Settore alimentare (Ortofrutta)	Mq. 12 (6x2)

Posteggi sparsi su aree pubbliche non mercatali in Torchiarolo

Nr.1 posteggio (*)	Piazza Municipio (lato vecchio Comune)	Settore Produttori Diretti	Mq. 9 (3x3)
Nr. 2 posteggi (*)	Piazza Municipio (lato vecchio Comune)	Settore alimentare	Mq. 9 (3x3)
Nr. 2 posteggi (*)	Piazza Municipio (lato vecchio Comune)	Settore non alimentare	Mq. 9 (3x3)
Nr. 1 posteggio (**)	Zona Cimitero	Settore non alimentare	Mq. 6 (3x3)
Nr. 1 posteggio	Località Galeano (all'interno della pineta)	Settore alimentare e/ o Somministrazione con Installazione Mobile	Mq. 12 (6x2)
Nr. 1 posteggio	Parco Giochi di Via 2 Giugno	Settore alimentare e/ o Somministrazione con Installazione Mobile	Mq. 12 (6x2)

(*) - limitatamente alle ore antimeridiane della sola giornata del Lunedì.

(**) - limitatamente al commercio al dettaglio di fiori e piante; alle giornate del Sabato e della Domenica e con cadenza quotidiana nel periodo dal 29 ottobre al 4 novembre.

La domanda di rilascio dell'autorizzazione, in bollo deve essere inoltrata, esclusivamente a mezzo Raccomandata A/R, al Comune - Settore P.M. ed Attività Economiche in Via C. Colombo, s.n. - 72020 TORCHIAROLO (BR), sul modulo disponibile presso l'Ufficio Attività Produttive o sul sito internet www.comune.torchiarolo.br.it, entro sessanta giorni, a partire dal giorno di pubblicazione del Bando sul Bollettino Ufficiale della Regione Puglia.

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, terrà conto:

- ordine cronologico di presentazione delle domande riferito alla data apposta dall'Ufficio Protocollo del Comune.

PROVINCIA DI FOGGIA**COMUNE DI MONTE SANT'ANGELO****Mercato settimanale del sabato - Piazza Vischi**

Nr. 105	Settore non alimentare	Mq. 4 x 7,50
Nr. 106	Settore non alimentare	Mq. 4 x 7,50
Nr. 107	Settore non alimentare	Mq. 4 x 7,50
Nr. 109	Settore non alimentare	Mq. 4 x 7,50
Nr. 110	Settore non alimentare	Mq. 4 x 6
Nr. 111	Settore non alimentare	Mq. 4 x 6
Nr. 112	Settore non alimentare	Mq. 4 x 6

Mercato giornaliero in via Cavour per 5 giorni alla settimana dal lunedì al venerdì

Nr. 4	Frutta e verdura	Mt. 6 x 3
Nr. 5	Frutta e verdura	Mt. 6 x 3
Nr. 8	Frutta e verdura	Mt. 5 x 3
Nr. 11	Prodotti ortofrutticoli di produzione propria	Mt. 4 x 3

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

-ordine cronologico di presentazione delle domande riferito alla data di spedizione della domanda.

Sono esclusi dalla procedura di cui al presente articolo le autorizzazioni e concessioni relative ai produttori agricoli per i quali si procederà all'assegnazione dei posteggi secondo l'ordine cronologico di presentazione delle domande al protocollo comunale ed a parità a coloro che sono residenti nel Comune di Monte Sant'Angelo.

Dette norme si estendono anche all'assegnazione in concessione dei posteggi ai portatori di handicap o ad associazioni di commercio equo solidale nei limiti del 5% dei posteggi al mercato.

PROVINCIA DI LECCE**COMUNE DI ALEZIO****Mercato settimanale del martedì' - Via Pertini (ex -Via Peep) e Via Sergi**

Nr. 41	Settore alimentare	Mt 4 x 7
Nr. 42	Settore alimentare	Mt. 3 x 3
Nr. 43	Settore alimentare	Mt. 3 x 3
Nr. 44	Settore alimentare	Mt. 3 x 3
Nr. 45	Settore alimentare	Mt. 3 x 3
Nr. 46	Settore alimentare	Mt. 3 x 3
Nr. 47	Settore alimentare	Mt. 3 x 3
Nr. 48	Settore alimentare	Mt. 3 x 3
Nr. 49	Settore alimentare	Mt. 3 x 3
Nr. 50	Settore alimentare	Mt. 3 x 3
Nr. 2	Settore non alimentare	Mt. 4 x 8
Nr. 3	Settore non alimentare	Mt. 4 x 8
Nr. 6	Settore non alimentare	Mt. 4 x 10
Nr. 12	Settore non alimentare	Mt. 4 x 8
Nr. 13	Settore non alimentare	Mt. 4 x 5
Nr. 16	Settore non alimentare	Mt. 4 x 6
Nr. 20	Settore non alimentare	Mt. 4 x 8
Nr. 22	Settore non alimentare	Mt. 4 x 9
Nr. 26	Settore non alimentare	Mt. 4 x 10
Nr. 28	Settore non alimentare	Mt. 4 x 8
Nr. 29	Settore non alimentare	Mt. 4 x 9
Nr. 30	Settore non alimentare	Mt. 4 x 8
Nr. 32	Settore non alimentare	Mt. 4 x 6
Nr. 38	Settore non alimentare	Mt. 4 x 3

Mercato giornaliero

Via Malta	Mt. 4 x 3	Prodotti alimentari
Largo cimitero	Mt. 4 x 3	Fiori e articoli funebri
Via San Pancrazio	Mt. 4 x 3	Prodotti alimentari

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

c) sorteggio fra i richiedenti lo stesso posteggio alla presenza del responsabile il procedimento, un testimone e degli interessati.

Si precisa, inoltre, che chi intende concorrere per l'assegnazione di posteggi appartenente a mercati diversi (mercato settimanale, mercato giornaliero) deve presentare distinta istanza, secondo le modalità indicate nel bando.

COMUNE DI PARABITA

Mercato settimanale del giovedì (Via T.Schipa, Via M. Bianchi, Via Tancredi, Piazza C. Terranova)

Nr. 2	Settore non alimentare	Mt. 8 x 5
Nr. 9	Settore non alimentare	Mt. 7 x 5
Nr.10	Settore non alimentare	Mt. 8 x 5
Nr. 11	Settore non alimentare	Mt. 9 x 5
Nr.12	Settore non alimentare	Mt. 10 x 5
Nr.13	Settore non alimentare	Mt. 9 x 5
Nr. 14	Settore non alimentare	Mt. 9 x 5
Nr. 16	Settore non alimentare	Mt. 10 x 6
Nr. 19	Settore misto	Mt. 6 x 3
Nr. 20	Settore misto	Mt. 6 x 3
Nr. 22	Settore non alimentare	Mt. 5 x 5
Nr. 23	Settore non alimentare	Mt. 9 x 5
Nr. 24	Settore non alimentare	Mt. 8 x 5
Nr. 28	Settore non alimentare	Mt. 6 x 5
Nr. 29	Settore non alimentare	Mt. 6 x 5
Nr. 39	Settore non alimentare	Mt. 13 x 5
Nr. 42	Settore non alimentare	Mt. 9 x 5
Nr. 47	Settore non alimentare	Mt. 8 x 5
Nr. 70	Settore non alimentare	Mt. 6 x 4
Nr. 75	Settore alimentare	Mt. 8 x 5
Nr. 76	Settore alimentare	Mt. 9 x 5

Mercato del sabato sera, via Pertini

Nr. 1	Settore alimentare	Mt. 7 x 5
Nr. 2	Settore alimentare	Mt. 7 x 5
Nr. 3	Settore alimentare	Mt. 7 x 5
Nr. 4	Settore alimentare	Mt. 7 x 5
Nr. 5	Settore alimentare	Mt. 7 x 5
Nr. 7	Settore alimentare	Mt. 7 x 5
Nr. 8	Settore alimentare	Mt. 7 x 5

Posteggi isolati

Posteggio n. 1	Fiori e piante, Articoli funerari	Mq. 24	Via PO	annuale
-------------------	---	--------	--------	---------

Posteggio n.2	Settore non alimentare (merci varie)	Mq. 6	Viale Stazione, parcheggio antistante stazione	stagiona le
			ferroviaria	

Posteggio n.3 (banco amovibile)	Settore alimentare frutta secca	Mq. 10	Via V. Emanuele II, incrocio via L.Ferrari	Annuale nei giorni domenicali e festivi
---------------------------------	---------------------------------	--------	--	---

Posteggio n.4 (veicolo attrezzato)	Settore alimentare	Mq. 25	Piazza Garibaldi	Annuale nelle ore pomeridiane
------------------------------------	--------------------	--------	------------------	-------------------------------

Gli interessati all'assegnazione dei posteggi devono presentare domanda secondo lo schema predisposto dal Comune in questione.

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

c) sorteggio fra le domande concorrenti nel caso di parità, dopo l'esame dei criteri di cui alle lett. a) e b) della L.R. n.18/2001.

Gli interessati all'assegnazione dei posteggi potranno presentare domanda secondo lo schema predisposto dall'Ufficio Commercio – Polizia Amministrativa del Comune in questione.

COMUNE DI SURBO

Mercato settimanale del Sabato via Brenta

N.ro 20	Settore non alimentare	Mt 4 x 6
N.ro 05	Settore alimentare	Mt 4 x 6

Mercato settimanale Giogilorio della domenica

N. ro 22	Settore non alimentare	Mt 4 x 8
N.ro 08	Settore alimentare	Mt 4 x 8

Posteggi isolati giornalieri

Piazza A. Moro

N.ro 3	Settore alimentare	Mt 4 x 8
N.ro 1	Somministrazione Alimenti e bevande	Mt 4 x 8

Via Brenta (escluso il sabato)

N.ro 5	Settore alimentare	Mt 4 x 6
N.ro 3	Settore non alimentare	Mt 4 x 6

Residence II Colonne

N.ro 1	Settore alimentare	Mt 4 x 6
N.ro 1	Settore non alimentare	Mt 4 x 6
N.ro 1	Somministrazione Alimenti e bevande	Mt.4 x 8

Zona Rene

N.ro 3	Settore alimentare	Mt 4 x 8
N.ro 1	Somministrazione Alimenti e bevande	Mt 4 x 8

Zona Industriale

N.ro 1	Somministrazione Alimenti e bevande	Mt 4 x 8
--------	-------------------------------------	----------

Villetta caduti

N.ro 1	Somministrazione Alimenti e bevande	Mt 4 x 8
--------	-------------------------------------	----------

Piazzetta Marianetti

N.ro 1	Somministrazione Alimenti e bevande	Mt 4 x 8
--------	-------------------------------------	----------

Il Comune ha integrato i criteri di priorità fissati dalla L.R. n.18/01, con quanto segue:

- composizione del nucleo familiare
- sprovvisti o con il minore numero di posteggi nell'ambito dei mercati;
- maggiore stato di disoccupazione.

Sono escluse dalla procedura di cui al presente articolo le assegnazioni relative alle concessioni di posteggio relativi ai produttori agricoli di cui all'art.4 del D.L. 228/2002 ed ai soggetti portatori di handicap o ad associazioni di commercio equo solidale nei limiti del 5% dei posteggi al mercato.

COMUNE DI SQUINZANO**Mercato coperto di via Matteotti a carattere giornaliero**

Box nr. 2	Settore alimentare	Mq. 3,5 x 6
Box nr. 4	Settore non alimentare	Mq. 3,5 x 6
Box nr. 5	Settore alimentare	Mq. 3,5 x 6
Box nr. 6	Settore non alimentare	Mq. 3,5 x 6
Box nr. 9	Settore alimentare	Mq. 3,5 x 6
Panca nr.4	Settore alimentare	Mq. 2 x 3
Panca nr.5	Settore alimentare	Mq. 2 x 3
Panca nr.6	Settore alimentare	Mq. 2 x 3

Posteggi isolati giornalieri**Piazza A. Moro**

Posteggio nr. 2	Settore alimentare	Mq. 6 x 3
Posteggio nr. 3	Settore alimentare	Mq. 6 x 3

Piazza S. Anna

Posteggio nr. 2	Settore alimentare	Mq. 6 x 3
Posteggio nr. 3	Settore alimentare	Mq. 6 x 3

Via Diaz

Posteggio nr. 2	Settore alimentare	Mq. 6 x 3
Posteggio nr. 3	Settore alimentare stagionale	Mq. 6 x 3

Via R. Sanzio angolo via E. Abbate

Posteggio nr. 1	Settore alimentare	Mq. 6 x 3
Posteggio nr. 2	Settore alimentare	Mq. 6 x 3

Via Oberdan

Posteggio nr. 1	Settore alimentare	Mq. 6 x 3
-----------------	--------------------	-----------

Via Risorgimento

Posteggio nr. 1	Settore alimentare	Mq. 6 x 3
-----------------	--------------------	-----------

Zona Santuario

Posteggio nr. 5	Settore non alimentare piante e fiori	Mq. 5 x 2,5
-----------------	--	-------------

Mercato coperto della zona 167

Box nr. 1	Somministrazione alim. e bevande	Mq. 32,28
Box nr. 2	Settore non alimentare	Mq. 14,70
Box nr. 5	macelleria	Mq. 14,70
Panca nr. 1	Alim. frutta e verdura	Mq. 2,35
Panca nr. 2	Alim. frutta e verdura	Mq. 2,35
Panca nr. 3	Alim. frutta e verdura	Mq. 2,35
Panca nr. 4	Alim. frutta e verdura	Mq. 2,35
Panca nr. 5	Alim. frutta e verdura	Mq. 2,35
Panca nr. 6	Alim. frutta e verdura	Mq. 2,35
Panca nr. 7	Alim. frutta e verdura	Mq. 2,35
Panca nr. 8	Alim. frutta e verdura	Mq. 2,35

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, terrà conto:

- composizione del nucleo familiare: punti 2 per ogni componente del nucleo familiare superiore a due unità:
- sprovvisti o con il minor numero di posteggi nell'ambito dei mercati: punti 1
- maggiore stato di disoccupazione: punti 2 per anno.

COMUNE DI TAURISANO**Mercatino domenicale e festivo della frutta secca**

N.ro 1 posteggio	Via Fermi	Mt 8 x 4
N.ro 1 posteggio	Piazza Castello	Mt 8 x 4
N.ro 2 posteggi	C.so Umberto I	Mt. 8 x 4
N.ro 1 posteggio	Piazza Libertà	Mt 8 x 4

Mercatino di piante e fiori

N. 4 posteggi	Area antistante Cimitero	Mt. 8 x 4
---------------	--------------------------	-----------

Mercatino di dicembre e dell'epifania

N. 10 posteggi	Area mercatale	Mt 8 x 4	Giochi e giocattoli
N. 10 posteggi	Area mercatale	Mt 8 x 4	Prodotti non alimentari ad esclusione di giochi e giocattoli
N. 10 posteggi	Area mercatale	Mt 8 x 4	Prodotti alimentari

Mercatino periodico delle castagne

N. 1 posteggio	Area mercatale	Mt 8 x 4	
N. 1 posteggio	Via Magenta	Mt 8 x 4	

Somministrazione di alimenti e bevande

N. 1 posteggio	Via Fermi	Mt. 10 x 4
N 1 posteggio	Via Palmieri	Mt. 10 x 4
N 1 posteggio	Via Gagliardo	Mt. 10 x 4
N 1 posteggio	C.so Umberto I	Mt. 10 x 4
N 1 posteggio	C. da Calcavecchi	Mt. 10 x 4

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, ha stabilito un terzo criterio:

- residenza nel Comune di Taurisano.

PROVINCIA DI TARANTO**COMUNE DI SAN GIORGIO JONICO**

**Mercatino di via Moscatelli, marciapiedi lungo il muro dell'ex
acquedotto fino all'ingresso dei campi di calcetto. - Giorni
feriali**

Nr. 3 posteggi	Frutta e verdura	Mq. 6 x 4
Nr. 1 posteggio	Frutta secca	Mq. 6 x 4
Nr. 1 posteggio	Piante e fiori	Mq. 6 x 4

**Mercatino di Piazza Lorenzini, scendendo da via Padre Cariano
Vanneri, lato sinistro. - Giorni feriali**

Nr. 3 posteggi	Frutta e verdura	Mq. 6 x 4
Nr. 1 posteggio	Frutta secca	Mq. 6 x 4
Nr. 1 posteggio	Piante e fiori	Mq. 6 x 4

Mercatino di Via Volta lato piazzetta. - Giorni feriali

Nr. 3 posteggi	Frutta e verdura	Mq. 6 x 4
Nr. 1 posteggio	Frutta secca	Mq. 6 x 4
Nr. 1 posteggio	Piante e fiori	Mq. 6 x 4

**Mercatino di Piazza Don Sturzo lato destro, lungo il marciapiedi
dal lato scuola. - Giorni feriali**

Nr. 3 posteggi	Frutta e verdura	Mq. 6 x 4
Nr. 1 posteggio	Frutta secca	Mq. 6 x 4
Nr. 1 posteggio	Piante e fiori	Mq. 6 x 4

Mercatino di Piazza San Giorgio. Giorni festivi, ore 8 - 13.

Nr. 2 posteggi	Frutta secca e dolciumi	Mq. 4 x 1,5 da utilizzarsi esclusivamente con banchi mobili
----------------	-------------------------	---

Mercatino di Piazza Kennedy, lato via Quasimodo - via Mazzini. Giorni festivi. ore 8 - 13.

Nr. 1 posteggio	Frutta secca e dolciumi	Mq. 4x 4 con possibilità di utilizzare un mezzo attrezzato
-----------------	-------------------------	--

Mercatino di Via Giotto, adiacenze spazio a verde. Giorni festivi, ore 8 - 13.

Nr. 2 posteggi	Frutta secca e dolciumi	Mq. 4 x 3
----------------	-------------------------	-----------

Punto di ristoro n. 1 - Via Jacopo della Quercia - Martedì mattina - Ore mercato

Nr. 1 posteggio	Somministrazione di alimenti e bevande	Mq. 5 x 8 con automezzo attrezzato
-----------------	--	------------------------------------

Punto di ristoro n. 2 - Via Tiziano Martedì mattina - Ore di mercato

Nr. 1 posteggio	Somministrazione di alimenti e bevande	Mq. 5 x 8 con automezzo attrezzato
-----------------	--	------------------------------------

La domanda di rilascio dell'autorizzazione, in bollo deve essere inoltrata, esclusivamente a mezzo Raccomandata A/R, al Comune - Servizio Attività Produttive - Via Salvo D'Acquisto, sn 74027 San Gorgo Jonico sul modulo disponibile presso l'Ufficio indicato. entro sessanta giorni, a partire dal giorno di pubblicazione del Bando sul Bollettino Ufficiale della Regione Puglia. Sulla busta deve essere riportata la seguente intestazione: " Avviso pubblico per l'assegnazione in concessione dei posteggi fuori mercato.

Il Comune, ad integrazione dei criteri di priorità fissati dalla L.R. n.18/01, terrà conto:

- del numero progressivo di protocollo comunale assegnato alla richiesta.

Il presente allegato è composto da n.19 fogli.
Il Dirigente del Settore: Dr. Pietro Trabace

DETERMINAZIONE DEL DIRIGENTE SETTORE ECOLOGIA 16 marzo 2004, n. 89

P.O.R. 2000-2006 Misura 5.2 „Servizi per il miglioramento della qualità dell’ambiente nelle aree urbane” – Azione 3b “Interventi di miglioramento funzionale della mobilità e del trasporto urbano a livello interno, ai fini della riduzione dell’inquinamento atmosferico attraverso lo sviluppo delle migliori tecnologie” Azioni dirette. Annualità 2002 – Comune di Barletta (Ba) – “Sistema telematico di trasporto urbano per la città di Barletta”. Impegno di spesa e liquidazione ed erogazione dell’anticipazione del 7%.

L’anno 2004 addì 16 del mese di marzo in Bari presso la sede del Settore Ecologia, il Dirigente del Settore dr. Luca Limongelli, a seguito di istruttoria operata dal Responsabile di Misura 5.2 - ing. Genaro Rosato, ha adottato il seguente provvedimento:

VISTO il Programma Operativo Regionale (POR) 2000-2006, approvato dalla Commissione U.E. con Decisione dell’8.8.2000 n. C(2000) n. 2349;

VISTO il CdP al POR, approvato definitivamente dal Comitato di Sorveglianza in data 21.11.2000 e dalla G.R. con deliberazione dell’11.12.2000 n. 1697;

CONSIDERATO che nell’ambito del Complemento di Programmazione del P.O.R. Puglia 2000-2006 sono previste, le procedure amministrative, tecniche e finanziarie per l’attuazione della Misura 5.2;

RITENUTO che al fine di assicurare il rispetto delle modalità e della tempistica è necessario regolare i rapporti tra la Regione Puglia e il Comune di BARLETTA (BA) per l’attuazione dell’intervento “SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA’ DI BARLETTA” di cui alla Misura 5.2 Azione 3b, con il disciplinare a tal fine predisposto che si allega al presente provvedimento per fame parte integrante e che dovrà essere

restituito debitamente sottoscritto per accettazione, dal Responsabile del Procedimento individuato dal Comune di BARLETTA (BA);

VISTA la deliberazione di G.R. del 28.12.2000 n. 2822 con la quale è stato approvato il piano finanziario 2000-2002 del POR che assegna per l’anno 2002 la somma complessiva di EUro 5.492.000,00, relativamente alla misura 5.2 - “Servizi per il miglioramento della qualità dell’ambiente nelle aree urbane” -FESR;

VISTA la determinazione del Dirigente del Settore Ecologia n° 164 del 23/05/2003, pubblicata sul BURP n. 116 del 12.09.2002, con la quale è stata approvata la graduatoria definitiva tra le istanze presentate per l’accesso ai fondi comunitari relativi alla Misura 5.2 - Azione 3b della misura POR 5.2 “INTERVENTI DI MIGLIORAMENTO FUNZIONALE DELLA MOBILITA’ E DEL TRASPORTO URBANO A LIVELLO INTERNO, AI FINI DELLA RIDUZIONE DELL’INQUINAMENTO ATMOSFERICO ATTRAVERSO LO SVILUPPO DELLE MIGLIORI TECNOLOGIE” - AZIONI DIRETTE, con indicazione delle risorse disponibili per l’annualità 2002, ammontanti complessivamente a Euro 1.577.982,41 di cui Euro 1.373.000,00 quale quota di assegnazione originaria e Euro 204.984,41 quale assegnazione di quota parte delle economie realizzate sul altre Azioni della Misura 5.2 annualità 2002;

PRESO ATTO che l’intervento “SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA’ DI BARLETTA” proposto dal Comune di BARLETTA (BA), di importo complessivo pari a Euro 547.444,31, è risultato ammesso a finanziamento P.O.R. - MISURA 5.2 - Azione 3b Annualità 2002 per un importo di Euro 459.853,22, comprensivo di I.V.A., quale quota parte a valere sulle risorse Comunità Europea e Stato, con un cofinanziamento Comunale del 16% dell’importo del progetto pari a Euro 87.591,09;

VISTO che il Comune di BARLETTA (BA), nei 60 giorni successivi alla pubblicazione della succitata Determina Dirigenziale, ha inoltrato a questo Assessorato gli atti relativi all’approvazione del progetto così come richiesto con nota di questo

Assessorato del 25/06/2002 prot. n° 5296; nonché gli atti formali di impegno di spesa relative alla quota di compartecipazione finanziaria dell'intervento, ammontante alla somma di Euro 87.591,09;

VISTO che il Dirigente del Settore Ambiente e LL.PP. del Comune di BARLETTA con nota del 09/03/2004 prot. n° 12767 acquisita al prot. Ufficio n° 12404 del 09/03/2004 ha trasmesso la Determinazione Dirigenziale n° 389 del 08/03/2004 con la quale, a seguito dell'espletamento della gara di appalto dei lavori di che trattasi, ha rideterminato il quadro economico del progetto che ammonta a Euro 500.633,80 con l'indicazione delle economie ammontanti a Euro 46.810,51;

CONSIDERATO che alla luce di quanto sopra, per l'attuazione dell'intervento proposto dall'Ente in oggetto, si debba procedere ad impegnare la somma relativa al finanziamento POR ammontante a Euro 420.532,39 e pari a 84% dell'importo del progetto rideterminato e liquidare ed erogare la somma di anticipazione del 7% pari a Euro 29.437,26;

ADEMPIMENTI CONTABILI DI CUI ALLA L.R. 28/01 E SUCCESSIVE MODIFICHE ED INTEGRAZIONI

- Impegnare a favore del Comune di BARLETTA (BA), per la realizzazione dell'intervento "SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA' DI BARLETTA" quale finanziamento P.O.R. Puglia 2002 Misura 5.2 - Azione 3b, la somma complessiva di Euro 420.532,39 sul Capitolo 1091502 del Bilancio 2004 - residui di stanziamento 2002;
- Liquidare a favore del Comune di BARLETTA (BA), l'anticipazione del 7% pari a Euro 29.437,26 a fronte dell'impegno assunto sul Capitolo 1091502 del Bilancio 2004 - residui di stanziamento 2002;
- Erogare mediante emissione del relativo mandato di pagamento a favore del Comune di BARLETTA (BA), l'anticipazione del 7% del finanziamento di che trattasi pari a Euro 29.437,26;

Dichiarare che non risultano, agli atti d'Ufficio,

provvedimenti esecutivi e/o pignoramenti disposti dall'autorità competente a carico del soggetto beneficiario, per cui le somme oggetto del presente provvedimento di liquidazione costituiscono credito certo, esigibile e liquidabile.

IL DIRIGENTE DEL SETTORE ECOLOGIA

sulla base delle risultanze istruttorie di cui innanzi;

- vista la L.R. 4 febbraio 1997, n. 7;
- vista la deliberazione di G.R. n. 3261 del 28/07/98;
- vista la nota del Presidente della G.R. prot. n. 01/007689/1-5 del 31/12/98;

DETERMINA

- di approvare il disciplinare regolante i rapporti tra Regione Puglia ed il Comune di BARLETTA (BA) per l'attuazione dell'intervento "SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA' DI BARLETTA" di cui alla Misura 5.2 Azione 3b, allegato al presente provvedimento;
- di stabilire che l'erogazione dei successivi acconti del finanziamento in questione al Comune di BARLETTA (BA) è condizionata dall'avvenuta sottoscrizione e restituzione del disciplinare regolante i rapporti tra Regione Puglia e il Comune di BARLETTA (BA), nonché dal rispetto da parte dell'Ente locale degli adempimenti di cui al disciplinare medesimo;
- di impegnare a favore del Comune di BARLETTA (BA), per la realizzazione dell'intervento "SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA' DI BARLETTA" quale finanziamento P.O.R. Puglia 2000-2001 Misura 5.2 - Azione 3b, la somma complessiva di e 420.532,39 sul Capitolo 1091502 del Bilancio 2004 -residui di stanziamento 2002;

- di liquidare a favore del Comune di BARLETTA (BA), l'anticipazione del 7% pari a Euro 29.437,26 a fronte dell'impegno assunto sul Capitolo 1091502 del Bilancio 2004 - residui di stanziamento 2002;
 - di dar mandato al Settore Ragioneria di erogare mediante emissione del relativo mandato di pagamento a favore del Comune di BARLETTA (BA), Partita I.V.A.: 00443960729 secondo le disposizioni di cui alla legge n° 720/84 e successive modificazioni ed integrazioni, l'anticipazione del 7% del finanziamento di che trattasi pari a Euro 29.437,26;
 - di dichiarare che non risultano, agli atti d'Ufficio, provvedimenti esecutivi e/o pignoramenti disposti dall'autorità competente a carico del soggetto beneficiario, per cui le somme oggetto del presente provvedimento di liquidazione costituiscono credito certo, esigibile e liquidabile.
1. Di trasmettere il presente provvedimento al Settore Segreteria della Giunta Regionale;.
 2. Di disporre la pubblicazione del presente provvedimento sul Bollettino Ufficiale della Regione Puglia;
 3. Di notificare il presente provvedimento al Comune di BARLETTA (BA);
 4. Di dare atto che il presente provvedimento diventa esecutivo con l'apposizione del visto di regolarità contabile della Ragioneria che ne attesta la copertura finanziaria.

Il presente atto è composto da 5 pagine e da un allegato composto da 4 pagine (parte integrante del presente provvedimento) ed è adottato in duplice originale.

Il Dirigente del
Settore Ecologia
Dr. Luca Limongelli

PROGRAMMA OPERATIVO REGIONALE 2000 - 2006

DISCIPLINA DEI RAPPORTI TRA REGIONE PUGLIA ED ENTI ATTUATORI PER L'UTILIZZO DEI FONDI P.O.R.

Art. 1

I rapporti tra la Regione Puglia e il COMUNE DI BARLETTA (BA) - "SISTEMA TELEMATICO DI TRASPORTO URBANO PER LA CITTA' DI BARLETTA", beneficiario dei contributi di cui al Programma Operativo Regionale 2000 - 2006 Misura 5.2. Azione 3b - sono regolati secondo quanto riportato nei successivi articoli.

Art. 2

L'Ente attuatore dovrà procedere all'affidamento dei lavori e all'esecuzione degli stessi nel rispetto della normativa vigente ed in particolare della L.R. 11/5/2001 n° 13, della normativa antimafia, della decisione della Commissione UE 94/342 del 31/5/1992 per quanto concerne le azioni informative e pubblicitarie.

Art. 3

All'attuazione dell'intervento si provvederà nei termini indicati nell'art. 31 della L.R. 25/9/2000 n° 13 e nel cronogramma allegato al Complemento di Programmazione, approvato con deliberazione di Giunta Regionale n° 1697 dell'11/12/2000.

In caso di mancato rispetto da parte del soggetto beneficiario dei termini fissati si provvederà alla revoca del finanziamento accordato.

Nel caso in cui il ritardo dipenda da causa di forza maggiore comprovata, la Regione potrà consentire una proroga per non più di una volta dei termini stabiliti, ove possa ragionevolmente ritenersi che l'intervento sia comunque destinato a buon fine.

Art. 4

L'importo del finanziamento per assicurare la realizzazione dell'intervento sarà ridotto delle somme rivenienti dalle economie conseguite a seguito dell'espletamento della gara d'appalto. L'importo così rideterminato è fisso ed invariabile e comprende le voci di spesa di cui all'art. 17 del Regolamento n° 554/1999, con le dovute variazioni in relazione alla specifica tipologia e categoria del medesimo intervento, e nei limiti indicati nell'allegato 2 del Complemento di Programmazione.

Restano escluse dall'ammissibilità le spese per ammende, penali e controversie legali, nonché i maggiori oneri derivanti dalla risoluzione delle controversie sorte con l'impresa a appaltatrice, compreso gli accordi bonari di cui all'art. 31 bis della legge 109/94 e successive modificazioni, e gli interessi per ritardati pagamenti.

Art. 5

L'erogazione del contributo concesso avverrà con le seguenti modalità:

- anticipazione del 7% del costo dell'intervento rideterminato a seguito dell'espletamento della gara d'appalto, previa attestazione da parte del Responsabile Unico del Procedimento di avvenuto concreto inizio dei lavori;
- erogazioni successive trimestrali fino al 95% del costo rideterminato, pari alle spese ammissibili sostenute e debitamente documentate per l'intervento finanziato. Dette erogazioni restano subordinate alla presentazione della rendicontazione delle spese effettivamente sostenute e quietanzate nei modi di legge per le quali sono state disposte precedenti erogazioni da parte della Regione;
- erogazione finale nell'ambito del residuo 5% disposta contestualmente alla emissione del provvedimento, predisposto dal Responsabile della singola misura e firmato dal Dirigente del Settore competente, di omologazione della spesa complessiva sostenuta per l'intervento, previa approvazione del certificato di collaudo tecnico-amministrativo da parte dell'Ente attuatore.

Nel caso di cofinanziamento l'anticipazione e le successive erogazioni sono commisurate all'importo rideterminato ammesso a contributo.

Le erogazioni restano subordinate alla rendicontazione delle spese effettivamente sostenute e quietanzate nei modi di legge, comprensive della quota a carico dell'Ente attuatore.

Art. 6

I soggetti attuatori sono tenuti a produrre una rendicontazione trimestrale delle spese effettivamente sostenute. Tale rendicontazione va presentata entro la prima decade del mese successivo anche in assenza di avanzamento della spesa rispetto a quella relativa al trimestre precedente.

Per il riconoscimento delle spese dovrà essere rilasciata dal legale rappresentante del soggetto

attuatore o da persona delegata una attestazione ove risulti che:

- sono state adempiute tutte le prescrizioni di legge regionale e nazionale ed in particolare quelle in materia fiscale;
- sono stati rispettati tutti i regolamenti e le norme comunitarie vigenti tra cui, ad esempio, quelle riguardanti gli obblighi in materia di informazione e pubblicità, quelli in materia d'impatto ambientale e di pari opportunità;
- la spesa sostenuta è ammissibile, pertinente e congrua, ed è stata effettuata entro i termini di ammissibilità;
- non sono state ottenute riduzioni e/o deduzioni I.V.A. sulle spese sostenute (ovvero sono state ottenute, su quali spese e in quale misura);
- non sono stati ottenuti né richiesti ulteriori rimborsi, contributi ed integrazioni di altri soggetti, pubblici o privati, nazionali, regionali, provinciali e/o comunitari (ovvero sono stati ottenuti o richiesti quali e in quale misura);
- (solo per la certificazione di spesa finale) il completamento delle attività progettuali è avvenuto nel rispetto degli obiettivi di progetto e di misura prefissati;
- (solo per la certificazione di spesa finale) altre eventuali spese, sostenute nei termini temporali di ammissibilità delle spese del progetto ed ad esso riconducibili, ma non riportate nella certifica-

zione finale, non saranno oggetto di ulteriori e successive richieste di contributo.

Art. 7

Il Responsabile Unico del Procedimento provvede a fornire alla Regione Puglia dati, atti e documentazione relativa alle varie fasi di realizzazione dell'intervento.

Ai fini della rendicontazione la stessa sarà prodotta su supporto informatico (floppy disk) rilasciato dalla Regione.

Le erogazioni di cui all'art. 6 sono subordinate all'acquisizione preventiva dei dati di avanzamento finanziario, fisico e procedurale secondo le procedure di immissione, trasferimento e convalida delle informazioni indicate dalla Regione.

Art. 8

La Regione Puglia si riserva il diritto di esercitare, in ogni tempo, con le modalità che riterrà opportune, verifiche e controlli sull'avanzamento fisico e finanziario dell'Intervento da realizzare. Tali verifiche non sollevano, in ogni caso, l'Ente attuatore dalla piena ed esclusiva responsabilità della regolare e perfetta esecuzione dei lavori. La Regione Puglia rimane estranea ad ogni rapporto comunque nascente con terzi in dipendenza della realizzazione delle opere e che le verifiche effettuate riguardano esclusivamente i rapporti che intercorrono con l'Ente attuatore.

Art. 9

L'intervento è soggetto alle verifiche ed agli eventuali collaudi tecnici specifici prescritti per legge o per contratto, in relazione alla particolare natura dell'intervento stesso.

Art. 10

Alla Regione Puglia è riservato il potere di revocare il finanziamento concesso nel caso in cui l'Ente attuatore incorra in violazioni o negligenze in ordine alle condizioni della presente disciplina, a leggi, regolamenti e disposizioni amministrative vigenti nonché alle norme di buona amministrazione.

Lo stesso potere di revoca la Regione Puglia lo eserciterà ove per imperizia o altro comportamento l'Ente attuatore, comprometta la tempestiva esecuzione o buona riuscita dell'intervento.

Nel caso di revoca l'Ente attuatore è obbligato a restituire alla Regione Puglia le somme da quest'ultima anticipate, restando a totale carico del medesimo Ente tutti gli oneri relativi all'intervento.

E' facoltà, inoltre, della Regione Puglia di utilizzare il potere di revoca previsto dal presente articolo nel caso di gravi ritardi, indipendentemente da fatti imputabili all'Ente attuatore, nell'utilizzo del finanziamento concesso.

Art. 11

Per quanto non espressamente previsto, si richiamano tutte le norme di legge vigenti in materia in quanto applicabili, nonché le disposizioni impartite dalla Comunità Economica Europea.

Il Responsabile
di Misura 5.2
Ing. Gennaro Rosato

Il Responsabile
Unico
del Procedimento

DETERMINAZIONE DEL DIRIGENTE SETTORE SANITA' 25 maggio 2004, n. 277

Avviso pubblico per la presentazione di domande utili alla formazione delle graduatorie per il conferimento di incarichi a tempo indeterminato nel servizio di emergenza sanitaria territoriale "118" della Regione Puglia.

IL DIRIGENTE DI SETTORE

Visto il D.Lgs. 03 Febbraio 1993 n. 29;

Visto il D.Lgs. 31 Marzo 1998 n. 80;

Vista la L. Regionale 24 Marzo 1974 n. 18;

Vista la Legge Regionale 4 Febbraio 1997 n.7;

Vista la Deliberazione di G. R. 28 Luglio 1998 n. 3261 e successive integrazioni;

In Bari presso la sede del Settore Sanità, sulla base dell'istruttoria espletata dall'Ufficio n. 5, riceve dal Dirigente dello stesso la seguente relazione:

- In applicazione delle disposizioni normative ministeriali previste dalla L. 662/96 dall'art. 34 Co. 34/bis, la Giunta Regionale con la deliberazione n. 1509/99, tra i progetti individuati dal Ministero della Sanità, ha finanziato, anche, quello della Emergenza Sanitaria Territoriale "118";
- Il DPR 270/00 prevede che all'Emergenza Sanitaria Territoriale sia destinato il personale della Continuità Assistenziale che abbia conseguito l'idoneità a seguito di apposito corso formativo;
- Con Determina Dirigenziale n. 313 del 28.05.2002, il Settore, ha pubblicato il "bando di ammissione al corso formativo per l'idoneità all'esercizio dell'attività medica di emergenza territoriale";
- Considerato che i corsi di che trattasi sono stati svolti o sono in corso di definizione presso le Aziende USL della Regione e che, per le Aziende che hanno ultimato la fase formativa, sono pervenute al Settore le relative delibere ed i corrispettivi verbali d'esame;
- Visto che il Comitato Permanente Regionale, ex art. 12 DPR 270/00, nelle sedute del 10 e 17 maggio 2004, ha approvato i requisiti necessari per la formulazione delle appropriate graduatorie per il conferimento degli incarichi a tempo indeterminato nel servizio di Emergenza Sanitaria Territoriale, così come previsto dagli artt. 62, 64, 65, 66, 67 e 68 del DPR 270/00, stabilendo, tra l'altro, che possono partecipare, con riserva, anche i medici in possesso dell'attestato di frequenza al corso di Idoneità da almeno 2 mesi ed i giorno alla data di pubblicazione del presente "avviso"

Sezione contabile:

**ADEMPIMENTI CONTABILI DI CUI ALLA
L.R. n. 17/77 E SUCCESSIVE MODIFICHE ED**

INTEGRAZIONI

Il presente provvedimento non comporta alcun mutamento qualitativo o quantitativo di entrata o di spesa né a carico del bilancio Regionale né a carico degli Enti per i cui debiti creditorî potrebbero rivarsi sulla Regione e, che le spese derivanti dallo stesso sono contenute nei limiti del fondo sanitario regionale e che non producono oneri aggiuntivi rispetto alla quota del fondo in parola

Il Dirigente Responsabile del Settore
Silvia Papini

IL DIRIGENTE RESPONSABILE DEL SETTORE SANITA'

Sulla base delle risultanze istruttorie come innanzi illustrate, letta la proposta formulata dall'Ufficio interessato;

- Viste le sottoscrizioni poste in calce al presente provvedimento dal Funzionario Istruttore;
- Richiamato, in particolare il disposto dell'art. 6 della L.R. 4 Febbraio 1997 n. 7 in materia di modalità di esercizio della funzione dirigenziale;

DETERMINA

- In attuazione di quanto deciso dal Comitato Permanente Regionale del 10 e 17 maggio 2004 si approva l' "Avviso pubblico per la presentazione di domande utili alla formazione delle graduatorie per il conferimento di incarichi a tempo indeterminato nel servizio di Emergenza Sanitaria Territoriale "118" della Regione Puglia.", allegato al presente provvedimento per formarne parte integrante e sostanziale, composto da numero otto pagine;
- Di pubblicare, con urgenza, l'avviso pubblico in parola sul B.U.R.P.;

Il Dirigente Responsabile
del Settore
Silvia Papini

**REGIONE PUGLIA
ASSESSORATO ALLA SANITA'**

Avviso Pubblico per la presentazione di domande utili alla formazione di apposite graduatorie per il conferimento di incarichi a tempo indeterminato nel servizio di Emergenza Sanitaria Territoriale "118" della Regione Puglia.

AVVISO PUBBLICO

E' indetto avviso pubblico per la formazione di apposite graduatorie valide per il **conferimento di n. 420 "incarichi a tempo indeterminato"** nell'ambito del Servizio di Emergenza Sanitaria Territoriale "118" della Regione Puglia, ai sensi dell'art. 63 DPR 270/00 e secondo la seguente matrice di cui alla D.G.R. n. 1326/2003:

AZIENDA USL	Nr. MEDICI
BA/1	25
BA/2	20
BA/3	20
BA/4	40
BA/5	45
BR/1	45
LE/1	40
LE/2	40
TA/1	60
FG/1	35
FG/2	25
FG/3	25

Possono concorrere al conferimento degli incarichi vacanti:

- i medici, inseriti nella graduatoria unica regionale valevole per l'anno 2002, che abbiano l'attestato di idoneità allo svolgimento di attività Emergenza Sanitaria Territoriale di cui all'art. 22 co. 5, D.P.R. 292/87, dell'art. 22 del DPR 41/91, dell'art. 68 del DPR 484/96 e dell'art. 66 del DPR 270/2000.

L'attestato in parola deve essere posseduto alla data di pubblicazione del presente bando;

- i medici interessati che, al momento della pubblicazione del bando, siano in possesso di un attestato di frequenza al corso di idoneità, di cui sopra, da almeno 2 mesi ed 1 giorno, alla data di pubblicazione del presente bando in analogia a quanto previsto dalla Norma Finale n. 6 dell'Accordo Integrativo Regionale, pubblicato sul BURP n. 50 del 27 aprile 2004. Tali soggetti saranno ammessi con riserva e dovranno, in ogni caso, presentare l'attestato di idoneità, di cui sopra, al momento del conferimento dell'incarico, pena l'esclusione.

Gli incarichi saranno conferiti secondo le seguenti priorità:

- a1) ai medici titolari di incarico a tempo indeterminato per la emergenza sanitaria territoriale nelle Aziende di altre Regioni , anche diverse, ancorché non abbiano fatto domanda di inserimento nella graduatoria regionale, a condizione peraltro, che risultino titolari rispettivamente da almeno tre anni dall'incarico dal quale provengono. I trasferimenti sono ammissibili fino alla concorrenza di **un terzo** dei posti disponibili in ciascuna Azienda Sanitaria, ed i quozienti frazionari, ottenuti nel calcolo del terzo di cui sopra, si approssimano alla unità più vicina. In caso di disponibilità di un solo posto, per questo, può essere esercitato il diritto di trasferimento;
- a2) ai medici titolari di apposito rapporto instaurato ai sensi dell'art 8 comma 1 del D.L.vo n.502/92 e successive modificazioni;
- b) ai medici inclusi nella graduatoria regionale valida per l'anno 2002 e che siano in possesso dei requisiti necessari per l'attività di Emergenza Sanitaria Territoriale, con priorità per :
 - b1) i medici già incaricati a tempo indeterminato presso la stessa Azienda nel servizio di Continuità Assistenziale di cui al Capo III del DPR 270/00 ;
 - b2) i medici incaricati a tempo indeterminato di Continuità Assistenziale nell'ambito della stessa Regione, con priorità per quelli residenti dell'Azienda da almeno un anno antecedente la data di pubblicazione del presente bando;
 - b3) i medici inseriti nella graduatoria regionale.

La domanda, in carta legale, deve essere completa dei seguenti dati:

- anagrafici;
- recapiti telefonici;
- il numero di posizione eventualmente occupata nella graduatoria unica regionale di medicina generale, valevole per l'anno 2002 pubblicata sul BURP n. 83 del 23/7/2003, e il relativo punteggio;
- preferenze, in ordine prioritario delle ASL, per le quali si intende concorrere.

Alla domanda deve essere allegato:

- attestato di idoneità allo svolgimento di attività Emergenza Sanitaria Territoriale, di cui all'art. 22, co. 5, DPR 292/87, dell'art. 22 del DPR 41/91, dell'art. 66 del DPR 484/96 e dell'art. 66 del DPR 270/2000, oppure certificato di frequenza del corso di idoneità, di cui sopra, da almeno 2 mesi ed 1 giorno, in analogia a quanto previsto dalla Norma Finale n. 6 dell'Accordo Integrativo Regionale, pubblicato sul BURP n. 50 del 27 aprile 2004.

Tali requisiti devono essere posseduti alla data di pubblicazione del presente bando.

- certificato storico di residenza in carta semplice o autocertificazione;
- atto sostitutivo di notorietà attestante eventuali altre attività lavorative a qualsiasi titolo prestate secondo lo schema allegato "L" DPR 270/00..

In base alle scelte indicate dai candidati nelle domande, saranno redatte **dodici distinte graduatorie**, una per ogni Azienda USL, da utilizzarsi secondo il **"criterio dello scorrimento"**.

I medici di cui alla lett. **b3)**, aventi titolo, saranno graduati nell'ordine risultante dai seguenti criteri:

- attribuzione punteggio riportato nella graduatoria regionale vigente,
- attribuzione di 5 punti a coloro che nell'ambito della Azienda nella quale è vacante l'incarico per il quale concorrono abbiano la residenza fin da due anni antecedenti la scadenza del termine per la presentazione della domanda di inclusione nella graduatoria regionale (anno 2002) e che tale requisito abbiano mantenuto fino all'attribuzione dell'incarico;
- attribuzione di 15 punti ai medici residenti nell'ambito della Regione da almeno due anni ante-

cedenti la data di scadenza del termine per la presentazione della domanda di inclusione nella graduatoria regionale (anno 2002) e che tale requisito abbiano mantenuto fino all'attribuzione dell'incarico.

L'Assessorato Regionale alla Sanità provvede a convocare presso la sede indicata, mediante raccomandata A.R. o telegramma, tutti i medici aventi titolo alla assegnazione degli incarichi dichiarati vacanti e pubblicati, in maniera programmata e per una data non antecedente i 15 gg. dalla data di invio della convocazione.

L'Assessorato Regionale alla Sanità deve procedere all'interpello secondo i seguenti criteri di priorità:

- i medici di cui alla lett. **a1)** in base alla anzianità di servizio, laddove risulti necessario;
- i medici di cui alla lettera **a2)**;
- i medici di cui alla lettera **b1) e b2)** secondo l'anzianità di servizio ;
- i medici di cui alla lettera **b3)**, in base all'ordine risultante dall'applicazione dei criteri di cui all'art 63 co. 8 del DPR 270/00;

L'anzianità di servizio da valere per l'assegnazione degli incarichi sarà determinata sommando :

- l'anzianità totale di servizio effettivo nella emergenza sanitaria territoriale;
- l'anzianità di servizio effettivo nell'incarico di provenienza , ancorchè già computato nell'anzianità di cui alla lett. a).

Le istanze, redatte su apposito modulo reso in carta legale, come da FAC-SIMILE allegato, devono essere inoltrate esclusivamente mediante raccomandata A.R. alla Regione Puglia - Assessorato alla Sanità via Caduti di tutte le Guerre n.7 - 70126 BARI - entro 15 gg. dalla data di pubblicazione del presente avviso sul BURP. A tale riguardo farà fede la data di spedizione del timbro postale.

Per tutto quanto non contemplato nel presente bando si rimanda a quanto previsto dagli artt. nn. 63-64-65-66-67-68- del DPR 270/2000.

Sul frontespizio della busta il candidato deve riportare: "domanda per l'avviso pubblico di conferimento di incarichi a tempo indeterminato nel servizio di Emergenza Sanitaria Territoriale "118" della Regione Puglia".

Bollo

**DOMANDA DI PARTECIPAZIONE ALLA ASSEGNAZIONE
DEGLI INCARICHI VACANTI DI EMERGENZA SANITARIA TERRITORIALE
(PER GRADUATORIA)**

RACC. A/R

All'Assessorato alla Sanità della Regione Puglia
Via Caduti di tutte le guerre, 7 70126 BARI

Il sottoscritto Dott. _____ nato a _____
Prov. _____ il _____ M ___ F ___ Codice Fiscale _____

Residente a _____ prov. _____

Via _____ n. _____ CAP. _____ tel. _____

A far data dal _____ Azienda U.S.L. di residenza _____
e residente nel territorio della Regione _____ dal _____ inserito nella
graduatoria unica regionale di cui all'articolo 2 del D.P.R. _____ posizione
_____ punteggio _____

FA DOMANDA

secondo quanto previsto dall'articolo 63, comma 4, lettera b) dell'Accordo collettivo nazionale per la medicina generale di cui al D.P.R. _____, di assegnazione degli incarichi vacanti di emergenza sanitaria territoriale pubblicati sul Bollettino Ufficiale della Regione Puglia n. _____ del _____, e segnatamente per i seguenti incarichi:

ASL _____ ASL _____ ASL _____

ASL _____ ASL _____ ASL _____

ASL _____ ASL _____ ASL _____

ASL _____ ASL _____ ASL _____

il sottoscritto dichiara di essere titolare di Continuità Assistenziale presso la Azienda _____
della Regione _____

Chiede che ogni comunicazione in merito venga indirizzata presso:

“ la propria residenza

“ il domicilio sotto indicato:

c/o _____ Comune _____ CAP _____ provincia _____

indirizzo _____ n. _____

Allega alla presente certificato storico di residenza o autocertificazione e dichiarazione sostitutiva.

Data _____ firma per esteso _____

Bollo

**DOMANDA DI PARTECIPAZIONE ALLA ASSEGNAZIONE
DEGLI INCARICHI VACANTI DI EMERGENZA SANITARIA TERRITORIALE
(PER TRASFERIMENTO)**

RACC.A/R

All'Assessorato alla Sanità della Regione Puglia
Via caduti di tutte le guerre, 7- 70126 - Bari

Il sottoscritto Dott. _____ nato a _____
Prov. _____ il _____ M ___ F ___ Codice Fiscale _____
Residente a _____ prov. _____
Via _____ n. _____ CAP _____ tel. _____
A far data dal _____ Azienda U.S.L. di residenza _____
e residente nel territorio della Regione _____ dal _____
titolare di incarico a tempo indeterminato per la emergenza sanitaria territoriale presso la Azienda n. _____
di _____ della Regione _____, dal _____ e con anzianità
complessiva di emergenza sanitaria territoriale pari a mesi _____,

FA DOMANDA DI TRASFERIMENTO

secondo quanto previsto dall'articolo 63, comma 4, lettera a) dell'Accordo collettivo nazionale per la medicina generale di cui al D.P.R. _____, di assegnazione degli incarichi vacanti di emergenza sanitaria territoriale pubblicati sul Bollettino Ufficiale della Regione _____ n. _____ del _____, e segnatamente per i seguenti incarichi:

ASL _____	ASL _____	ASL _____
ASL _____	ASL _____	ASL _____
ASL _____	ASL _____	ASL _____
ASL _____	ASL _____	ASL _____

Allega alla presente la documentazione o autocertificazione e dichiarazione sostitutiva atta a comprovare il diritto a concorrere ai sensi dell'articolo 63, comma 4, lettera a) del D.P.R. _____ e l'anzianità complessiva di incarico in emergenza sanitaria territoriale:
allegati n. ____ (_____) documenti.

Chiede che ogni comunicazione in merito venga indirizzata presso:

“ la propria residenza

“ il domicilio sotto indicato:

c/o _____ Comune _____ CAP _____ provincia _____

indirizzo _____ n. _____

Allega alla presente certificato storico di residenza o autocertificazione e dichiarazione sostitutiva.

Data _____ firma per esteso _____

Atti e comunicazioni degli Enti Locali

COMUNE DI CANOSA DI PUGLIA (Bari)
DECRETO 27 aprile 2004

Esproprio.

**IL DIRIGENTE
SETTORE ASSETTO ED
UTILIZZO DEL TERRITORIO**

Vista la legge 25.06.1865, n. 2359;

Vista la legge 16.04.1962, n. 167;

Vista la legge 22.10.1971, n. 865;

Vista la legge 28.01.1977, n. 10;

Vista la legge regionale 16.05.1985, n. 27;

Vista la Determinazione Dirigenziale a 132 del 15.04.1999, con la quale veniva assegnata un'area in zona P.E.E.P., all'Impresa Edile "GAETA GAETANO", per la costruzione di alloggi economici e popolari;

Accertato che gli atti relativi alla procedura espropriativa sono stati depositati presso la Segreteria Comunale, ai sensi dell'art. 10 della legge a 865/1971;

Visto il decreto del Dirigente del Settore Assetto ed Utilizzo del Territorio del Comune di Canosa di Puglia del 15.06.2000, con il quale è stata disposta l'occupazione temporanea d'urgenza dei suoli di che trattasi e redatti i relativi verbali di immissione in possesso;

Visto il decreto del 27.11.2003, con il quale è stata determinata l'indennità provvisoria di espropriazione e che lo stesso è stato notificato alle ditte espropriande e pubblicato nel B.U.R. della Regione Puglia;

Dato atto che le opere previste nel Piano di Zona di cui alla legge n. 167/62, sono state dichiarate di

pubblica utilità ed i relativi lavori urgenti ed indifferibili;

Dato, altresì, atto che con convenzione ex art. 35 - L. n. 865/71, rep. 75539 del 07.09.2000, rogata dal Notaio Italo Coppola di Canosa, le aree sono state cedute in diritto di superficie all'Impresa Edile "GAETA GAETANO", con sede in Canosa di Puglia;

Constatata la regolarità degli atti della procedura espropriativa di che trattasi:

DECRETA

ART. 1)

in favore del Comune di Canosa di Puglia, codice fiscale 81000530725, è pronunciata, la ESPROPRIAZIONE ed autorizzata la occupazione degli immobili segnati a fianco delle ditte proprietarie appresso indicate, inserite nel P.E.E.P. di questo Comune, fatto salvo quanto contenuto nella Convenzione in premessa citata:

- Ditta catastale SAMELE ONESTA di Vito, nata a Barile (PZ) il 22.10.1909, partita 559, foglio 39, particella 1117, superficie espropriata mq. 11; partita 559, foglio 39, particella 1118, superficie espropriata mq. 72 - Euro 1.078,17 indennità di esproprio complessiva.

ART. 2)

Il presente decreto viene notificato, a cura e spese dell'Impresa Edile "GAETA GAETANO", alle ditte interessate nella forma prevista per gli atti processuali civili, nonché inserito per estratto nel B.U.R. della Regione Puglia, registrato presso l'Ufficio del Registro di Barletta e trascritto e volturato presso la Conservatoria Immobiliare di Trani.

Canosa di Puglia, lì 27 Aprile 2004

Il Dirigente
Settore Assetto ed
Utilizzo del Territorio
Ing. Sabino Germinario

COMUNE DI CANOSA DI PUGLIA (Bari)
DECRETO 10 maggio 2004

Indennità d'esproprio.

**IL DIRIGENTE
SETTORE ASSETTO ED
UTILIZZO DEL TERRITORIO**

Vista la legge 25.06.1865, n. 2359;

Vista la legge 16.04.1965, n. 167;

Vista la legge 22.10.1971, n. 865;

Vista la legge, 28.01.1977, n. 10;

Vista la legge regionale 16.05.1985, n. 27;

Vista la Determinazione Dirigenziale. n. 124 del 15.04.1999, con la quale veniva assegnata un'area in zona P.E.E.P., alla Società s.n.c." di Facciolongo e D'Ambra, per la costruzione, di alloggi economici e popolari;

Accertato che gli atti relativi alla procedura espropriativa sono stati depositati presso la Segreteria Comunale, ai sensi dell'art. 10 della legge n. 865/1971;

Visto il decreto del Dirigente del Settore Assetto ed Utilizzo del Territorio del Comune di Canosa di Puglia del 06.10.2000, con il quale, è stata disposta l'occupazione temporanea d'urgenza dei suoli di che trattasi e redatti i relativi verbali di immissione in possesso;

Visto il Decreto Legge. 11.07.1992, n. 333, convertito in legge 08.08.1992, n. 359;

Visto il piano particellare di esproprio, approvato nella seduta della Commissione Edilizia del 03.02.2000, inerente i lavori innanzi detti;

DECRETA

ART. 1)

Le indennità di esproprio da corrispondere ai proprietari delle aree appresso indicate, sono così determinate;

- Ditta catastale TESSA RICCARDO SAVINO, nato a Canosa di Puglia il 10.02.1928, partita 32142, foglio 38, particella 526, superficie espropriata mq. 864; partita 32142, foglio 38, particella 527, superficie espropriata mq. 218 - Euro 14.055,18 indennità di esproprio complessiva.

ART. 2)

I proprietari delle precitate, aree espropriate, entro 30 (trenta) giorni dalla data di notifica del presente decreto possono comunicare a questo Comune ed alla Società "DIEFFE s.n.c." di Facciolongo e D'Ambra se intendono accettare le predette indennità.

Il silenzio sarà interpretato come rifiuto delle indennità offerte a tutti gli effetti di legge.

Trascorso il suddetto termine di 30 giorni. le predette indennità, decurtate del 40%, verranno depositate presso la Cassa DD.PP. di Bari.

ART. 3)

A tale indennità sarà aggiunta quella di occupazione provvisoria delle suddette aree, come stabilito dall'art. 20 della legge n. 865/1971.

ART. 4)

Il presente decreto viene notificato, a cura e spese della Società "DIEFFE s.n.c." di Facciolongo e D'Ambra alle ditte nella forma prevista per gli atti processuali civili, nonché inserito per estratto nel B.U.R. della Regione Puglia.

Canosa di Puglia, lì 10 maggio 2004

Il Dirigente
Settore Assetto ed
Utilizzo del Territorio
Ing. Sabino Germinario

COMUNE DI CAROVIGNO (Brindisi)

Approvazione varianti al Programma di Fabbricazione.

IL CONSIGLIO COMUNALE

In variante al Programma di Fabbricazione, ai sensi del D.P.R. 20.10.98, n° 447, art. 5 comma 2 e successive modificazioni ed integrazioni, ha approvato i seguenti progetti per l'insediamento di attività produttive.

1. Ditta LANZILOTTI Palma.

Progetto finalizzato ad ottenere l'autorizzazione per l'insediamento di attività produttiva "Ricettività alberghiera" in Contrada "Marinò", agro di Carovigno. In Catasto foglio 13 particelle 113 e 116 e foglio 7 particelle 33 - 36 e 37.

Progetto approvato con deliberazione di Consiglio Comunale numero 6 del 02.04.2004.

2. Ditta SAPONARO Vincenza SAPONARO Maria SAPONARO Nicola.

Progetto finalizzato ad ottenere l'autorizzazione per l'insediamento di attività produttiva "Ricettività alberghiera" in contrada "Bufolaria" agro di Carovigno. In Catasto foglio 24 particelle 65 e 691.

Progetto approvato con deliberazione di Consiglio Comunale numero 6 del 02.04.2004.

Il presente estratto viene pubblicato sul Bollettino Ufficiale Regione Puglia.

Il Capo Settore Area Urbanistica
Arch. Vito Nicola Sacchi

COMUNE DI MOLFETTA (Bari)
DECRETO 28 aprile 2004, n. 1027

Esproprio.

IL CAPO SETTORE TERRITORIO

Omissis

DECRETA

ART. 1

E' pronunciata in favore del Comune di Molfetta - Codice fiscale 00306180720 la espropriazione ed autorizzata la occupazione definitiva del seguente immobile:

- Fg.7 p.lla 701 - uliveto 4^a - mq. 220;
- Fg.7 p.lla 738 - uliveto 4^a - mq. 2.865; di proprietà della ditta Del Bene Pantaleo (n. Molfetta 15/2/27) - COD. FISC. DLB PTL 27B15 F284H - residente in Molfetta in Vico 4° Crocifisso, 44.

ART. 2

Il presente decreto sarà registrato, trascritto, volturato e notificato all'interessato a cura di questo Comune nelle forme di legge.

ART. 3

Il presente decreto sarà pubblicato sul Bollettino Ufficiale Regionale.

Molfetta, 28 aprile 2004

Il Capo Settore al Territorio
Ing. Giuseppe Parisi

COMUNE DI MOLFETTA (Bari)
ORDINANZA 5 maggio 2004, n. 1028

Indennità d'esproprio.

IL CAPO SETTORE TERRITORIO

Omissis

ORDINA

Il deposito, in favore della Sig.ra Sannicandro Maria (N. Corato 20/9/35) - COD. FISC. SNN MRA 35P60 C983V - presso la Sezione di Tesoreria Provinciale - Servizio Cassa DD.PP., mediante commutazione in quietanza di deposito, della somma complessiva di Euro 7.119,80, al lordo della ritenuta del 20% (L. 413/91), pari al 60% dell'indennità spettante, giusta disposto dall'art. 5/bis della L. n. 359/92.

Il presente provvedimento sarà pubblicato sul B.U.R. e notificato all'interessatA, nonché, per gli opportuni adempimenti, al Capo Settore Economico Finanziario i questo Comune.

Molfetta, li 5 maggio 2004

Il Capo Settore Territorio
Ing. Giuseppe Parisi

COMUNE DI PORTO CESAREO (Lecce)
DELIBERA C.C. 22 marzo 2004, n. 22

Approvazione variante al P.R.G.**IL CONSIGLIO COMUNALE**

Omissis

DELIBERA

- 1) Di approvare la variante Urbanistica per la realizzazione di un intervento riguardante il cambio di destinazione d'uso di un immobile preesistente, destinato a civile abitazione, legittimato con Concessione Edilizia in sanatoria n. 70/03, a locale per attività turistiche e per il tempo libero con ampliamento e modifiche interne proposto dalla Ditta "Coltelli Eugenio & Maria Gisella s.a.s." con sede i Porto Cesareo alla via Riccione di cui al progetto presentato, con le prescrizioni e condizioni tutte espresse e fatte salve in sede di conferenza di servizi, tutto come meglio specificato in narrativa.

- 2) Dare atto che la presente deliberazione costituisce approvazione definitiva di Variante al P.R.G. Vigente ai sensi e per gli effetti dell'art. 5, comma 2, del D.P.R. n. 447/98 come modificato dal D.P.R. n. 440/2000, relativamente al mutamento di destinazione urbanistica di parte dell'area in questione da zona E4 (Agricola di Salvaguardia Ecologica) a quella assimilabile alle zone "D" (Insediamenti Turistico-Ricettivi) con gli indici e i parametri urbanistici ed, edilizi previsti in progetto. Per la parte residua, costituita dall'area ricadente nella fascia del 100 metri - area litoranea, è stato escluso l'intervento di Variante, e pertanto conserverà l'attuale destinazione di piano.
- 3) Di dare atto che della presente approvazione costituisce parte integrante la monetizzazione relativa alle aree da destinare a standards urbanistici per verde e parcheggi pubblici, sulla base è stato espresso il parere di congruità da parte dell'U.T.C. citato in narrativa.
- 4) Di approvare unitamente al progetto, l'allegato schema di convenzione da sottoscrivere tra le parti e registrazione a cura e spese della ditta proponente.
- 5) Di dare atto infine che all'espletamento dei successivi adempimenti per l'integrazione dell'efficacia del presente deliberato provvederà il Settore Urbanistica di questo Ente.

Il Responsabile del Settore V
LL.PP./Urb.
Ing. Giovanni Ratta

COMUNE DI SPINAZZOLA (Bari)
DECRETO 30 aprile 2004, n. 1

Indennità d'esproprio.

**IL RESPONSABILE
DEL SERVIZIO TECNICO**

*Omissis***DECRETA****Art. 1**

L'indennità da corrispondere agli aventi diritto,

ai sensi dell' art. 16 e seg. Della L. 865/1971 e succ. mod., per l'esproprio dei beni immobili, necessari alla realizzazione dei lavori di consolidamento idrogeologico del rione "Saraceno - Via Ortale", del centro abitato, come di seguito specificato:

I.E. = VAM (Anno 2004) X S

DITTE	Fgl.	Ptc.	Sup. mq.	Colt.	VAM	Inden d'espr.	Ind. D'occ.
Buccomino A. ed altri 14	41	40	1659	pascolo	0,1566	260,00	45,00
Minervino A.	41	42	354	pascolo	0,1566	56,00	10,00
Minervino A.	41	51	4854	pascolo	0,1566	760,00	127,00
Marsicano Savino	41	54	396	pascolo	0,1566	62,00	11,00
Marsicano Savino	41	57	1141	pascolo	0,1566	180,00	30,00
Marsicano Savino	41	59	1589	pascolo	0,1566	250,00	42,00
Spinazzola Laterizi	41	63	2610	pascolo	0,1566	410,00	68,00

Sommano..... € 1.978,00 € 333,00

Sono fatte salve le maggiorazioni ed indennità aggiuntive in caso di cessione volontaria ai sensi dell'art. 12 della Legge 865/71.

Per quanto riguarda la distruzione di alcuni alberi, l'entità del danno viene stimato limitatamente alla perdita del solo prodotto e della relativa legna nella misura di Euro 900,00 così ripartito:

ditta Minervino Anna (n. 18/2/1949)	
n. 6 piante di fico (n. 6 x 40,00 Euro)	Euro 240,00
n. 1 melograno	Euro 40,00
n. 1 acacia	Euro 30,00
sommano	Euro 310,00

ditta Marsicano Savino (n. 24/8/42)	
n. 2 piante di noce (n. 2 x 20,00 Euro)	Euro 400,00
n. 1 pianta di fico	Euro 40,00
n. 5 piante di acacia (n. 5 x 30,00 Euro)	Euro 150,00
sommano	Euro 590,00

Art. 2

L'indennità di cui all'art. 17, 2° comma della Legge 865/1971, deve essere corrisposta direttamente dall'Ente espropriante nei termini previsti per il pagamento dell'indennità d'espropriazione, al fittavolo, al colono o al partecipante che coltivi il terreno espropriando da almeno un anno prima della data del deposito di cui al comma 1 dell'art. 10 della richiamata legge n. 865/1971. Il prezzo è fissato in misura uguale al valore agricolo medio determinato dalla competente Commissione Provinciale espropri.

Art. 3

Il presente decreto dovrà essere notificato nelle forme previste per la notificazione degli atti processuali civili. I proprietari espropriandi entro trenta giorni dalla notifica del presente decreto, dovranno comunicare al Comune di Spinazzola se intendono

accettare l'indennità con l'avvertenza che in caso di silenzio, la stessa si intende rifiutata. Il pagamento delle indennità accettate dovrà avvenire entro sessanta giorni dalla data dell'ordinanza di pagamento diretto.

Art. 4

I proprietari espropriandi, entro trenta giorni dalla notifica del presente decreto, hanno diritto a convenire con l'Ente espropriante la cessione volontaria degli immobili oggetto di espropriazione per un prezzo maggiorato del 50% dell'indennità provvisoria.

Art. 5

Con il presente decreto si autorizza, inoltre a

pagare direttamente alle ditte proprietarie che hanno accettato le indennità di espropriazione e di occupazione loro offerte, comprensive delle maggiorazioni previste dalla L. 865/71 e succ. mod., nonché le altre eventuali indennità vane come calcolate, a depositare le indennità provvisorie alla Cassa DD.PP. dello Stato, qualora le stesse non venissero accettate dalle ditte interessate.

Art. 6

Il presente decreto sarà, a cura e spese della ditta appaltatrice dei lavori, notificato alle ditte interessate nella forma prevista per la notifica degli atti processuali civili, e sarà pubblicato, per estratto, sul BURP ai sensi dell'art. 11 della Legge 865/71 e art. 6 della L.R. 13/94.

Il Responsabile Servizio Tecnico
Arch. Vincenza Rotondella

COMUNE di SPIRAZZOLA
stralei fogli 145-41
scala 1:2000

limite fogli — — — —

Appalti - Bandi, Concorsi e Avvisi

APPALTI - BANDI**ARPA PUGLIA BARI****Avviso di richiesta di disponibilità alle Pubbliche Amministrazioni per locazione immobile.**

L'Agenzia, con il presente atto, intende acquisire informazioni circa la disponibilità, da parte di Enti Pubblici, ad affidare in locazione alla stessa, un immobile di proprietà ubicato nella città di Bari o nelle vicinanze, idoneo ad accogliere gli uffici di Direzione di ARPA Puglia ed i Servizi ed i Laboratori del Dipartimento Provinciale di Bari.

L'immobile di cui trattasi dovrà possedere, oltre ai locali servizi ed idonei spazi destinati a parcheggio, i seguenti requisiti minimi:

- Locali seminterrati: con destinazione d'uso in parte come depositi ed archivi ed in parte come laboratori per prove specifiche; la superficie stimata è di circa 800 mq.
- Piano terra: oltre alla Reception, la hall ed i locali di servizio, idoneo ad accogliere il Servizio Fisico Ambientale ed il Servizio Tecnico per la Prevenzione ed Ingegneria Ambientale; la superficie stimata è di circa 1200 mq.
- Piano primo e secondo: i piani saranno adibiti a laboratori analitici e locali per ospitare i terminali e le apparecchiature di monitoraggio ed elaborazione dati; la superficie stimata, per piano, è di circa 1100 mq.
- Piano terzo e quarto: con destinazione d'uso uffici, per le Direzioni, Scientifica ed Amministrativa, e la Direzione Generale; la superficie stimata globale, per i due piani, è di circa 1800 mq.

Oltre alla configurazione esposta, saranno prese in considerazione proposte alternative che possano comunque soddisfare le esigenze, organizzative e logistiche, evidenziate.

Gli Enti interessati potranno formulare eventuali proposte, entro trenta giorni dalla data di pubblica-

zione del presente Atto Ricognitivo, indirizzate a questa Agenzia - Bari, via G. De Ruggiero, 58 (Ufficio Contratti e Appalti), in plico chiuso sul quale dovrà essere apposta la dicitura "Offerta di locazione nuova sede ARPA Puglia". La proposta dovrà riportare le caratteristiche tecniche dell'immobile, ivi incluse le informazioni circa l'impiantistica e lo stato manutentivo di strutture ed impianti, ed il canone di locazione richiesto.

Ulteriori informazioni potranno essere richieste al Responsabile dell'Ufficio Gestione del Patrimonio Dott. Pompilio Bianco (080.540.64.44).

Il Direttore Generale
Dott. Alfredo Rampino

A.U.S.L. BA/2 BARLETTA (Bari)

Avviso di gara appalto forniture apparecchiature.

I.1) AZIENDA SANITARIA LOCALE BA/2, U.O. APPALTI E CONTRATTI, VIALE IPPOCRATE, 15; 70051 BARLETTA (BA) Tel. 0883.577111/634 - fax 577623 e-mail: areagestpatrimonio@auslba2.it.

I.2); I.3); I.4): punto I.1.

I.5) Livello locale.

II.1.2) Forniture: Acquisto.

II.1.4) NO.

II.1.5) LICITAZIONE PRIVATA, CON PROCEDURA ACCELERATA, PER LA FORNITURA DI APPARECCHIATURE DESTINATE ALLA U.O. RIANIMAZIONE DEL NUOVO STABILIMENTO OSPEDALIERO DI BARLETTA.

II.1.6) L'APPALTO HA PER OGGETTO L'ACQUISIZIONE DI APPARECCHIATURE (VENTILATORI POLMONARI, MONITOR MULTIPARAMETRICI CON CENTRALE, EMOGASANALIZZATORE, ECC) LETTI DI RIANIMAZIONE,

STERILIZZATRICE, ARREDI VARI, NONCHE' I RELATIVI LAVORI VARI, TRATTAMENTO ARIA, ECC. DESTINATI ALLA U.O. RIANIMAZIONE DEL NUOVO STABILIMENTO OSPEDALIERO DI BARLETTA.

II.1.7) ASL BA/2 STABILIMENTO OSPEDALIERO DI BARLETTA.

II.1.9) Lotti: Si.

II.1.10) Varianti: NO.

II.2.1) L'APPALTO E' SUDDIVISO IN SETTE LOTTI PER UN IMPORTO COMPLESSIVO DI EURO 1.033.000,00 + IVA.

III.1.1) LE CAUZIONI SONO INDICATE NEL CSA.

III.1.2) FINANZIAMENTO IN PARTE CON FONDI REGIONALI FINALIZZATI PER IL NUOVO STABILIMENTO OSPEDALIERO DI BARLETTA E IN PARTE CON FONDI PROPRI DELLA ASL BA/2.

III.1.3) E' AMMESSA LA POSSIBILITA' DI PRESENTARE OFFERTA IN ATI AI SENSI DELL'ART. 10, D.LGS 358/92 E S.M.

III.2) Condizioni di partecipazione:

- A) ISCRIZIONE ALLA CCIAA O PER LE IMPRESE DI UNO STATO MEMBRO DELL'UE ALL'ANALOGO REGISTRO PROFESSIONALE.
- B) ELENCO DELLE PRINCIPALI FORNITURE ANALOGHE (RELATIVE AGLI APPARECCHI DI RIANIMAZIONE) A QUELLE DI GARA EFFETTUATE NEGLI ULTIMI TRE ESERCIZI (2001-2002-2003), IL CUI IMPORTO COMPLESSIVO SIA COMUNQUE NELL'INTERO TRIENNIO UGUALE O SUPERIORE A QUELLO DELL'IMPORTO A BASE DI GARA PREVISTO PER CIASCUN LOTTO A CUI SI INTENDE PARTECIPARE. IN CASO DI ATI IL REQUISITO IN QUESTIONE DOVRA ESSERE SODDISFATTO IN RAGIONE DEL 60% DALLA MANDATARIA ED IN RAGIONE

DEL 40% DALLA MANDANTE (IN CASO DI UNA MANDANTE). NELL'IPOTESI DI PIU' MANDANTI, IL FATTURATO COMPLESSIVO DELLE STESSE DEVE ESSERE ALMENO PARI A DETTA PERCENTUALE (40%);

- C) INSUSSISTENZA DELLE CLAUSOLE DI ESCLUSIONE DI CUI ALL'ART. 11, D.LGS 358/92 E S.M.I.;
- D) REGOLARITA' CONTRIBUTIVA INPS E INAIL (RELATIVA ALL'ULTIMO TRIENNIO);
- E) REGOLARITA' CON LA DISCIPLINA DEL DIRITTO DEL LAVORO DEI DISABILI AI SENSI DELLA L. 68/99.

III.2.1.1) Situazione giuridica; capacità economica e finanziaria; capacità tecnica: DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE E DELL'ATTO DI NOTORIETA' RESA AI SENSI DEGLI ART. 46 E 47, DPR 445/00.

IV.1) Procedura ristretta accelerata.

IV.1.2) NECESSITA' DI RENDERE OPERATIVO IN TEMPI BREVI IL NUOVO STABILIMENTO OSPEDALIERO DI BARLETTA.

IV.2) Criteri di aggiudicazione: enunciati nel capitolato d'oneri.

IV.3.2) DOMANDA DI PARTECIPAZIONE, CORREDATA DEI DOCUMENTI RICHIESTI, INOLTRATA AL SEGUENTE INDIRIZZO: AUSL BA/2, AREA GESTIONE DEL PATRIMONIO, VIALE IPPOCRATE, 15; 70051 BARLETTA.

IV.3.3) Scadenza: 10.06.04, ore 14.

IV.3.4) Spedizione degli inviti: Data prevista 26.06.04.

IV.3.5) Lingua: IT.

IV.3.6) Validità offerta: 120 gg. da scadenza ricezione delle offerte.

IV.3.7.1) Ammesso: CHIUNQUE NE ABBAIA INTERESSE E PER LE SOCIETA' PARTECI-

PANTI I TITOLARI O RAPPRESENTANTI
MUNITI DI PROCURA SPECIALE.

VI.1) NO.

VI.3) NO.

VI.4) E' FACOLTA' DI QUESTA AZIENDA
USI, PROCEDERE ALL'AGGIUDICAZIONE
ANCHE SE SIA STATA PRESENTATA UNA
SOLA OFFERTA O UNA SOLA OFFERTA TRA
QUELLE PERVENUTE SIA RISULTATA
VALIDA, PURCHE' CONGRUA. SI PRECISA
ALTRESI' CHE L'EFFETTIVA AGGIUDICA-
ZIONE IÀ SUBORDINATA ALLA EROGAZIONE
DEI RELATIVI FONDI DA PARTE DELLA
GIUNTA REGIONALE PUGLIESE, COSI'
COME DISPOSTO DALLA DELIBERA DI G.R.
N. 688/2003. IL RESP. DEL PROC. 2 IL RAG. F.
DAMATO. ALTRE INFORMAZIONI
POTRANNO ESSERE RICHIESTE AL DOTT. G.
NUZZOLESE C/O AREA GESTIONE DEL
PATRIMONIO TEL. 0883.577601/634, FAX
577623. N. IMPRESE CHE SI PREVEDE INVI-
TARE A PRESENTARE OFFERTA: TUTTE LE
ISTANTI, PURCHE' IN POSSESSO DEI REQUI-
SITI MINIMI. DURATA DELL'APPALTO: TER-
MINE DI ESECUZIONE MASSIMO ENTRO 40
GG. DALLA DATA D'ORDINE.

VI.5) Data di spedizione: 19.05.04. ALL. B.
LOTTO n. 01; VENTILATORI POLMONARI,
MONITOR, LETTI, LAVORI VARI, TRATTA-
MENTO ARIA, ECC; Euro 800.000,00 + IVA.
LOTTO n. 02; SPIROMETRO, BRONCO-
SCOPIO, ECC; Euro 48.000,00 + IVA. LOTTO n.
03; POMPE, ASPIRATORI, BARELLE, ECC;
Euro 72.500,00 + IVA. LOTTO n. 04; TROMBOE-
LASTOGRAFO; Euro 30.000,00 + IVA. LOTTO n.
05; EMOGASANALIZZATORE; Euro 12.500,00
+ IVA. LOTTO n. 06; SISTEMA PER EMODIA-
PILTRAZIONE; Euro 30.000,00 + IVA. LOTTO n.
07; ARREDI VARI, CARRELLI, FRIGORIFERI,
ECC; Euro 40.000,00 + IVA.

Il Capo Area Patrimonio
Dr. Felice Pietro

Il Direttore Generale
Ing. Giovanni Pentasuglia

A.U.S.L. FG/2 CERIGNOLA (Fg)

**Avviso di gara affidamento servizio fornitura
lavoro temporaneo c/o PP.SS. estivi.**

1. Ente appaltante: Azienda Unità Sanitaria
Locale FG/2 N via XX Settembre, 7 - 71042
Cerignola (FG) - tel. 0885/419111 fax
0885/415536.
2. Procedura di aggiudicazione:
 - a) procedura ristretta N licitazione privata D.L.vo
157/95 come modificato dal D.L.vo 65/00;
 - b) procedura accelerata: causa urgenza, attiva-
zione postazioni di Pronto Soccorso Estivo.
3. Oggetto dell'appalto: numero CPC 872. Affida-
mento servizio fornitura lavoro temporaneo
(personale infermieristico) c/o PP.SS. Estivi di
Margherita di Savoia, Mattinata e Zapponeta.
Durata del contratto: bimestre 1/07/04 N
31/08/04.
Riferimento alle disposizioni legislative in
causa: L. n. 196/97. Data limite ricevimento
richieste di partecipazione ed indirizzo: Le
domande di partecipazione, redatte in carta
semplice e complete della documentazione
richiesta, dovranno pervenire chiuse e recare a
margine oggetto gara e nominativo mittente, a
mezzo posta o corriere autorizzato o recapitate
direttamente, all'indirizzo di cui al punto 1),
entro le ore 13.00 del 03/06/04.
4. Lingua: Italiano.
5. Condizioni minime: alla domanda di partecipa-
zione dovrà esser allegata la seguente documen-
tazione:
 - 5.1 Autocertificazione, resa ai sensi di legge, in
carta semplice, sottoscritta dal legale rappresen-
tante o dal titolare dell'impresa, attestante:
 - a) di non trovarsi in alcuna delle condizioni di
esclusione previste dall'art. 11 lettere a), b),
e), d), e), il del D.Lvo 358/92;
 - b) che la ditta è in regola con la normativa
vigente in materia di contributi previdenziali
(I.N.A.I.L. ed I.N.P.S.);

- c) che i prestatori di lavoro sono iscritti all'Albo Professionale;
- d) che la ditta è iscritta all'apposito Albo istituito c/o il Ministero del Lavoro e Previdenza Sociale (L. 196/97 art. 2 comma 1);

5.2 Certificato CCIA, di data non anteriore a mesi sei dalla data della presente istanza di partecipazione, munito di dicitura antimafia. N.B. Le situazioni autocertificate saranno verificate nei confronti della ditta risultata affidataria.

- 6. Criteri di aggiudicazione: L'aggiudicazione verrà effettuata a norma del D.lvo 157/95 - art. 23 - comma 1 - lett. a).
- 7. Le ditte interessate possono rivolgersi per informazioni agli Uffici dell'Area Gestione Patrimonio N ASL FG/2 N tel. 0885/419221 fax 0885/415536
- 8. Data di invio del bando all'ufficio pubblicazioni ufficiali CE: 19/05/04.
- 9. Data di ricezione del bando da parte dell'UPUCE: 19/05/04.

Il Direttore Generale
Dott. Roberto Majorano

COMUNE DI ANDRIA (Bari)

Avviso di aggiudicazione lavori manutenzione strade vicinali.

In applicazione dell'art. 326 e 329 della L. 2248 del 1865, allegato F, e degli artt. 19, 20 e 21 della L. 109/94 e succ. modif. gara ad unico incanto, ad offerte segrete, con aggiudicazione anche in caso di presentazione di unica offerta, si rende noto che è stato esperito il pubblico incanto per l'appalto dei "lavori di manutenzione straordinaria delle strade vicinali dell'agro di Andria - Importo a base d'asta Euro 499.798,42, oltre I.V.A, oltre gli oneri della sicurezza non soggetti a ribasso d'asta Euro 15.109,10, oltre IVA.

- 1) COMUNE DI ANDRIA - Piazza Umberto I° n. 9 - Tel. 0883/290111 - Telefax 0888/290545 - Sito Internet www.comune.andria.ba.it;
- 2) Procedura di aggiudicazione prescelta: Avviso pubblico procedura aperta;
- 3) Aggiudicazione: Avvenuta con Determinazione Dirigenziale del Dirigente Settore Gestione Patrimonio, Manutenzioni e Servizi, n. 574 del 30/04/2004.
- 4) Criterio di aggiudicazione: ai sensi dell'art. 21 comma 1, lett. a) della L. 109/94 e succ. modif., e dell'art. 326 e 329 della Legge 20/03/1865, n. 2248, all. F, affidando, quindi, l'appalto col sistema del massimo n'basso sull'elenco prezzi posto a base di gara;
- 5) Sono pervenute n. 115 offerte;
- 6) Ditta aggiudicataria: Ditta APULIA Strade S.N.C: F.lli Esposito di Sannicandro di Bari (BA)
- 7) Importo netto di aggiudicazione: Euro 351.503,26 oltre l'I.V.A., più oneri della sicurezza non soggetti a ribasso d'asta di Euro 15.109,10 oltre IVA;
- 8) Tempi di esecuzione: gg. 240 dalla data di consegna dei lavori;
- 9) Responsabile del procedimento ai sensi della L. 241/90: dott.ssa Isabella Chicco.

Il Capo Settore
Dott. Ing. Santola Quacquarelli

COMUNE DI BARLETTA (Bari)

Avviso di gara indicativo per le forniture ed i servizi anno 2004.

Ente Appaltante: Comune di Barletta, C.so Vitt. Emanuele n. 94, 70051 BARLETTA - Tel.

0883578448 - 478, fax 0883578483, sito internet: www.comune.barletta.ba.it/appalti.

Si rende noto che questa Amministrazione ha in programma di aggiudicare entro il 2004, con procedure aperte, l'approvvigionamento delle forniture e servizi, così come elencate nel bando integrale affisso in data odierna all'albo pretorio.

Determinazione dirigenziale n. 802 del 3.05.2004.

Si informano le ditte interessate che con il bando indicativo non è richiesta la presentazione di domanda di partecipazione o dichiarazioni, in quanto le gare indicate nel bando integrale verranno rese note con appositi bandi nei quali verranno specificati termini, durata criteri e condizioni di partecipazione.

Il presente bando riveste esclusivamente valore programmatico ed indicativo: l'Amministrazione si riserva di modificare gli importi e le tipologie delle forniture e dei servizi sulla base di esigenze di interesse pubblico che dovessero successivamente sopravvenire.

Il presente bando è stato inviato al GUCE in data 11.05.2004.

Barletta, lì 11.05.2004

Il Dirigente
Dott. Nicola Tota

COMUNE DI CANOSA DI PUGLIA (Bari)

Avviso di gara lavori ristrutturazione asilo.

IL DIRIGENTE

RENDE NOTO

Che nel programma triennale dei lavori pubblici 2004/2006, approvato con Deliberazione del Consiglio Comunale n. 15/2004, è inserito il seguente intervento: lavori di ristrutturazione e recupero funzionale dell'edificio già adibito ad asilo in via Cagliari. L'importo presunto dell'intervento da rea-

lizzare con capitali privati (project financing) di cui all'art. 37 bis e seguenti L. 109/94 e s.m.i. è di Euro 750.000,00. Possono presentare proposte i soggetti indicati dall'art. 37 bis, comma 2 della legge 109/94 e s.m.i. e dall'art. 99 del D.P.R. 554/99.

Al fine di ottenere l'affidamento della concessione il promotore deve comunque possedere i requisiti previsti dall'art. 98 del medesimo D.P.R. 554/99. Le proposte dovranno essere redatte nel pieno rispetto della normativa statale e regionale vigente e dovranno contenere, a pena di inammissibilità, oltre alla dichiarazione del possesso dei requisiti sopra richiamati gli elaborati previsti dall'art. 37 bis, comma 1 della L. 109/94 e s.m.i.

Le proposte dovranno pervenire, a pena di esclusione, in plico chiuso e controfirmato sui lembi di chiusura al seguente indirizzo: Comune di Canosa di Puglia, Settore Assetto ed Utilizzo del Territorio, Piazza Martiri 23 Maggio n. 15 N 70053 Canosa di Puglia (BA) entro e non oltre le ore 12,00 del 30/06/04. Qualora non siano presentate proposte entro tale termine potranno essere presentate proposte entro e non oltre le ore 12,00 del 31/12/04. Sul plico, oltre all'esatta indicazione del mittente con il relativo indirizzo, dovrà essere chiaramente riportato l'oggetto dell'intervento come di seguito indicato:

- Proposta ai sensi art. 37 bis L. 109/94 e s.m.i. per l'intervento di ristrutturazione e recupero funzionale dell'edificio già adibito ad asilo in via Cagliari, 1. Farà fede esclusivamente il timbro di ricezione apposto sul predetto plico dall'Ufficio addetto, pertanto sarà cura del mittente produrlo in tempi utili, non potendo sollevare alcuna eccezione in merito qualora il plico medesimo non pervenga entro il termine prestabilito. Il Comune di Canosa di Puglia si riserva la facoltà di richiedere eventuali approfondimenti necessari e/o di non procedere alla successiva fase di gara e affidamento, senza che i soggetti promotori abbiano nulla a pretendere. Per quanto non particolarmente contemplato nel presente avviso, si intendono qui richiamate, a tutti gli effetti, le disposizioni di legge, regolamentari e contrattuali vigenti o che verranno emanate in materia. Per informazioni o per prendere visione degli atti soprarichiamati gli interessati potranno rivolgersi al Settore Assetto ed Utilizzo del Territorio N tel.: 0883/6102271 - 610231.

Si dispone la pubblicazione del presente avviso con le modalità di cui all'art. 80 del regolamento di cui al D.P.R. 554/99 e mediante:

- Affissione presso l'Albo pretorio per 60 gg. consecutivi;
- Sul sito internet ufficiale della Regione Puglia. Il presente avviso sarà trasmesso, altresì, all'Osservatorio dei lavori pubblici.

Canosa di Puglia, lì 06.05.2004

Il Dirigente Settore Assetto
ed Utilizzo del Territorio
Ing. Sabino Germinario

COMUNE DI FRANCAVILLA FONTANA (Brindisi)

Avviso di gara lavori ristrutturazione campo sportivo.

Stazione appaltante: Comune di Francavilla Fontana (BR), Via Municipio, 4; 72021 Francavilla Fontana, fax 0831.814233/241 (Ufficio Gare LL.PP).

Procedura di gara: pubblico incanto, ai sensi della L. 109/94 e smi.

Oggetto dell'appalto: lavori di ristrutturazione e ammodernamento del Campo Sportivo Comunale.

Luogo di esecuzione: Campo Sportivo Comunale.

Descrizione: fornitura e posa in opera di manto erboso sintetico, realizzazione di piazzali con asfalto, pavimentazione in genere ed opere murarie. Importo complessivo: Euro 562.452,76, di cui Euro 554.503,55 per lavori soggetti a ribasso d'asta ed Euro 7.949,21 per oneri per la sicurezza non soggetti a ribasso d'asta. Cat. prev. OS26; Classifica II; 73,64%. Cat. scorporabile: OG1; Classifica I; 17,96%. Cat. scorporabile: OG3; Classifica I; 8,40%. Criterio di aggiudicazione: massimo ribasso percentuale sull'elenco prezzi posto a base di gara.

Termine ultimo di ricevimento delle offerte: 28.06.04, ore 13,00. Data della gara: 29.06.04, ore 9.

Termine di ultimazione lavori: 150 giorni dalla data del verbale di consegna. Finanziamento: i

lavori sono finanziati per Euro 214.329,61 con residuo mutuo già contratto con l'Istituto per il Credito Sportivo, per Euro 97.500,00 con fondi di bilancio comunale e per Euro 438.170,39 con mutuo da contrarre con la Cassa DD.PP. da cui è stata acquistata l'adesione di massima.

Si procederà alla stipula del contratto solo ad avvenuta concessione del mutuo di Euro 438.170,39.

Documenti: la documentazione da presentare per la partecipazione alla gara è specificata nel bando integrale pubblicato all'Albo Pretorio del Comune.

Responsabile Unico del Procedimento: Dott. Ing. Antonio Pescatore.

Il bando integrale è visibile presso l'Ufficio Tecnico del Comune di Francavilla Fontana, Via Municipio, 4.

Il Dirigente
Dott. Ing. Antonio Pescatore

COMUNE DI GINOSA (Taranto)

Avviso di gara affidamento servizio gestione ludoteca. Rettifica.

In esecuzione della determina dirigenziale n. 43/33 Cron. Gen. del 22/04/04 con la quale è stato approvato Avviso di gara per affidamento del servizio di gestione ludoteca diciotto mesi tre anni, pubblicato sul B.U.R.P. n. 58 del 13.05.04, SI RETTIFICA L'IMPORTO A BASE DI GARA erroneamente indicato in Euro 48.000,00 iva esclusa, E CHE DEVE INTENDERSI Euro 48.000,00 iva esclusa.

I termini per la presentazione delle istanze di prequalificazione sono prorogati di giorni dieci dalla pubblicazione del presente avviso sul B.U.R.P., stesse modalità di cui all'avviso pubblicato in data 13.05.04 sul B.U.R.P. n. 58.

Responsabile del procedimento: Dott.ssa Rosa Maria Barberio.

Il Responsabile del Servizio
Dott.ssa Rosa Maria Barberio

COMUNE DI MARUGGIO (Taranto)

Avviso di gara lavori ampliamento rete fognatura nera.

Si rende noto che è indetto pubblico incanto per l'appalto dei lavori di ampliamento della rete di fognatura nera nell'abitato.

Importo complessivo a base d'asta dell'appalto Euro 522.234,23 di cui Euro 22.532,32 per oneri per la sicurezza non soggetti a ribasso d'asta.

Modalità di aggiudicazione: massimo ribasso percentuale del prezzo offerto rispetto all'importo complessivo dei lavori a base di gara al netto degli oneri per l'attuazione dei piani di sicurezza.

L'avviso integrale è disponibile per visione e ritiro presso l'Ufficio Tecnico Comunale di Maruggio dal lunedì al venerdì dalla ore 9,00 alle ore 12,00 e sul sito internet www.comunemaruggio.it.

Il termine di presentazione delle offerte è fissato entro le ore 12,00 del giorno _____.

Il Responsabile del Procedimento
Geom. Antonio Curri

COMUNE DI MIGGIANO (Lecce)

Avviso di aggiudicazione lavori quartiere fieristico.

**IL RESPONSABILE
DEL SETTORE TECNICO**

In ottemperanza di quanto prescritto dall'art. 29 della L. 109/94 e successive integrazioni e modificazioni,

RENDE NOTO

Che a seguito all'appalto integrato mediante pubblico incanto sono stati aggiudicati i seguenti lavori:

1) COMPLETAMENTO "AREA ESPOSITIVA A SUPPORTO DELLE ATTIVITA' PRODUTTIVE LOCALI".

- a) Importo a base di gara:
 - Per lavori Euro 440.200,12;
 - Per oneri di sicurezza non soggetti a ribasso Euro 18.779,01;
 - Per progettazione esecutiva non soggetti a ribasso Euro 21.349,07;
- b) data esperimento gara: 06.05.2004;
- c) sistema di aggiudicazione:
 - appalto integrato mediante pubblico incanto;
- d) ditta aggiudicataria: "DOMINASUD s.a.s." - Via F.lli Longo - Melendugno - Mandante - nell'ambito di un'A.T.I.;
- e) importo di aggiudicazione dei lavori:
 - importo al netto del ribasso Euro 435.357,91;
 - importo oneri sicurezza = Euro 18.779,01;
 - importo progettazione esecutiva Euro 21.349,07.

Ditte partecipanti alla gara:

- n. 1 - Offerte valide n. 1 - Offerte escluse: nessuna;

- f) tempo di realizzazione dell'opera: giorni 360 naturali, successivi e consecutivi dalla data di consegna.

Miggiano, lì 17 maggio 2004

Il Responsabile Settore Tecnico
Geom. Bruno Così

COMUNE DI MINERVINO DI LECCE (Lecce)

Avviso di aggiudicazione lavori rete fognatura nera.

**IL RESPONSABILE
DEL PROCEDIMENTO**

In esecuzione alle disposizioni dettate dall'art.29 della legge 11/02/1994, nr. 109, e s.m.i.;

INFORMA

Che il Pubblico Incanto per l'aggiudicazione dei lavori indicati in oggetto ha dato il seguente risultato:

- a) Imprese partecipanti nr. 74;
- b) Vincitore: Ditta EDILTUNNEL con sede in Lecce - Zona Industriale - Sett. Rosso
- c) Sistema di aggiudicazione: offerta a ribasso art. 21 Legge 109/94 e s.m.i.,
- d) Ribasso: 31,881%;
- e) Importo di aggiudicazione E. 529.749,49 comprensivo di Euro 23.007,43 per oneri e spese per la sicurezza non soggetti a ribasso, offerto sul prezzo a basa di gara di Euro 743.907,07;
- f) Tempo per la realizzazione dell'opera: 365 giorni;
- g) Direttore dei Lavori: Ing. Nicola de Venuto.

Il Responsabile del Procedimento
Geom. Cosimo Merola

COMUNE DI MINERVINO DI LECCE (Lecce)

Avviso di aggiudicazione lavori sistemazione strade extraurbane.

**IL RESPONSABILE
DEL PROCEDIMENTO**

In esecuzione alle disposizioni dettate dall'art. 29 della legge 11/02/1994, nr. 109, e s.m.i.;

INFORMA

Che il Pubblico Incanto per l'aggiudicazione dei lavori indicati in oggetto ha dato il seguente risultato:

- a) Imprese partecipanti nr. 126;
- b) Vincitore: Associazione Temporanea di Imprese: B.S. Costruzioni di De Giovanni Antonio con sede in Giuggianello alla Via Manzoni, 2 (Capogruppo) EDIL.COS. srl con sede in Caprarica di Lecce alla Via delle Margherite (Mandante);
- c) Sistema di aggiudicazione: offerta a ribasso art.21 Legge 109/94 e s.m.i.;
- d) Ribasso: 30.343%;
- e) Importo di aggiudicazione: Euro 519.797,64 comprensivo di Euro 7.900,45 per oneri e spese per la sicurezza non soggetti a ribasso, offerto sul prezzo a basa di gara di Euro 734.882,63;
- f) Tempo per la realizzazione dell'opera: 240 giorni;
- g) Direttore dei Lavori: Ing. Dell'Anna Giovanni Antonio.

Il Responsabile del Procedimento
Geom. Cosimo Merola

COMUNE DI MONTEMESOLA (Taranto)

Avviso di aggiudicazione lavori opere urbanizzazione primaria.

Si rende noto che nella seduta del 13.05.04 sono stati aggiudicati, mediante pubblico incanto, i lavori di completamento delle urbanizzazione primarie zona P.I.P.

Numero offerte pervenute: 28.

Numero offerte ammesse: 8.

Numero offerte escluse: 20. Impresa aggiudicataria: Impresa edile Nardelli Francesco da Lecce.

Criterio di aggiudicazione: art. 21 c. 1 L. 109/94. Importo di aggiudicazione: Euro 413.973,65. Tempo di realizzazione gg. 360. Direttore Lavori: Ing. Tommaso Di Bari.

Montemesola, li 17.05.2004

Il Responsabile
del Servizio Tecnico
Geom. Andrea Enriquez

COMUNE DI MOTTA MONTECORVINO
(Foggia)

Avviso di gara lavori canale "Pozzo Nuovo".

1. Stazione Appaltante: Comune di Motta Montecorvino (FG), Via Nazionale N° 36 - C.A.P. 71030 - telefono: 0881/551007 - telefax: 0881/551231
 2. Oggetto dell'appalto: "Ripristino e funzionalità per la regimentazione delle acque canale Pozzo Nuovo", in agro di Motta Montecorvino - Importo a base d'asta: Euro 1.591.891,54 ed Euro 79.594,58 per oneri per la sicurezza non soggetti a ribasso -.
 3. Procedura e Criterio di aggiudicazione:- la gara si terrà con il sistema del pubblico incanto con aggiudicazione, ai sensi dell'Art. 21, comma 1 -, Lettera b) della legge n° 109 dell'11/02/1994 -, come modificata ed integrata dalla Legge 02/06/1995, N° 216, modificata ed integrata dalla Legge 18/11/1998, N° 415 e successive modificazioni ed integrazioni.
- Lavori da affidare con contratto da stipulare a corpo ed a misura con il criterio del prezzo più basso, inferiore a quello posto a base di gara al netto degli oneri per la sicurezza.
 - Non sono ammesse offerte in aumento
 - Sono ammesse a partecipare le imprese dei paesi appartenenti all'Unione Europea sulla base della documentazione prodotta secondo la normativa vigente nei rispettivi paesi, attestante il possesso di tutti i requisiti prescritti per la partecipazione, alla gara.
 - Il termine per di esecuzione dei lavori è fissato in giorni 360 (trecentosessanta) naturali e consecutivi decorrenti dalla data del verbale di consegna.
 - Requisiti per la partecipazione: Attestazione di qualifica, rilasciata da una SOA, in originale o copia conforme, pena l'esclusione dalla gara, di cui al D.P.R. 34/2000, regolarmente autorizzata,

in corso di validità che documenti il possesso della qualificazione in categorie e classifiche adeguate ai lavori da assumere, Art. 31 del D.P.R. 25/01/2000, N° 34 e successive modificazioni ed integrazioni.

- Modalità di presentazione delle offerte: il plico contenente i documenti e l'offerta, sigillato con ceralacca e controfirmato sui lembi di chiusura, dovrà pervenire al protocollo generale del Comune in Via Nazionale N° 36, sotto pena di esclusione dalla gara, entro le ore 12 del giorno lavorativo precedente quello della gara, in forma raccomandata a mezzo del servizio postale della Poste Italiane, o mediante il servizio di posta celere.
- Svolgimento della gara: La gara sarà esperita in seduta pubblica il giorno 17/06/2004 alle ore 10,00, presso la sede comunale - sala consiliare.

In tale seduta l'autorità che preside la gara verifica l'ammissibilità delle offerte pervenute nel termine indicato, attraverso l'esame della documentazione presentata.

L'Amministrazione ha comunque, facoltà, in presenza di un numero inferiore a cinque offerte valide, di sottoporre a verifica quelle ritenute anormalmente basse, in contraddittorio con le imprese interessate.

Le prescrizioni, le modalità e le condizioni particolari per la partecipazione alla gara, sono riportate sul bando integrale affisso all'Albo Pretorio del Comune di Motta Montecorvino - Via Nazionale N° 36 - e può essere ritirato copia presso l'Ufficio Tecnico Comunale, tutti i giorni feriali, escluso il sabato, dalle ore 9,30 alle ore 12,00 - ed inoltre è disponibile sul sito internet all'indirizzo www.regione.puglia.

Gli atti progettuali e l'elenco prezzi sono visibili presso l'ufficio tecnico comunale, tutti i giorni feriali, escluso il sabato, dalle ore 9,30 alle ore 12,00.

Per ulteriori informazioni si potrà rivolgere al Responsabile Unico del Procedimento, Geom. Giovanni Grosso - presso il Comune di Motta Montecorvino -, Ufficio Tecnico - (Tel. 0881/551007 - Fax: 0881/551231), nei giorni di Martedì e Mercoledì.

ledi dalle ore 16,30 alle ore 18,30 ed il Giovedì dalle ore 9,30 alle ore 13,00.

Il Responsabile del Procedimento
Geom. Giovanni Grosso

COMUNE DI TRANI (Bari)

Avviso di aggiudicazione lavori riorganizzazione sottoservizi.

MODALITA' DI GARA:

Pubblico incanto ai sensi della L. n. 109/1994 e successive modificazioni ed integrazioni.

IMPRESE PARTECIPANTI:

Complessivamente N° 10.

IMPRESA AGGIUDICATARIA:

- TEDESCO GIOVANNI - ANDRIA -

IMPORTO DI AGGIUDICAZIONE:

Euro 175.040,53 oltre IVA al 10% ribasso 26,489%.

Il Dirigente U.T.C.
Inc. G. Affatato

COMUNE DI UGGIANO LA CHIESA (Lecce)

Avviso di aggiudicazione lavori strade rurali.

Si rende noto che questo Comune nel giorno 20 aprile 2004 si è svolto pubblico incanto per lavori di Sistemazione strade rurali, mediante pubblico incanto con il criterio del prezzo più basso inferiore a quello posto a base di gara, come prescritto dall'art. 21, comma 1, della legge 11-2-1994, n. 109.

Importo a base d'asta Euro 595.956,55* oltre 28.551,47* per oneri sicurezza non soggetti a ribasso.

Offerte pervenute nei termini n° 100.

Imprese escluse: 2.

Impresa aggiudicataria: FINCOSIT s.r.l. da

Lecce con il ribasso del 30,27% per un importo, di aggiudicazione pari a 415.309,47* I.V.A. ed oneri sicurezza esclusi.

Gli atti relativi alla gara sono in visione presso l'Ufficio Tecnico Comunale e l'elenco delle ditte partecipanti è pubblicato sul sito internet WWW.comuneuggianolachiesa.org.

Il Responsabile Procedimento
P. Ind. Geom. Giuseppe Maschi

CONCORSI

A.U.S.L. BA/1 ANDRIA (Bari)

Avviso pubblico per incarichi provvisori di sostituzione servizio 118.

In esecuzione della Deliberazione del Direttore Generale n° 613 del 03/05/2004, è indetto

AVVISO PUBBLICO

per la formazione di apposite graduatorie ed elenchi separati, validi per il conferimento di incarichi convenzionali di sostituzione e provvisori nel Servizio di Emergenza Territoriale "118" di questa Azienda USL BA/1, ai sensi del Capo V del DPR 270/2000 e delle norme regionali di riferimento:

Hanno titolo a partecipare al presente avviso:

1. i medici iscritti nella graduatoria regionale definitiva per l'anno 2002, pubblicata sul BURP n° 83 del 23/07/2003;
2. in subordine, i medici non inclusi nella graduatoria regionale innanzi richiamata in possesso dei requisiti di cui alla Norma Transitoria n° 7 e Norma Finale n° 10 del DPR n° 270/2000, per i quali saranno predisposti elenchi separati.

I Medici interessati alla inclusione nelle citate graduatorie ed elenchi dovranno inviare apposita istanza, in carta da bollo, corredata di fotocopia di un valido documento di riconoscimento, indirizzata al Direttore Generale della Azienda Unità Sanitaria

Locale BA/1, Via Fornaci, n° 201, 70031 Andria, entro e non oltre il ventesimo giorno dalla data di pubblicazione del presente avviso nel Bollettino Ufficiale della Regione Puglia.

Nelle domande di ammissione all'avviso, che dovranno formularsi come da schema esemplificativo allegato al presente bando, gli aspiranti dovranno dichiarare sotto la propria responsabilità, ai sensi della Legge 28/12/2000, n° 445, a pene di esclusione:

- i dati anagrafici, il luogo di residenza, indirizzo, recapito telefonico;
- il numero di posizione occupato nella graduatoria regionale definitiva di cui sopra, con il relativo punteggio;
- il voto e l'anzianità di laurea (per coloro che non sono inclusi nella graduatoria regionale per il 2002);
- tutte le attività in via di svolgimento, a qualsiasi titolo, anche precarie.

Delle domande presentate dai medici inseriti nella graduatoria regionale per il 2002 pubblicata sul BURP n° 83 del 23 luglio 2003 saranno predisposte, sulla base del punteggio acquisito da ciascun concorrente, una graduatoria contenente i nominativi dei medici residenti nel territorio di competenza, nonché una ulteriore graduatoria dei medici residenti nel territorio di altre Aziende, che sarà utilizzata solo in caso di indisponibilità di tutti i medici residenti nel territorio della Azienda USL BA/1.

Gli aspiranti in possesso dell'Attestato di idoneità per l'esercizio della attività medica di emergenza territoriale, conseguito ai sensi dell'art. 66 del DPR 270/2000, saranno graduati in posizione prioritaria rispetto agli altri candidati tenuto conto del criterio della residenza.

Delle domande presentate dai medici aspiranti agli incarichi provvisori ex Norma Transitoria n° 7 e Norma Finale n° 10 del DPR 270/2000, graduate nell'ordine dal voto di laurea, dall'anzianità di laurea e dalla minore età, saranno predisposti appositi elenchi separati, che saranno utilizzati (prima quello della N. T. n° 7 e dopo quello della N.F. n° 10) solo in caso di indisponibilità di tutti i medici inseriti nella predetta graduatoria aziendale.

I dati personali forniti dai Concorrenti, a seguito della presente procedura, verranno trattati nel

rispetto di quanto previsto dalla Legge 31/12/1996, n° 675 e successive modificazioni ed integrazioni.

Per quanto altro non previsto dal presente Bando, si fa riferimento alle disposizioni che regolano i rapporti con i medici di medicina generale convenzionata addetti ai Servizi di Emergenza Sanitaria Territoriale.

Il Direttore Generale
Dott. Vito Verrecchia

Schema di domanda in bollo

AL DIRETTORE GENERALE
AZIENDA U.S.L. BA/1
VIA FORNACI, 201
70031 ANDRIA

OGGETTO: Richiesta di partecipazione all'avviso pubblico per il conferimento di incarichi convenzionali provvisori di sostituzione nei Punti di Primo Intervento Territoriale - Servizio 118 - Azienda USL BA/1.

Il sottoscritto _____, presa visione del bando pubblicato sul Bollettino Ufficiale della Regione Puglia n° ____ del _____ chiede di essere ammesso alla selezione, per la formazione di graduatorie ed elenchi per il conferimento di incarichi convenzionali provvisori di sostituzione nel Servizio di Emergenza Sanitaria "118" di Codesta Azienda USL BA/1.

A tal fine dichiara:

- a) di essere nato a _____ il _____ Codice fiscale _____;
- b) di risiedere di risiedere nel Comune di _____ CAP _____ alla Via _____ n° ____, Recapito Telefonico n° _____;
- c) di essersi laureato in data _____, con voto di laurea _____;
- d) di concorrere/non concorrere (1) per l'inserimento nella graduatorie AUSL BA/1 essendo incluso al n° _____, con punti _____, della graduatoria regionale di medicina generale per

l'anno 2002, pubblicata sul BURP n° 83 del 23/07/2003;

- e) di essere/non essere (1) in possesso dell'Attestato d'idoneità per l'esercizio di attività medica di emergenza territoriale di cui all'art. 66 del DPR 270/2000, conseguito in data _____ presso _____;
- f) di concorrere/non concorrere (1) per l'inserimento nell'elenco di cui alla Norma Transitoria n° 7 del DPR n° 270/2000, essendo in possesso del titolo di formazione specifica in medicina generale conseguito ai sensi del D.L.vo n° 256/91 in data _____;
- g) di concorrere/non concorrere (1) per l'inserimento nell'elenco di cui alla Norma Finale n° 10 del DPR n° 270/2000, avendo acquisito l'abilitazione professionale successivamente alla data del 31/12/1994;
- h) di svolgere/non svolgere altre attività come Medico altre attività come medico. In caso affermativo indicare la natura del rapporto: _____;
- i) di non trovarsi in alcuna situazione di incompatibilità con l'incarico provvisorio nel servizio di Emergenza Territoriale;
- j) di non avere procedimenti disciplinari a proprio carico in corso;
- k) di esprimere il proprio assenso al trattamento dei dati acquisiti attraverso la presente domanda, nel rispetto di quanto previsto dalla Legge 31/12/1996, n° 675 e successive modificazioni ed integrazioni.

Allega alla presente domanda copia del documento di riconoscimento.

Il sottoscritto chiede, infine, che ogni comunicazione relativa al presente avviso venga effettuata al seguente indirizzo:

Dr. _____ Comune _____ Prov. _____
CAP _____ Via, n° _____ - Recapito telefonico _____

Il sottoscritto dichiara fin da ora di accettare senza alcuna riserva tutte le condizioni fissate dall'Accordo Collettivo Nazionale - DPR n° 270/2000 - che disciplina i rapporti con i medici di medicina generale, del quale ha integrale conoscenza, e

dichiara formalmente, sotto la propria responsabilità ed ai sensi della Legge 28/12/2000, n° 445, nella consapevolezza delle conseguenze penali cui può andare incontro, che quanto riportato nella presente risponde a verità.

In fede.

(Luogo e data)

(firma non autenticata)

(1) Cancellare l'ipotesi che non interessa.

A.U.S.L. BA/3 ALTAMURA (Bari)

Avviso pubblico per incarichi di Dirigente Medico disciplina Neuropsichiatria infantile.

E' indetta selezione pubblica per soli titoli per la formulazione della graduatoria per il conferimento di incarichi di:

DIRIGENTE MEDICO - DISCIPLINA DI NEUROPSICHIATRIA INFANTILE

Requisiti di ammissione

1. Ai sensi dell'art. 18, comma 1, del Decreto Legislativo 30 dicembre 1992, n. 502, e successive modificazioni, dell'art. 24 del D.P.R. 10.12.97, n. 483, possono partecipare alla selezione coloro che possiedono i seguenti requisiti specifici:
 - a) Laurea in Medicina e Chirurgia, Abilitazione all'esercizio della professione e Iscrizione all'ordine dei Medici-chirurghi;
 - b) Specializzazione nella disciplina o nella disciplina equipollente o affine. I diplomi di Specializzazione acquisiti con il D.Lgs. n. 257/91, se espressamente dichiarato nella relativa certificazione, saranno valutati come per legge.
2. Non possono accedere agli impieghi coloro che siano esclusi dall'elettorato attivo, nonché

coloro che siano stati destituiti o dispensati dall'impiego presso una pubblica amministrazione per persistente insufficiente rendimento o siano stati dichiarati decaduti ovvero sono stati licenziati, ai sensi del vigente contratto collettivo nazionale di lavoro.

3. I requisiti, di cui al presente articolo, devono essere posseduti alla data di scadenza del termine stabilito nel bando di selezione per la presentazione delle domande di ammissione.

Bando di selezione

1. L'assunzione in servizio è disposta dalla Azienda nei limiti degli incarichi necessari, per una durata massima fino a mesi dodici, fatta salva la possibilità che l'incarico conferito cessi anticipatamente per il venir meno dei motivi che hanno determinato la stipula del relativo contratto.
2. Il presente bando viene pubblicato nel Bollettino Ufficiale della Regione Puglia. Il termine per la presentazione delle domande di partecipazione al concorso, pena la non ammissione, scade il quindicesimo giorno successivo a quello della data di pubblicazione del bando nel Bollettino Ufficiale della Regione Puglia.
3. I concorrenti devono inviare domanda alla Direzione Generale della Azienda U.S.L. BA/3, in Altamura - Piazza De Napoli, 5 -. Per le domande inoltrate a mezzo del servizio postale, la data di spedizione è comprovata dal timbro a data dell'ufficio Postale accettante.

Domande di ammissione

I concorrenti devono inviare domanda alla Direzione Generale della Azienda U.S.L. BA/3, in Altamura - Piazza De Napoli, 5. Per le domande inoltrate a mezzo del servizio postale, la data di spedizione è comprovata dal timbro dell'Ufficio Postale:

1. Per l'ammissione alla selezione, gli aspiranti devono presentare domanda, debitamente firmata, redatta in carta semplice, nella quale devono indicare:
 - a) la data, il luogo di nascita e la residenza e l'indirizzo dove intende ricevere le relative comunicazioni;

- b) il possesso della cittadinanza italiana o l'appartenenza alla Unione europea;
- c) il comune di iscrizione nelle liste elettorali, ovvero i motivi della loro non iscrizione o della cancellazione dalle liste;
- d) le eventuali condanne riportate;
- e) i titoli di studio posseduti;
- f) la loro posizione nei riguardi degli obblighi militari;
- g) i servizi prestati come impiegati presso pubbliche e le eventuali cause di risoluzione;
- h) l'accettazione di tutte le condizioni previste dal bando e l'assegnazione alla sede di servizio relativa all'incarico.

2. Alla domanda di partecipazione, pena la non ammissione, oltre alla documentazione comprovante il possesso dei requisiti specifici di ammissione, i concorrenti devono allegare tutte le certificazioni relative ai titoli che ritengano opportuno presentare agli effetti della valutazione di merito, ivi compreso un curriculum formativo e professionale, datato e firmato e un elenco dei documenti e dei titoli presentati. La documentazione deve essere prodotta in originale o in copia legale o autenticata ai sensi di legge ovvero autocertificazioni, nei casi e nei limiti previsti dalla normativa vigente.
3. Nella certificazione relativa ai servizi presso le UU.SS.LL. deve essere attestato se ricorrono o meno le condizioni di cui all'ultimo comma dell'art. 46 del decreto del Presidente della Repubblica 20 Dicembre 1979, n. 761, in presenza delle quali il punteggio di anzianità deve essere ridotto.
4. La certificazione, relativa alla Specializzazione deve contenere espressamente la dicitura che la stessa sia stata conseguita ai sensi del D.Lgs. N. 257/91, ai fini della sua valutazione, come per legge. In caso la stessa non sia desumibile, la Commissione deputata alla formulazione della graduatoria non procederà all'assegnazione del relativo punteggio.

Ammissione alla selezione

L'ammissione o l'esclusione alla selezione è

deliberata con provvedimento motivato del Direttore Generale della Azienda.

Titoli valutabili e criteri di valutazione degli stessi

La Commissione esaminatrice, in sede di valutazione dei titoli, ai sensi dell'art. 27; dispone, per la valutazione dei titoli, di punti 20, così ripartiti:

- Titoli di carriera, punti 10,000
- Titoli accademici e di studio, punti 3,000
- Pubblicazioni e titoli scientifici, punti 3,000
- Curriculum formativo e professionale, punti 4,000

TITOLI DI CARRIERA sino ad un massimo di punti 10

- a) Servizi di ruolo prestati presso le Unità sanitarie locali o le aziende ospedaliere e servizi equipolenti, ai sensi degli artt. 22 e 23 dello stesso D.P.R. 483/97:
1. nel livello dirigenziale a concorso, o livello superiore, nella disciplina, punti 1.00 per anno;
 2. in altra posizione funzionale nella disciplina a concorso (ex Aiuto o ex Assistente), punti 0.500 per anno;
 3. in disciplina affine ovvero in altra disciplina da valutare con i punteggi di cui sopra ridotti del 25 e del 50 per cento;
 4. con rapporto di lavoro a tempo pieno, aumentati del 20 per cento;
- b) servizio di ruolo quale medico presso pubbliche amministrazioni nelle varie qualifiche secondo i rispettivi ordinamenti, punti 0.500 per anno.
- c) Il servizio militare reso come Ufficiale Medico, punti 0,500 per anno, perché equiparabili ad Assistente Medico, è valutato con le riduzioni previste in relazione alla disciplina in cui è stato reso. Tale servizio sarà valutato solo se certificato dallo Stato di servizio o Stato matricolare.
- d) Ai servizi convenzionali espletati in servizi sanitari, è attribuito il punteggio previsto per i servizi prestati del corrispondente profilo professionale in proporzione all'impegno orario stabilito dal rapporto convenzionale rispetto a quello previsto per il rapporto a tempo definito.

e) Il servizio prestato presso case di cura private convenzionate, è valutato in ragione del 25% ed è attribuito il punteggio di cui al 1° punto.

f) il periodo di formazione specialistica, qualora il diploma è stato acquisito ai sensi del D.Lgs. n. 257/91, è valutato tra i titoli di carriera, come servizio prestato nel livello iniziale del profilo stesso nel limite massimo della durata del corso di studi, con l'assegnazione di un punteggio pari a 0,500 per anno ridotto del 25% per le specializzazioni affini o diverse.

TITOLI ACCADEMICI E DI STUDIO, fino a punti 3

Specializzazione in disciplina:

- oggetto del concorso, punti 1.000
- in disciplina affine, punti 0.500
- in altra disciplina punti 0.250
- altre specializzazioni di ciascun gruppo, da valutare con i punteggi di cui sopra ridotti del 50 per cento
- altre lauree, oltre quella richiesta per l'ammissione al concorso comprese tra quelle previste per l'appartenenza al ruolo sanitario, punti 0.500 per ognuna, fino ad un massimo di punti 1.000

Non è valutabile la specializzazione fatta valere come requisito di ammissione.

La specializzazione conseguita ai sensi del D.Lgs 8.8.91, n° 257, anche se fatta valere come requisito di ammissione così come previsto dall'art. 45 del D.Lgs. 17.8.99, n. 368, è valutata nei titoli di carriera con uno specifico punteggio pari a mezzo punto per anno di corso di specializzazione. Tale punteggio è ridotto per le Specializzazioni in discipline affini o diverse, come per legge. Questo specifico punteggio sarà assegnato nei titoli di carriera dalla Commissione nei casi in cui il Diploma di Specializzazione, o la relativa certificazione, pena la non valutazione, prevedano espressamente che la specializzazione stessa è stata conseguita ai sensi del D.Lgs. n. 257/91.

PUBBLICAZIONI E TITOLI SCIENTIFICI, fino a 3

Per la valutazione delle pubblicazioni, si applicano i criteri previsti dall'art. 11 del D.P.R. 483/9. La valutazione deve essere adeguatamente moti-

vata, con i criteri appresso indicati. Per la valutazione dei titoli, la Commissione deve attenersi ai seguenti:

CRITERI GENERALI DI VALUTAZIONE:

1. Titoli di carriera:

- i periodi di servizio omogeneo sono cumulabili;
- le frazioni di anno sono valutate in ragione mensile, considerando come mese intero periodi continuativi di gg. trenta a frazioni superiori a quindici giorni;
- in caso di servizi contemporanei, sarà valutato quello più favorevole al candidato.

2. Pubblicazioni:

Le pubblicazioni devono essere edito a stampa:

- la valutazione delle pubblicazioni deve essere adeguatamente motivata, in relazione alla originalità della produzione scientifica, all'importanza della rivista, alla continuità ed ai contenuti dei singoli lavori, al grado di attinenza dei lavori stessi con la posizione funzionale da conferire, all'eventuale collaborazione di più autori. Non possono essere valutate le pubblicazioni delle quali non risulti l'apporto del candidato.

La stessa Commissione deve, peraltro, tener conto, ai fini di una corretta valutazione:

- della data di pubblicazione dei lavori, in relazione all'eventuale conseguimento di titoli accademici già valutati in altra categoria di punteggi;
- del fatto che le pubblicazioni contengano mere esposizioni di dati e casistiche, non adeguatamente avvalorate ed interpretate, ovvero abbiano contenuto solamente compilativo e divulgativo, ovvero ancora costituiscano monografie di alta originalità.

3. Curriculum formativo e professionale:

- nel curriculum sono valutate le attività professionali e di studio, formalmente documentate, non riferibili a titoli già valutati nelle precedenti categorie, 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;

- in tale categoria rientra anche la partecipazione a congressi, convegni o seminari che abbiano finalità di formazione e di aggiornamento professionale e di avanzamento di ricerca scientifica. Per la dirigenza sanitaria la partecipazione è valutata tenendo conto dei criteri stabiliti in materia da regolamento sull'accesso al II livello dirigenziale per il personale del S.S.N. Nel curriculum sono valutate, altresì, l'idoneità nazionale nella disciplina prevista dal pregresso ordinamento e l'attestato di formazione manageriale disciplinato dal predetto regolamento. Non sono valutate le idoneità conseguite in precedenti concorsi.
- il punteggio attribuito è globale, ma va adeguatamente motivato con riguardo ai relativi elementi documentali.

4. Equiparazione dei servizi non di ruolo al servizio di ruolo, per le norme generali di cui al Titolo II del D.P.R. 483/97 e dell'art. 77 dello stesso Decreto:

- ai fini della valutazione come titolo nei concorsi di assunzione, il servizio non di ruolo prestato presso pubbliche a titolo di incarico, di supplenza, o in qualità di straordinario, ad esclusione di quello prestato con qualifiche di volontario, di precario e similari, ed il servizio di cui al 7° comma. dell'articolo unico del D.L. n. 817/78, convertito dalla legge n. 54n9, sono equiparati al servizio di ruolo;
- i periodi di effettivo servizio militare di leva, di richiamo alle armi, di ferma volontaria e di rafferma, prestati presso le forze armate, ai sensi dell'art. 22 della legge n. 958/86, sono valutati con i corrispondenti punteggi previsti per i concorsi disciplinati dalla normativa concorsuale vigente per i servizi presso pubbliche amministrazioni.

5. Valutazione attività in base a rapporti convenzionali:

- l'attività ambulatoriale interna prestata a rapporto orario presso le strutture a diretta gestione delle Aziende Sanitarie e del Ministero della Sanità, in base ad accordi nazionali, è valutata con riferimento all'orario settima-

nale svolto rapportato a quello dei medici a tempo definito. I relativi certificati devono contenere l'indicazione dell'orario di attività settimanale.

6. Valutazione servizi e titoli equipollenti:

- i servizi e titoli acquisiti presso gli istituti ed enti e istituzioni private di cui all'art. 4, commi 12° e 13°, del D.L. n. 502/92 e succ. mod. sono equiparati ai corrispondenti servizi e titoli acquisite presso le aziende sanitarie, secondo quanto disposto dagli artt. 25 e 26 del D.P.R. 761/79;
- i servizi antecedenti alla data del provvedimento di equiparazione sono valutati, per il 25% della sua durata, con i punteggi previsti per i servizi prestati presso gli ospedali pubblici;
- il servizio prestato presso case di cura convenzionate o accreditate, con rapporto continuativo, è valutato, per il 25% della sua durata, come servizio prestato presso gli ospedali pubblici nella posizione funzionale iniziale della categoria di appartenenza;
- il servizio prestato all'estero nelle istituzioni e fondazioni sanitarie pubbliche e private senza scopo di lucro ivi compreso quello prestato ai sensi della legge n. 49/87, equiparato a quello prestato dal personale del ruolo sanitario, è valutato con i punteggi previsti per il corrispondente servizio di ruolo, se riconosciuto ai sensi della legge n. 735/60.
- il servizio prestato presso organismi internazionali è riconosciuto con la precedente legge n. 735 ai fini della valutazione come titolo con i punteggi indicati al primo comma.

Graduatoria e conferimento dei posti:

La graduatoria relativa al predetto concorso sarà formulata dalla Commissione esaminatrice secondo l'ordine complessivo dei voti conseguiti dai candidati nella valutazione dei titoli, con l'osservanza, a parità di punteggio, delle preferenze di cui all'art. 5 del D.P.R. 487/94 e succ. modificazioni ed integrazioni.

La graduatoria è approvata con provvedimento del Direttore Generale ed è efficace. La stessa, per il conferimento degli incarichi, sarà valida per la durata di 24 mesi.

Adempimenti dei vincitori, decadenza, trattamento economico

1. I candidati dichiarati vincitori sono invitati dalla Azienda, ai fini della stipula del contratto individuale di lavoro, a presentare, nel termine di cinque giorni, a pena di decadenza i documenti, corrispondenti alle dichiarazioni contenute nella domanda in bollo: Certificato generale del casellario giudiziale; Titoli che danno diritto alla riserva, precedenza e preferenza; Certificato di sana e robusta costituzione fisica e idoneità all'impiego.
L'Azienda, verificata la sussistenza dei requisiti, procede alla stipula del contratto nel quale sarà indicata la data di presa di servizio che dovrà essere immediata.
2. Scaduto inutilmente il termine assegnato per la presentazione della documentazione, l'Azienda comunica di non dar luogo alla stipula del contratto.
3. Colui che senza giustificato motivo non assume servizio, entro il termine prestabilito, incorre nella risoluzione del contratto medesimo.
4. Decade dalla nomina chi abbia conseguito la nomina stessa mediante presentazione di documenti falsi o viziati da invalidità insanabile.
5. I candidati incaricati sono tenuti ad osservare le norme contrattuali in materia giuridica e previdenziale ed hanno diritto al trattamento economico previsto dal vigente contratto di lavoro.

Trattamento dati personali:

1. Ai sensi della legge n. 675 del 31.12.96, i dati personali forniti dal candidato saranno raccolti presso il competente Ufficio del Personale per la finalità di gestione della procedura della selezione e saranno trattati anche successivamente nella eventualità di costituzione del rapporto di lavoro per le finalità di gestione del rapporto stesso.
2. Nelle domande di partecipazione alla presente selezione i concorrenti devono dichiarare espressamente il proprio consenso al trattamento dei dati personali.

Questa Azienda si riserva la facoltà di prorogare, sospendere, revocare o modificare il presente avviso.

Eventuali informazioni relative al presente bando potranno essere richieste, dalle ore 12.00 alle ore 13.00, all' Area Gestione del Personale - Unità Operativa "Assunzioni e Concorsi" - Altamura, Piazza De Napoli, 5 - tel. 080 - 3108330.

Il Direttore Generale
Dr. Tommaso Moretti

Fac simile domanda di ammissione:

AL DIRETTORE GENERALE
AZIENDA UNITA' SANITARIA
LOCALE BA/3
ALTAMURA

Il sottoscritto _____, nato a _____, il _____, e residente a _____, alla via _____, tel. _____;

CHIEDE

di essere ammesso a partecipare alla selezione pubblica per soli titoli per la formulazione della graduatoria per il conferimento di incarichi temporanei di: Dirigente Medico di Neuropsichiatria Infantile, il cui avviso è stato pubblicato sul B.U.R. n. ___ del _____.

A tal fine il sottoscritto dichiara sotto la propria responsabilità:

- di essere nato a _____ il _____;
- di avere residenza nel Comune di _____, via _____, n. _____;
- di essere cittadino italiano (ovvero di uno dei paesi dell'Unione europea _____);
- di essere iscritto nelle liste elettorali del Comune di _____;
- di non aver riportato condanne penali (o di avere riportato le seguenti condanne _____);
- di essere nei riguardi degli obblighi di leva nella seguente posizione _____;
- di avere prestato servizio presso le seguenti pub-

bliche amministrazioni _____ e di aver risolto i relativi rapporti di impiego per i seguenti motivi _____;

- di non essere incorso in provvedimenti di destituzione o di decadenza da impiego presso pubbliche amministrazioni;
- di essere in possesso: dei seguenti titoli che danno diritto alla partecipazione al presente concorso _____;
- di essere in possesso dei seguenti titoli che danno diritto, a parità di punteggio, alle seguenti preferenze. di legge _____;
- di essere in possesso del Diploma di Laurea in Medicina e Chirurgia;
- di essere iscritto all'Ordine dei Medici della Provincia di _____;
- di essere Abilitato all'esercizio della professione;
- di essere in possesso del Diploma di Specializzazione, (dichiarare se il diploma è stato acquisito ai sensi del D.Lgs. 257/91 pena la non valutazione del relativo punteggio spettante);
- di accettare tutte le condizioni previste dal bando di selezione e di essere disponibile a raggiungere qualsiasi sede di servizio assegnatagli, in caso di incarico, nell'ambito dell'Azienda.

Allega, ai fini dell'ammissione alla selezione, alla presente domanda la seguente certificazione autenticata nei modi di legge:

- diploma di laurea;
- certificato di iscrizione all'albo;
- diploma di abilitazione all'esercizio della professione;
- Diploma di Specializzazione;
- Curriculum professionale;
- Elenco della documentazione allegata alla domanda.

Allega, altresì, i seguenti titoli autenticati nei modi di Legge, ai fini della valutazione di merito:

-
-
- Elenco di tutta la documentazione allegata alla domanda.

data _____

firma _____

A.U.S.L. BA/5 PUTIGNANO (Bari)

Concorso pubblico per n. 5 posti di Dirigente Medico disciplina Medicina e Chirurgia d'Accettazione e d'Urgenza. Graduatoria.

Si rende noto che questa Azienda con deliberazione d631 dell'1.7.2002, ha approvato la seguente graduatoria di merito del concorso pubblico per titoli ed esami per la copertura di n° 5 posti di Dirigente medico ex I° livello di medicina e chirurgia d'accettazione e d'urgenza:

1)	Dr.DE MATTEIS	SANDRA A.	Totale punti	75,765/100
2)	Dr.CASSIANO	M. ANTONIETTA	"	72,789/100
3)	Dr.COLUCCI	M. ANTONELLA	"	71,969/100
4)	Dr.BINETTI	MARIA	"	71,853/100
5)	Dr.CURZI	GIOVANNA	"	71,664/100
6)	Dr.CENTRONE	VINCENZA	"	70,110/100
7)	Dr.MALLARDI	CAROLINA	"	69,733/100
8)	Dr.DE LORENZIS	ARMANDO	"	69,350/100
9)	Dr.BIASI	MARIA T.	"	68,746/100
10)	Dr.LOMBARDI	CARMELA V.	"	66.854/100
11)	Dr.LOIACONO	GIOVANNI	"	66,280/100
12)	Dr.FANTASIA	ANGELO	"	66.045/100
13)	Dr.GRAMEGNA	GIUSEPPE	"	65,105/100
14)	Dr.CAROFIGLIO	FRANCO M.	"	64,876/100
15)	Dr.VENEZIA	AMEDEO	"	64,769/100
1.6)	Dr.RUBINI	FRANCESCA	"	64,195/100
17)	Dr.LOVECCHIO	MIGHELE	"	64,150/100
1.8)	Dr.LOCONSOLE	VITO F.SCO	"	63,611/100
19)	Dr.BIANCO	MARGHERITA	"	63,210/100
20)	Dr.GRECO	AGOSTINO A.	"	62,592/100
21)	Dr.ATTOLINI	MARGHERITA	"	62,581/100
22)	Dr.AGOSTINACCHIO	ERNESTO	"	62,430/100
23)	Dr.PEPE	ANNA M.	"	62,274/100
24)	Dr.CALIANDRO	FILOMENA	"	61,801/100
25)	Dr.PAGANO	SILVANA	"	61,741/100
26)	Dr.TRAVERSA	ANDREA	"	61,390/100
27)	Dr.PAZIENZA	LOREDANA	"	61,389/100
28)	Dr.LANOTTE	TERESA	"	61,305/100
29)	Dr.IACOBELLIS	OTTAVIO	"	60,605/100
30)	Dr.CARDONE	VALERIA	"	60,030/100
31)	Dr.FOSCHERINI	FRANCESCA	"	57,000/100

Il Direttore Generale
Dr. Santo Monteduro

A.U.S.L. BA/5 PUTIGNANO (Bari)

Concorso pubblico per n. 1 posto di Assistente Sociale collaboratore. Graduatoria.

Si rende noto che questa Azienda con deliberazione n° 144 del 26 febbraio 2004, ha approvato la seguente graduatoria di merito del concorso pubblico per titoli ed esami, per la copertura di n. 1 posto di Assistente sociale collaboratore:

1) CONVERTINI MARIA	Totale punti 39,84/100
2) MINUNNI ARMANDO	39,74/100
3) TROVISO ANGELA	39,50/100
4) TURI ANGELA ANNA M.	37,00/100
5) LIUZZI ANGELA	36,00/100
6) CINQUEPALMI DOMENICA	36,00/100
7) MILILLO DOMENICA	35,65/100
8) TINELLI MADDALENA	34,10/100
9) SAPONARI CARLA	31,00/100
10) SPINOSA MARIA TERESA	30,03/100
11) MEZZAPESA. ELISABETTA	30,00/100
12) SIBILIA LAURA	29,50/100

Il Direttore Generale
Dr. Santo Monteduro

A.U.S.L. LE/1 LECCE

Avviso pubblico di mobilità infermieri

AVVISO PUBBLICO DI MOBILITÀ PER COLLABORATORE PROFESSIONALE SANITARIO - INFERMIERE

In esecuzione della deliberazione n. 2107 del 26.05.2004, é indetto avviso pubblico di mobilità per la copertura di n.100 posti di Collaboratore Professionale Sanitario – Infermiere - vacanti in organico.

Detta procedura è indetta per la mobilità sia in ambito regionale che interregionale.

Ai predetti posti è attribuito il trattamento economico previsto dalle vigenti disposizioni di legge e dal vigente Contratto collettivo nazionale di lavoro per il comparto della sanità.

REQUISITI DI AMMISSIONE

Possono presentare domanda di trasferimento i dipendenti che, superato il periodo di prova, siano in servizio a tempo indeterminato presso Aziende Sanitarie UU.SS.LL. o Ospedaliere di tutte le regioni italiane e che occupino posto corrispondente a quello messo in mobilità, rivestendo lo stesso profilo professionale e categoria alla data di scadenza del termine fissato per la presentazione delle domande.

I dipendenti non devono aver subito l'irrogazione di sanzioni disciplinari nell'ultimo biennio e non devono avere limitazioni fisiche o psichiche all'attività lavorativa, attestate da certificazioni mediche.

DOMANDE DI AMMISSIONE

Le domande di partecipazione, redatte in carta semplice, dovranno essere inoltrate esclusivamente a mezzo del servizio postale con raccomandata entro 30 (trenta) giorni dalla data di pubblicazione del presente avviso, per estratto, sulla Gazzetta Ufficiale della Repubblica – IV Serie Speciale Concorsi ed Esami, indirizzate "AL DIRETTORE GENERALE DELL'AZIENDA UNITA' SANITARIA LOCALE LE/1 - VIA MIGLIETTA n. 5 - 73100 LECCE". A tal fine farà fede la data risultante dal timbro dell'Ufficio postale accettante.

Nella domanda di ammissione gli aspiranti devono dichiarare, a pena di esclusione, sotto la loro personale responsabilità:

- la data, il luogo di nascita e la residenza;
- l'Azienda U.S.L. o Ospedaliera di appartenenza;
- posto occupato e profilo professionale;
- di aver superato il periodo di prova;
- di essere inquadrati nella categoria D;
- di non aver subito nell'ultimo biennio l'irrogazione di sanzioni disciplinari ex art.29 C.C.N.L. Area di Comparto dell'1.9.1995;
- di non aver limitazioni fisiche o psichiche all'attività lavorativa, attestate da certificazioni mediche.

L'aspirante dovrà inoltre indicare il domicilio presso il quale deve, ad ogni effetto, essergli fatta pervenire ogni necessaria comunicazione inerente al presente avviso, ed il recapito telefonico.

L'Amministrazione non assume alcuna responsabilità per la dispersione di comunicazioni dipendenti da inesatta indicazione del recapito da parte dell'aspirante o da mancata o tardiva comunicazione di cambiamento dell'indirizzo indicato nella domanda, né per eventuali disguidi postali o telegrafici non imputabili a colpa dell'Amministrazione medesima.

DOCUMENTAZIONE DA ALLEGARE

Alla domanda di partecipazione alla selezione i candidati possono allegare tutti i documenti, titoli scientifici e di carriera che riterranno opportuno presentare nel proprio interesse agli effetti della formazione di una eventuale graduatoria che verrà formulata qualora il numero dei concorrenti sia superiore al numero dei posti da ricoprire.

Tutti i titoli di cui sopra possono essere prodotti in originale, in copia autenticata o sotto forma di autocertificazione.

Le pubblicazioni, nelle quali devono potersi evidenziare, a pena di non valutazione, il nome e la data della rivista editrice, possono essere prodotte o nei modi sopra indicati o in dattiloscritto provvisto di documento attestante l'accettazione per la stampa da parte della casa editrice.

Le autocertificazioni, effettuate attraverso copie, devono essere sottoscritte dal concorrente il quale deve dichiarare, sotto la sua responsabilità penale, la conformità all'originale.

Le dichiarazioni sostitutive di atto di notorietà, che devono essere allegate a copia fotostatica di un documento di riconoscimento, devono contenere la clausola specifica che il candidato è consapevole che, in caso di dichiarazioni mendaci, incorre nelle sanzioni penali previste dall'art. 76 del D.P.R. 445/2000.

Qualora il titolo autocertificato non fosse chiaramente descritto o mancasse di elementi essenziali per la sua valutazione, non sarà tenuto in considerazione. In particolare, nelle autocertificazioni relative ai servizi resi presso Pubbliche Amministrazioni il candidato deve specificare:

- esatta denominazione ed indirizzo delle stesse;

posizione funzionale e categoria di inquadramento;

- periodo di servizio con precisazione di eventuali interruzioni del rapporto d'impiego e loro motivo;
- posizione in ordine a quanto previsto dall'art. 46 del D.P.R. 761/79.

Agli atti e documenti, comprese le pubblicazioni, redatti in lingua straniera, deve essere allegata la traduzione in lingua italiana, in calce alla quale il medesimo concorrente dovrà certificare, sotto la propria responsabilità penale, che la stessa è conforme al testo straniero. I documenti in lingua straniera privi della traduzione o della sopraindicata certificazione non saranno valutati.

Possono altresì essere prodotte, al fine di una loro eventuale considerazione, documentate situazioni familiari.

I documenti e titoli allegati alla domanda di partecipazione, comprese le pubblicazioni, devono essere numerati ed elencati in un apposito elenco redatto in carta semplice, datato e firmato.

VALUTAZIONE DEI TITOLI

Il punteggio complessivo, costituito da 30 punti, verrà, ripartito fra le sottoindicate categorie di titoli nel modo seguente:

- a) titoli di carriera: punti 15;
- b) titoli accademici e di studio: punti 5;
- c) pubblicazioni e titoli scientifici: punti 1;
- d) titoli inerenti l'aggiornamento professionale punti 8;
- e) attività di insegnamento o didattica punti 1.

Titoli di carriera (max 15.00)

I servizi resi presso il S.S.N. verranno così valutati:

- a) Nel medesimo profilo professionale: punti 0.60 per anno;
- b) In profilo professionale inferiore: punti 0.30 per anno;
- c) Il punteggio per servizi resi con funzioni di coordinamento verrà maggiorato del 10 % punti 0.66 per anno;
- d) Il punteggio per servizi resi in Categoria Ds verrà maggiorato del 25% punti 0.75 per anno.

Nella certificazione relativa ai servizi resi presso le Aziende del S.S.N. deve essere attestato se ricorrono o meno le condizioni di cui all'ultimo comma dell'art. 46 del D.P.R. 761/79. La mancata attestazione di quanto sopra comporterà la riduzione del punteggio al 50%. I servizi resi quali infermieri presso enti pubblici con rapporto libero professionale o per lavori socialmente utili verranno valutati punti 0,3 per anno. Detto punteggio verrà attribuito qualora l'orario settimanale sia pari a 36 ore, altrimenti verrà ridotto proporzionalmente. Per la valutazione dei predetti servizi è necessario, pertanto, che i relativi certificati contengano l'indicazione dell'orario di attività settimanale.

Il punteggio per servizi resi presso case di cura convenzionate o accreditate verrà ridotto al 25%. Il punteggio per servizi resi presso case di cura non convenzionate verrà ridotto al 15%. In ordine a quanto previsto dal comma 2 dell'art. 20 del D.P.R. 27-3-2001 n. 220, i periodi di servizio militare di leva, di richiamo alle armi, di ferma volontaria e di rafferma, prestati ai sensi dell'art. 22 della Legge 24/12/86, n. 958, se, previa adeguata documentazione rilasciata dalla competente Autorità Militare, siano riconducibili al profilo di appartenenza, verranno valutati con punti 0.60 per anno, ovvero, in caso contrario, punti 0,15 per anno.

Titoli accademici e di studio (max punti 5.00)

Verranno valutati soltanto:

- a) Diploma di Laurea attinente al posto da conferire punti 3,00;
- b) Diploma di Laurea non attinente al posto da conferire punti 1,00
- c) Diploma di abilitazione a professione riconducibile a profili professionali della Categoria D o DS del ruolo sanitario punti 1,00;

Pubblicazioni e titoli scientifici (max punti 1.00)

- a) per ogni abstract punti 0.01;
- b) per ogni pubblicazione punti 0.10.

I suddetti punteggi verranno triplicati qualora il candidato sia primo o unico autore del lavoro.

Titoli inerenti l'aggiornamento professionale (max punti 8.00)

Non saranno valutate le partecipazioni a qualsiasi titolo a corsi, convegni, congressi, meeting, giornate di studio, ecc. di durata inferiore a giorni 4.

Verranno, pertanto, valutati soltanto i corsi di aggiornamento, ai quali verrà attribuito il seguente punteggio:

- a) di durata da 4 a 10 giorni punti 0.05;
- b) di durata da 11 a 20 giorni punti 0.10;
- c) di durata da 21 a 30 giorni punti 0.15;
- d) di durata da 31 a 60 giorni punti 0.20;
- e) di durata trimestrale punti 0.30;
- f) di durata semestrale punti 0.50;
- g) di durata annuale o superiore punti 1.00.

Attività di insegnamento o didattica (max punti 1.00)

Saranno valutati solo gli attestati che certifichino incarichi di insegnamento e non già di tutoraggio. Il punteggio, rapportato alle ore di attività, sarà di punti 0.01 per ogni ora.

Situazioni familiari

In ordine a quanto previsto dal 6° comma dell'art. 19 dell'accordo integrativo del C.C.N.L. - 20/9/01, a parità di valutazione dei titoli saranno prese in considerazione le situazioni familiari.

In particolare, per la situazione familiare, che deve essere documentata attraverso stato di famiglia o autocertificazione, verranno attribuiti i seguenti punteggi che, essendo di natura preferenziale, non verranno sommati ai precedenti punteggi, che riguardano la carriera e la professionalità, ma saranno considerati ai fini della determinazione delle precedenze fra concorrenti pari classificati:

- 1) Per coniuge convivente punti 2,0;
- 2) per ogni figlio convivente e a carico punti 1,0;
- 3) per ogni altro familiare convivente e a carico punti 0,5.

I punteggi sopra riportati verranno raddoppiati per i familiari portatori di handicap.

I figli maggiorenni o altri familiari sono considerati a carico qualora per gli stessi si abbia diritto alla detrazione d'imposta. All'uopo il candidato deve presentare dichiarazione, sotto la propria responsabilità penale, che fruisce, per ciascuno di essi, del suddetto sgravio fiscale.

Per portatore di handicap deve intendersi:

- a) il minorenne con riconosciuta difficoltà persistente a svolgere i compiti e le funzioni proprie della sua età;

- b) il maggiorenne cui sia stata riconosciuta una riduzione della capacità lavorativa superiore a 2/3;
- c) l'anziano ultrasettantenne in possesso della certificazione rilasciata dalla U.S.L. che attesti la non autosufficienza.

Per l'attribuzione delle suddette maggiorazioni è necessario che venga presentata idonea documentazione rilasciata dalle competenti autorità sanitarie.

A parità di punteggi, sia professionali che per situazioni familiari, la preferenza sarà determinata dalla minore età.

Non saranno valutati i titoli presentati oltre il termine di scadenza previsto per la presentazione delle domande di partecipazione.

VALIDITA' DELLA GRADUATORIA

La graduatoria avrà validità per un anno.

Non saranno prese in considerazione le istanze di mobilità pervenute prima della data di pubblicazione del presente avviso – per estratto – sulla Gazzetta Ufficiale della Repubblica.

La partecipazione al presente avviso pubblico presuppone l'integrale conoscenza ed accettazione, da parte dei candidati, delle norme di legge e disposizioni inerenti l'assunzione a tempo indeterminato del personale sanitario presso le Aziende del Servizio Sanitario Nazionale, delle modalità, formalità e prescrizioni relative ai documenti ed atti da presentare.

Con l'accettazione della nomina e con l'assunzione in servizio è implicita l'accettazione, senza riserve, di tutte le disposizioni che disciplinano e disciplineranno lo stato giuridico ed economico dei dipendenti del comparto della Sanità.

Decadrà dall'impiego chi conseguirà la nomina mediante la presentazione di documenti falsi o viziati da irregolarità non sanabile.

Per quanto non esplicitamente contemplato nel presente bando si intendono richiamate, a tutti gli effetti, le norme di legge applicabili in materia.

L'Azienda si riserva, a suo insindacabile giudizio, la facoltà di modificare, prorogare, sospendere o revocare il presente bando, senza che per gli aspiranti insorga alcuna pretesa o diritto.

Con la presentazione della domanda di partecipazione, si intendono accettate tutte le clausole del presente bando e si intende tacitamente concessa

l'autorizzazione al trattamento dei dati personali, ai soli fini della presente selezione, ai sensi della Legge 31/12/96 n. 675.

E' fatta salva l'eventuale applicazione di quanto disposto dall'art.6 del Regolamento regionale 08.09.2003 n.10.

Per eventuali chiarimenti o informazioni gli aspiranti potranno rivolgersi al responsabile del procedimento, Dott. Carlo Gaballo presso l'Area Gestione del Personale – P.tta Bottazzi 2 - 73100 Lecce.

Il Direttore Generale
Dott. Ambrogio Francone

FAC SIMILE DI DOMANDA DI PARTECIPAZIONE

Al Sig. Direttore Generale
Azienda Unità Sanitaria Locale LE/1
Via Miglietta n. 5
73100 LECCE

__l__ sottoscritt _____

CHIEDE

di essere ammess__ a partecipare all'Avviso di mobilità per la copertura di n. __ posti di _____, pubblicato sulla Gazzetta Ufficiale della Repubblica n. _____ del ___/___/___.

All'uopo -l__ sottoscritt__ dichiara:

- di essere nat__ a _____ il ___/___/___;
- di essere cittadin__ italian__;
- di essere iscritt__ nelle liste elettorali del Comune di _____;
- di essere dipendente in qualità di Collaboratore Professionale Sanitario - Infermiere a tempo indeterminato (profilo appartenente alla Categoria D) dell'Azienda _____, ove ha superato il periodo di prova;
- di aver prestato, presso Pubbliche Amministrazioni, i servizi di cui alla allegata documentazione, e che la causa di risoluzione degli stessi non è stata determinata da destituzione per persi-

- stente insufficiente rendimento, ovvero per presentazione di falsa documentazione;
- di essere iscritt__ al Collegio Professionale della provincia di _____;
 - di non aver subito nell'ultimo biennio l'irrogazione di sanzioni disciplinari ex art.29 C.C.N.L. Area di Comparto dell'1.9.1995;
 - di non aver limitazioni fisiche o psichiche all'attività lavorativa, attestate da certificazioni mediche
 - di aver diritto a preferenza, a parità di merito, in quanto _____.

__l__ sottoscritt__ chiede, inoltre, che tutte le comunicazioni inerenti all'avviso vengano inviate al seguente indirizzo:

Via _____
 CAP _____ città _____
 Prov. _____ Tel. _____/_____.

Allega alla presente la seguente documentazione:

- Curriculum formativo/professionale datato e firmato;
- _____
- _____
- _____

F I R M A

A.U.S.L. LE/2 MAGLIE (Lecce)

Avviso di sorteggio Commissioni concorsi vari.

Il giorno 15 Giugno 2004 con inizio alle ore 10.30, presso gli Uffici dell'Area del Personale dell'Azienda USL LE/2 di Maglie (LE), in via P. De Lorentiis, 29 (palazzina adiacente allo stabilimento ospedaliero di Maglie) avranno luogo, da parte dell'apposita commissione di sorteggio all'uopo costituita, le operazioni di sorteggio dei componenti delle commissioni esaminatrici ai pubblici concorsi per titoli ed esami di seguito indicati:

- N° 5 posti di dirigente medico di Anestesia e Rianimazione;
- N° 5 posti di dirigente medico di Radiologia;
- N° 10 posti di dirigente medico di Medicina e Chirurgia d'accettazione e d'urgenza.

In relazione ai precitati concorsi, verranno sorteggiati:

- un dirigente medico di struttura complessa, ex 2° livello, della disciplina a concorso, nonché il relativo supplente.

I componenti verranno sorteggiati tra gli iscritti nei ruoli nominativi regionali, ove esistenti, ovvero tra il personale in servizio presso le strutture sanitarie ubicate nel territorio della Regione.

Qualora le operazioni di sorteggio, per cause imprevedibili, non potessero avere luogo nel giorno e nell'ora stabilita, le stesse verranno effettuate il lunedì di ogni settimana successiva, con inizio alla stessa ora e presso la stessa sede, sino a completamento delle medesime.

Il Direttore Generale
 Dr. Nicola Rosato

A.U.S.L. LE/2 MAGLIE (Lecce)

Concorso pubblico per n. 10 posti di Dirigente Medico disciplina Medicina e Chirurgia d'Accettazione e d'Urgenza.

In esecuzione della deliberazione n. ____ del _____ è indetto pubblico concorso per titoli ed esami per la copertura di n. _____ posti di dirigente medico di MEDICINA E CHIRURGIA D'ACCETTAZIONE E D'URGENZA vacanti nella dotazione organica dell'Azienda U.S.L LE/2.

Alla predetta posizione funzionale è attribuito il trattamento giuridico ed economico previsto dalle disposizioni legislative, nonché dagli Accordi Sindacali in vigore per il personale della dirigenza medica e veterinaria delle UU.SS.LL.

Il presente concorso è disciplinato dalle norme di cui alla Legge 23.12.78, n. 833, al D.P.R. 20.12.97, n. 483 e dal D.Lgs n. 229/99.

Ai sensi dell'art. 2 della legge n. 401 del 29 dicembre 2000, è fatta salva la riserva fino al 50% dei posti a favore di coloro cui sia stato conferito un incarico provvisorio, ai sensi dell'art. 9, comma 17, della legge 20/05/85, n. 207.

La succitata riserva opera a favore dei soggetti i quali, anche in carenza della specializzazione nella

disciplina richiesta dal citato regolamento emanato con DPR 483/97, nei cinque anni precedenti la data di entrata in vigore della succitata legge n. 401/2000 abbiano prestato servizio, per un periodo complessivo non inferiore a sedici mesi e a titolo di incarico provvisorio nella predetta disciplina, presso Aziende UU.SS.LL. ed ospedaliere, compresi i Policlinici Universitari o presso gli IRCCS.

Per la partecipazione al concorso sono prescritti i seguenti requisiti previsti dall'art. 1 del citato D.P.R. n° 483/97.

- a) Cittadinanza Italiana salve le equiparazioni stabilite dalle leggi vigenti o cittadinanza di uno dei paesi dell'Unione Europea.
- b) Idoneità fisica all'impiego.

L'accertamento dell'idoneità fisica all'impiego, con l'osservanza delle norme in tema di categorie protette sarà effettuato a cura dell'A.U.S.L. prima dell'immissione in servizio. Il personale dipendente da pubbliche Amministrazioni ed il personale dipendente da Istituti, Ospedali ed Enti di cui agli artt. 25 e 26, 1° comma, del D.P.R. 20.12.79, n° 761 è dispensato dalla visita medica.

I requisiti specifici per la partecipazione al presente concorso previsti dall'art. 24 del D.P.R. n° 483/97 sono i seguenti:

- 1) LAUREA IN MEDICINA E CHIRURGIA;
- 2) SPECIALIZZAZIONE NELLA DISCIPLINA OGGETTO DEL CONCORSO;
- 3) ISCRIZIONE ALL'ALBO DELL'ORDINE DEI MEDICI ATTESTATO DA CERTIFICATO RILASCIATO IN DATA NON ANTERIORE A SEI MESI RISPETTO A QUELLO DI SCADENZA DEL BANDO.

Tutti i requisiti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione.

Non possono accedere agli impieghi coloro che siano stati esclusi dall'elettorato attivo, nonché coloro che siano stati dispensati dall'impiego presso una pubblica amministrazione per aver conseguito l'impiego stesso mediante la produzione di documenti falsi o viziati da invalidità non sanabile.

Per l'ammissione al presente concorso gli aspiranti devono far pervenire domanda F secondo lo schema allegato, redatta su carta semplice ed indi-

rizzata al Direttore Generale dell'Azienda U.S.L. LE/2 - via P. De Lorentiis N. 28, 73024 MAGLIE entro e non oltre le ore 12,00 del 30° giorno successivo a quello della pubblicazione di bando sulla Gazzetta Ufficiale della Repubblica.

A tal fine fa fede la data del timbro postale dell'ufficio accettante.

Nella domanda i candidati devono dichiarare sotto la loro personale responsabilità, a pena di esclusione:

- 1) il nome e cognome;
- 2) data, luogo di nascita e residenza;
- 3) il possesso della cittadinanza italiana;
- 4) il comune di iscrizione nelle liste elettorali ovvero i motivi della loro iscrizione o cancellazione dalle liste medesime;
- 5) le eventuali condanne penali riportate; in caso negativo dichiararne espressamente l'assenza;
- 6) i titoli di studio posseduti con l'indicazione della data, sede e denominazione completa dell'istituto o degli istituti in cui i titoli stessi sono stati conseguiti;
- 7) la loro posizione nei riguardi degli obblighi militari;
- 8) i servizi prestati presso pubbliche amministrazioni e le cause di risoluzione dei precedenti rapporti di pubblico impiego;
- 9) il domicilio presso il quale deve, ad ogni effetto,
- 10) essere fatta ogni necessaria comunicazione. In caso di mancata indicazione, vale, ad ogni effetto, la residenza di cui al punto 2).

A tale scopo l'aspirante dovrà comunicare i successivi domicili ed indirizzi diversi da quello comunicato nella domanda di partecipazione al concorso.

I candidati devono, altresì, esprimere nella stessa domanda il proprio consenso al trattamento dei dati personali, ai sensi dell'art. 11 della legge 675/96.

L'amministrazione declina, sin d'ora ogni responsabilità per dispersione di comunicazioni dipendenti da inesatte indicazioni di recapito da parte dell'aspirante o da mancata oppure tardiva comunicazione del cambiamento dell'indirizzo indicato nella domanda o per eventuali disguidi postali o telegrafici non imputabili a colpa dell'Amministrazione stessa.

Alla presente procedura si applicano le norme di cui alla Legge 15.05.197, n. 127 ed al D.P.R. 20/10/

98, n° 403 e D.P.R. n. 445/2000 in materia di dichiarazioni sostitutive e di semplificazione delle domande di ammissione agli impieghi.

Alla domanda di ammissione all'avviso devono essere allegati i seguenti documenti, anche in copia fotostatica ancorché non autenticata, qualora non resi in forma di autocertificazione, ai sensi della L. 15/05/97, n° 127 e con le modalità di cui al D.P.R. 20/10/98, n° 403 e D.P.R. n. 445/2000.

A) DIPLOMA DI LAUREA IN MEDICINA E CHIRURGIA ovvero documento rilasciato dalla competente autorità scolastica in sostituzione del diploma originale;

B) CERTIFICATO di data non anteriore a mesi sei rispetto a quella di scadenza del presente bando, attestante l'iscrizione al relativo Albo professionale;

C) DIPLOMA di Specializzazione in MEDICINA E CHIRURGIA D'ACCETTAZIONE E D'URGENZA ovvero documento rilasciato dalla competente autorità scolastica in sostituzione del diploma originale;

A norma dell'art. 56 del D.P.R. 10.12.97, n° 483, alla specializzazione nella disciplina è equivalente la specializzazione in una delle discipline riconosciute equipollenti ai sensi della normativa regolamentare concernente i requisiti di accesso al 2° livello dirigenziale del personale del servizio sanitario nazionale, approvato con D.M. 30/01/98 pubblicato sulla G.U. n° 37 del 14/02/98 S.G.

Il personale del ruolo sanitario in servizio di ruolo alla data di entrata in vigore del D.P.R. 483/97 è esentato dal requisito della specializzazione nella disciplina relativa al posto di ruolo già ricoperto alla predetta data per la partecipazione alle procedure concorsuali presso le UU.SS.LL. e le Aziende Ospedaliere diverse da quelle di appartenenza.

Fermo restando quanto previsto dall'art. 56, comma 2° per il personale di ruolo, ai sensi del D.lgs 28/7/2000, n. 254, la specializzazione nella disciplina può essere sostituita dalla specializzazione in una disciplina affine.

D) Tutte le certificazioni relative ai titoli che i candidati ritengano opportuno presentare agli

effetti della valutazione di merito della formulazione della graduatoria (stato di servizio, specializzazioni, pubblicazioni, corsi di aggiornamento, ecc.)

E) Curriculum formativo e professionale redatto su carta semplice, datato e firmato dal concorrente (tale curriculum sarà valutato dalla commissione ai sensi dell'art. 11 del D.P.R. 10.12.97, n° 483).

F) Elenco in carta semplice ed in triplice copia dei documenti e titoli presentati.

I titoli di cui ai punti A) e B) qualora non prodotti, ovvero non autocertificati nei casi e nei limiti previsti dalla normativa vigente, comporteranno l'esclusione dal concorso;

A tal proposito si precisa che per quanto attiene ai titoli per la cui valutazione di merito è necessaria la conoscenza di determinati elementi essenziali, gli stessi, qualora genericamente indicati o resi in forma di autocertificazione carente di elementi conoscitivi essenziali per l'attribuzione del previsto punteggio, non saranno presi in considerazione (es. servizi, corsi di agg.to).

Le casistiche operatorie o di specifiche esperienze e attività professionali nonché le pubblicazioni non possono essere autocertificate dal candidato ai sensi della normativa vigente in materia.

Le pubblicazioni devono essere edite a stampa.

Le pubblicazioni in lingua straniera, devono essere corredate dalla relativa traduzione in lingua italiana.

La valutazione delle pubblicazioni deve essere adeguatamente motivata in relazione alla originalità della produzione scientifica, all'importanza della rivista, alla continuità ed ai contenuti dei singoli lavori, al grado di attinenza dei lavori con la posizione funzionale da conferire, all'eventuale collaborazione di più Autori.

Non possono essere valutate le pubblicazioni delle quali non risulti l'apporto del candidato.

Nel curriculum formativo e professionale sono valutate le attività professionali e di studio formalmente documentate, non riferibili a titoli già valutati nelle precedenti categorie, idonee ad evidenziare ulteriormente il livello di qualificazione pro-

fessionale acquisito nell'arco dell'intera carriera e specifiche rispetto alla posizione funzionale da conferire nonché gli incarichi di insegnamento conferiti da enti pubblici. In tale categoria rientra anche la partecipazione a congressi, convegni, seminari che abbiano finalità di formazione e di aggiornamento professionale e di avanzamento di ricerca scientifica.

Per la dirigenza sanitaria la partecipazione è valutata tenendo conto dei criteri stabiliti in materia dal regolamento sull'accesso al secondo livello dirigenziale per il personale del ruolo sanitario del S.S.N. Nel curriculum sono valutate, altresì, le idoneità nazionali nella disciplina prevista dal pregresso ordinamento e l'attestato di formazione manageriale disciplinato dal predetto regolamento.

Nella certificazione relativa ai servizi deve essere attestato se ricorrono o meno le condizioni di cui all'ultimo comma dell'art. 46 del D.P.R. 20.12.79, n. 761.

In caso positivo l'attestazione deve precisare la misura della riduzione del punteggio di anzianità.

Saranno tenute presenti le disposizioni di cui alla legge 24.12.96, n. 958 recante norme sul servizio militare di leva e sulla ferma di leva prolungata.

Il presente avviso è stato emanato tenuto conto dei benefici riservati alle categorie protette di cui alla Legge n. 68/99.

PROVE D'ESAME

Le prove d'esame sono le seguenti:

- a) 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;
- b) prova pratica: su tecniche e manualità peculiari della disciplina messa a concorso. Per le discipline dell'Area chirurgica, la prova, in relazione al numero di candidati, si svolge su cadaveri 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;
- c) prova orale: sulle materie inerenti alla disciplina a concorso nonché sui compiti connessi alla funzione da conferire.

COMMISSIONE ESAMINATRICE

La commissione esaminatrice è composta, così come previsto dall'art. 25 del D.P.R. 10.12.97, n° 483.

La Commissione, al termine delle prove d'esame, formula la graduatoria di merito dei candidati. E' escluso dalla graduatoria il candidato che non abbia conseguito in ciascuna delle prove d'esame, la prevista valutazione di sufficienza.

Il Direttore Generale dell'Azienda U.S.L., riconosciuta la regolarità degli atti del concorso, li approva.

La graduatoria di merito dei candidati è formulata secondo l'ordine dei punti della votazione complessiva riportata da ciascun candidato con l'osservanza, a parità di punti, delle preferenze previste dall'art. 5 del D.P.R. 09.05.84, n° 487 e successive modificazioni ed integrazioni.

La graduatoria dei vincitori è pubblicata sul B.U.R.P.

La graduatoria dei vincitori rimane efficace per un termine di 18 mesi dalla data di pubblicazione per eventuali coperture di posti per i quali il concorso è stato bandito e che successivamente ed entro tale data dovessero rendersi disponibili.

ADEMPIMENTI DEI VINCITORI

I candidati dichiarati vincitori sono invitati dall'A.U.S.L., ai fini della stipula del contratto individuale di lavoro, a presentare, nel termine e con le modalità stabilite dal bando di concorso:

- 1) certificato di idoneità fisica all'impiego da effettuarsi c/o il Dipartimento di Prevenzione di questa Azienda U.S.L.;
- 2) dichiarazione inerente l'insussistenza di altri rapporti di impiego pubblico o privato e di non trovarsi in nessuna delle situazioni di incompatibilità richiamate dall'art. 58 del D.L.vo, n° 29 del 1993 e successive integrazioni e modificazioni.

Per quanto non previsto dal presente bando si fa riferimento alle disposizioni legislative che disciplinano la materia.

Eventuali informazioni relative al presente bando possono essere richieste all'Area del Personale Unità Operativa "Reclutamento del Personale" Tel.

0836/420818, dalle ore 10,00 alle ore 12,00 di tutti i giorni feriali (escluso il sabato).

L'Azienda U.S.L. LE/2 si riserva la facoltà di prorogare, sospendere, modificare o revocare il presente concorso, qualora ne rilevasse la necessità e l'opportunità per ragioni di pubblico interesse.

Il Direttore Generale
Dott. Nicola Rosato

AI DIRETTORE GENERALE
DELL'AZIENDA USL LE/2
Via P. De Lorentiis
73024 MAGLIE

Il/la sottoscritto/a _____ chiede di essere ammessa___ a partecipare al concorso pubblico, per titoli ed esami, pubblicato sulla G.U. "IV Serie Speciale Avvisi e concorsi", n. ___ del _____, per il conferimento di n posti di Dirigente Medico di _____.

A tal fine dichiara, sotto la propria responsabilità, consapevole delle conseguenze penali derivanti nell'ipotesi di dichiarazioni false:

- 1) di essere nata ____ a _____, il _____;
- 2) di essere residente in _____, via _____ n. _____, di avere la cittadinanza _____ italiana o equivalente;
- 3) di essere iscritta nelle liste elettorali del comune di _____;
- 4) di non aver riportato condanne penali;
- 5) di essere in possesso della laurea in _____, conseguita in data _____ presso l'Università degli Studi di _____;
- 6) di aver conseguito l'abilitazione professionale in data _____;
- 7) di essere iscritto all'albo dell'Ordine dei medici della provincia di _____;
- 8) di essere dipendente dell'Ente con la posizione funzionale di _____ dal _____ al _____ ovvero di essere dipendente dell'Amministrazione Pubblica con la qualifica di _____ dal _____ al _____ ovvero di non aver mai prestato servizio alle dipendenze di una pubblica amministrazione;

- 9) di non essere in possesso di titoli di preferenza a parità di punteggio nella graduatoria di merito
- 10) di trovarsi per quanto riguarda gli obblighi di leva e del servizio militare nella seguente posizione: ___/___/___;
- 11) di eleggere domicilio agli effetti del concorso _____ in _____ Via _____, n. ____, C.A.P. _____, telefono riservandosi di comunicare tempestivamente ogni eventuale variazione.

La sottoscritta dichiara altresì di essere a conoscenza che in caso di dichiarazioni mendaci decadrà dai benefici conseguenti al provvedimento emanato sulla base delle dichiarazioni non veritiere e che, ai sensi dell'art. 10 della legge n. 675/96, i dati dichiarati saranno trattati dall'Azienda esclusivamente per finalità inerenti alla gestione del rapporto di lavoro, dandone a tal fine il proprio consenso al trattamento ove assumano la connotazione di dati sensibili.

Allega altresì alla presente:

- 1) Curriculum formativo e professionale datato e firmato;
- 2) elenco, in triplice copia, in carta semplice datato e firmato, dei documenti e dei titoli presentati.

Data _____

Firma (non autenticata)

ALL. n. 2: relativo a dichiarazione sostitutiva di certificazione ex art. 46 D.P.R. 445/2000, inerente titoli posseduti dal candidato:

DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE

La/Il sottoscritto/a _____ nata/o il _____ a _____ e residente in _____ Via _____, n. _____, consapevole che in caso di dichiarazione mendace sarà punito, ai sensi del Codice Penale, secondo quanto prescritto dall'art. 76 del D.P.R.

445/2000 e che, qualora dal controllo effettuato emerga la non veridicità del contenuto di talune delle dichiarazioni rese, decadrà dai benefici conseguenti al provvedimento eventualmente emanato sulla base della dichiarazione non veritiera,

DICHIARA

Che _____

DICHIARA

altresi di essere a conoscenza che, ai sensi dell'art. 10 della legge n. 675/96, i dati dichiarati saranno trattati dall'Azienda esclusivamente per finalità inerenti alla gestione del rapporto di lavoro, dandone a tal fine il proprio consenso al trattamento ove assumano la connotazione di dati sensibili.

Si allega fotocopia del documento d'identità valido.

_____, li _____

FIRMA _____

COMUNE DI BISCEGLIE (Bari)

Avviso di selezione per socio privato-farmacista per affidamento gestione farmacia comunale.

1. ENTE PROMOTORE: Comune di Bisceglie (prov. di Bari). Uff. Contratti ed Appalti: Via Trento, n. 8 N CAP 70052 N. tel. 080/39501 II N fax: 0803950203.
2. OGGETTO DELL'APPALTO ED ALTRI ELEMENTI:
 - a) costituzione di S.p.a a capitale maggioritario privato per la gestione della Farmacia Comunale nella sede 13a;
 - b) Il capitale sociale è costituito, ai sensi del DPR 533/96, art. 1, comma II e III, ed è determinato in Euro 550.000,00. Le percen-

tuali azionarie saranno quelle risultanti dalla gara esperita. La partecipazione del Comune di Bisceglie al capitale sociale non potrà essere inferiore al 30% del totale e sarà rappresentata dal conferimento della titolarità della farmacia. Le quote azionarie del Comune di Bisceglie non potranno superare il 45% del capitale sociale.

3. LUOGO DI ESECUZIONE: La sede della farmacia dovrà essere prevista nella zona 13° del Comune di Bisceglie;
4. DURATA DELLA SOCIETA': La società avrà la durata fino al 31/12/2050 salvo proroga da decidere nei modi previsti dalla legge e dall'atto costitutivo. Potrà essere sciolta anticipatamente nell'osservanza delle norme di legge e dello Statuto.
5. MODALITA' DI PARTECIPAZIONE: la scelta del socio privato di maggioranza avviene mediante una procedura concorsuale ristretta, assimilata all'appalto-concorso, con le modalità stabilite dal d.lgs. n. 157/95 e dal D.P.R. 533/96 riportate specificatamente nel Capitolato Speciale di gara. La partecipazione di maggioranza è assunta da imprenditori individuali o da società di persone a norma dell'art. 7 della L. 8.11.1991, n. 362. Gli interessati devono essere in possesso dei seguenti requisiti:
 - a) Cittadinanza italiana o di altro Stato membro della Unione Europea;
 - b) Di essere iscritto nelle liste elettorali dello stato di appartenenza;
 - c) Di non aver riportato condanna, con sentenza passata in giudicato, per un reato che incida gravemente sulla moralità professionale e non avere procedimenti penali in corso per i medesimi reati;
 - d) Di essere in possesso, indicandone i dati di conseguimento, di:
 - 1) laurea in farmacia;
 - 2) abilitazione all'esercizio della professione;
 - 3) iscrizione all'ordine professionale dei farmacisti;
 - 4) aver maturato un'esperienza documentata-

ta di titolare o direttore di una farmacia pubblica o privata da almeno 10 anni.

- e) Di non avere in corso controversie di natura civile o amministrativa con il Comune di Bisceglie e di non essere parte in procedimenti penali nei confronti del Comune di Bisceglie e dei componenti dei suoi organi elettivi.
- f) Il requisito di cui al precedente lettera d) punto 4, deve essere posseduto dal concorrente socio singolo o in caso di società dal rappresentante legale.
- g) Per le società di persone, oltre ai requisiti di cui sopra che devono sussistere in capo ai soci, occorre avere anche l'iscrizione alla Camera di Commercio con l'indicazione che la società ha come oggetto esclusivo la gestione di una farmacia (art. 7, comma 2, della L. 362/91).
- h) inesistenza delle condizioni di esclusione dalla partecipazione alle gare di cui all'art. 12 del d.lgs. 17 marzo 1995, n. 157. 6. La procedura di aggiudicazione è quella prevista dall'art. 6, comma 1, lettera c), del D.Lgs. n. 157 del 17.3.95 e successive modificazioni ed integrazioni. Il criterio di aggiudicazione è quello dell'offerta economicamente più vantaggiosa, previsto dall'art. 23, comma 1, lett. b), del D.Lgs. 157/95 e successive modificazioni e integrazioni. Si procederà comunque ad aggiudicazione anche in presenza di un solo progetto-offerta pervenuto ed ammesso, sempre che lo stesso venga ritenuto valido dalla Commissione giudicatrice. I Progetti offerta proposti infatti saranno valutati da apposita Commissione giudicatrice. La qualificazione sarà, quindi, a favore del concorrente che avrà dimostrato di avere requisiti complessivamente migliori in base ai seguenti coefficienti e punteggi:
 - a) Attribuzione del valore economico, alla titolarità della Farmacia in capo al Comune, assumendo quale valore minimo base la quota sociale di spettanza del Comune, pari al 30% del capitale sociale, così come determinato all'art. 5 del capitolato speciale. Saranno conside-

rate solo le offerte in aumento fino al 45% del capitale sociale: fino ad un massimo di Punti 45;

- b) "Progetto tecnico" concernente le modalità di gestione della Farmacia, comprendente anche un Preventivo sommario dei costi complessivi di avviamento: fino ad un massimo di punti 27;
 - c) Sede farmaceutica, precisando ubicazione, dimensioni, accessibilità ed eventuale disponibilità: fino ad un massimo di Punti 9;
 - d) Altre eventuali Proposte operative a discrezione del socio privato: fino ad un massimo di punti 6;
 - e) Capacità finanziaria certificata con idonee attestazioni rilasciate da Istituto di Credito, chiuse in busta sigillata dallo stesso istituto, dal quale dovrà risultare l'entità e la natura del fido: fino ad un massimo di punti 3. **TOTALE PUNTI 90.** Sarà qualificato il candidato che avrà ottenuto il punteggio complessivamente più alto. In caso di parità di punteggio complessivo, l'aggiudicazione avverrà a favore di chi avrà conseguito il maggior punteggio per il valore attribuito alla quota di partecipazione del Comune. Ove vi sia parità anche su questo elemento, l'aggiudicazione avverrà per sorteggio. La commissione valuterà nel suo complesso il piano economico, finanziario e tecnico di gestione mettendo a confronto i dati esposti degli aspiranti assegnando il maggior punteggio a quello pffi tecnicamente coerente e ammissibile e via in meno agli altri, tenendo in ogni caso conto dei valori discendenti di ciascun elemento del piano.
7. E' dovuta cauzione provvisoria di Euro 55.000,00 e definitiva, nel medesimo importo, a garanzia del contratto da costituirsi in una delle forme di legge;
 8. **DOMANDA DI PARTECIPAZIONE:** La richiesta di partecipazione alla gara, in bollo, redatta in lingua italiana e secondo lo schema approvato con determinazione del dirigente

della Ripartizione Ambiente e Sanità n. 13 del 12.5.2004, deve pervenire al Comune di Bisceglie N Uff. Contratti ed Appalti N esclusivamente a mezzo raccomandata postale, entro e non oltre le ore 12 del 22.6.2004. La richiesta di invito non vincola l'Amministrazione.

9. Gli inviti a partecipare alla selezione saranno inviati entro 30 giorni dalla scadenza del termine prescritto al precedente punto 8).
10. Il presente bando è stato inviato per la pubblicazione sulla G.U.C.E. in data 13.5.2004 e in data 13.5.2004 è stato ricevuto.
11. **INFORMAZIONI E RITIRO ATTI:** Per il rilascio del Capitolato Speciale, dell'Atto costitutivo, dello Statuto e dello schema della domanda di partecipazione gli interessati potranno rivolgersi all'Uff. Contratti ed Appalti N Via Trento, n. 8 N tel. 080/3950264 N fax 080/3950225 N nei giorni feriali (escluso sabato) dalle ore 9,00 alle ore 12,00.

Bisceglie, li 14.05.2004

Il Dirigente ad Interim
Ripartizione Amministrativa
Dr. Mario Schitalli

AVVISI

DITTA API HOLDING ROMA

Avviso presentazione domanda realizzazione linea elettrica.

Il sottoscritto Dott. Claudio Eduardo Capizzi, in qualità di amministratore delegato della api holding S.p.A. con sede in Roma, Corso d'Italia, 6, con la presente

RENDE NOTO

Di aver inoltrato in data 10 maggio 2004, ai sensi degli artt. 111 e seguenti del Testo Unico

11.12.1933 n. 1775 e successive modificazioni, e in base all'art. 4 comma 1 della L.R. n. 20 del 30.11.2000, la domanda con relativo progetto all'AMMINISTRAZIONE PROVINCIALE DI FOGGIA al fine di ottenere l'autorizzazione alla costruzione e all'esercizio delle seguenti opere elettriche:

- Raccordi in cavo, interrato, in media tensione dal costruendo impianto eolico di Sant'Agata di Puglia alla stazione elettrica a 150 kV di Accadia.

Le linee elettriche in progetto hanno lo scopo di convogliare l'energia prodotta dagli aerogeneratori e successivamente trasformata a 20 kV dalle cabine di impianto fino alla sottostazione elettrica a 150 kV di Accadia che provvederà ad immetterla nella rete.

L'impianto eolico di Sant'Agata di Puglia si compone di due distinte cabine d'impianto, una situata in località Taverna La Storta e l'altra situata in località Serra del Vento.

Le linee elettriche in cavo interrato a 20 kV da realizzare interesseranno i comuni di Sant'Agata di Puglia ed Accadia, ambedue in provincia di Foggia, ed avranno uno sviluppo complessivo, rispettivamente, di circa 9 km per la linea proveniente da Serra del Vento e di circa 8 km per la linea proveniente da Taverna la Storta.

Da Taverna La Storta fino a tratto comune

Partendo dalla cabina d'impianto di Taverna La Storta il cavidotto in uscita percorre circa 400 m in direzione Nord Est fino ad incontrare la Strada Provinciale SP 100 e piegando a sinistra segue il percorso della stessa in direzione Nord. Dopo circa 1,7 km, il cavidotto incrocia la Strada Provinciale SP 101 e piegando a destra segue detta provincia in direzione dell'abitato di Accadia. All'altezza del km 28,500 della SP 101, in prossimità di Masseria Russo, il cavidotto attraversa il ponte sul torrente Frugno e abbandona la SP 101 dopo averla percorsa per circa 2,7 km.

A questo punto piega a sinistra ed imbocca la strada comunale, sottostante all'ex carcere, che porta all'incrocio con la Strada Provinciale SP 136.

Il cavidotto all'incrocio con la SP 136 piega a destra e percorsi circa 600 metri arriva all'incrocio

con la strada che porta al Santuario della Madonna del Carmine.

Da Serra del Vento fino a tratto comune

Il percorso seguito invece dal cavo proveniente da Serra del Vento è il seguente: il cavidotto in uscita dalla cabina d'impianto percorre circa 400 m in direzione Nord Ovest fino ad incrociarsi con la Strada Provinciale SP 136.

Il cavidotto piega a sinistra e percorre la strada Provinciale SP 136 per circa 5 km fino all'altezza del P.te Rotato dove il cavo abbandona la Strada Provinciale SP 136 e si immette sulla strada comunale che costeggia la zona di Ripaglia percorrendola per circa 1,5 km fino a reintersecarsi con la strada provinciale SP 136 in corrispondenza dell'incrocio con la strada comunale che porta al Santuario della Madonna del Carmine.

Tratto comune

Lasciata la SP 136, il cavidotto, prosegue sulla strada comunale che porta al Santuario della Madonna del Carmine e in prossimità del bivio di Tre Fontane piega a sinistra imboccando la strada comunale che costeggia Gippone e dopo aver percorso circa 1,1 km arriva alla stazione di Accadia.

La linea elettrica sarà esercita alla tensione di 20 kV a corrente alternata trifase a 50 Hz con tre cavi, interrati, in rame stagnato di sezione minima pari a 95 mmq., unipolare posati ad una profondità minima di circa 110 cm.

I cavi saranno opportunamente protetti inferiormente e superiormente con un letto di sabbia vagliata e compatta, la protezione superiore sarà costituita da piastre in cis, il sovrastante riempimento sarà con riporto di terreno proveniente dallo stesso scavo.

Le opere elettriche sopraindicate saranno realizzate secondo le modalità tecniche e le norme vigenti in materia, in particolare si precisa che il tracciato del cavidotto è stato studiato in armonia con quanto dettato dall'art. 121 del Testo Unico del 11.12.1933, n. 1775, comparando le esigenze della pubblica utilità dell'opera con gli interessi sia pubblici che privati coinvolti, in modo da recare il minore sacrificio possibile alle proprietà interessate dall'attraversamento.

Ai sensi dell'art. 112 del T.U. del 11/12/1933 n. 1775 gli interessati potranno presentare le proprie osservazioni entro il termine perentorio di 30 gg. (trenta giorni) dalla data di pubblicazione del presente avviso presso le sedi municipali dei comuni interessati dall'intervento o facendole pervenire direttamente a api holding S.p.A. con sede in Roma, Corso d'Italia, 6.

L'originale della domanda ed il relativo progetto sono depositati presso la sede della Società api holding S.r.l. e presso le sedi municipali interessate dall'impianto a disposizione di chiunque Vi abbia interesse.

Roma, lì 12 maggio 2004

API Holding S.p.A.
L'Amministratore Delegato
Dott. Claudio Eduardo Capizzi

DITTA MUNDIAL GRANITI TRANI (Bari)

Richiesta di pronuncia di compatibilità ambientale.

La Mundial Graniti sas, con sede in Trani (Bari) alla S.S. 16 per Barletta Km. 756,200 in qualità di proponente, ha depositato presso gli Uffici del Settore Ecologia dell'Assessorato all'Ambiente della Regione Puglia, lo studio di impatto ambientale ed il progetto relativi alla realizzazione di una discarica per rifiuti inerti da realizzarsi in agro di Trani, loc. "Gesù Maria" in una cava dismessa ed abbandonata, ricadente in zona agricola ad una distanza di 2.5 km dal centro abitato.

La discarica servirà per lo stoccaggio definitivo del rifiuto inerte prodotto dall'azienda, costituito da fango filtropressato e da cocciame, derivante dalle operazioni di taglio e di lavorazione di materiale lapideo.

L'area occupata dalla cava da adibire a discarica di rifiuti inerti è pari a mq 14.700 circa, per un volume utile pari a mc. 237.000 circa.

Copia del S.I.A. e del progetto definitivo per la realizzazione della discarica sono stati depositati presso gli Uffici competenti della Provincia di Bari e del Comune di Trani.