
REPUBBLICA ITALIANA

D E L L A R E G I O N E P U G L I A
Sped. in abb. Postale, Art. 2, comma 20/c - Legge 662/96 - Filiale di Padova

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 ri-
levanza 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 pub-
bliche 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 Regione Puglia - Via Capruzzi, 212 - Bari - Tel. 0805402259-0805402264-0805402099 - Fax 0805402262.
Abbonamenti presso la Regione Puglia - Ufficio Bollettino Ufficiale - Via Capruzzi, 212 - Bari c/c.p. n. 18785709
Prezzo di vendita L. 2.600 la copia. Abbonamento annuo L. 260.000. I versamenti per l’abbonamento effettuati entro il 15o giorno di ogni mese avranno va-
lidità dal 1o giorno del mese successivo; mentre i versamenti effettuati dopo il 15o giorno e comunque entro il 30o giorno di ogni mese avranno validità dal
15o 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 - Via Capruzzi, 212 - Bari.
Il testo originale su carta da bollo da L. 20.000, 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 L. 300.000 oltre IVA al 20% 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 L. 22.000 oltre IVA per ogni ulteriore
cartella dattiloscritta di 25 righi 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.

S O M M A R I O

Anno XXXI BARI, 17 FEBBRAIO 2000 N. 21

PARTE PRIMA

Commissariato del Governo nella Regione Puglia

DECRETO 4 febbraio 2000, n. 212/10508
‘‘Comizi per la elezione del Consiglio regionale’’.

Pag. 968

DECRETO 4 febbraio 2000, n. 225/10508
‘‘Attribuzione seggi’’

Pag. 968

PARTE SECONDA

Deliberazioni del Consiglio Regionale e della Giunta

DELIBERAZIONE DEL CONSIGLIO REGIONALE 1 feb-
braio 2000, n. 439
‘‘Presa d’atto della decisione della Commissione eu-
ropea n. C (97) 3221 del 20-11-1997 di approvazione
del PIC INTERREG II Italia-Grecia. (Delibera di Giunta
n. 1799 del 29-5-1998)’’.

Pag. 969

DELIBERAZIONE DEL CONSIGLIO REGIONALE 1 feb-
braio 2000, n. 442
‘‘Deliberazione del Consiglio regionale n. 889 del 21-

BOLLETTINO UFFICIALE

9-1994. Modifica del programma degli interventi nel
settore della manutenzione idraulica e forestale da at-
tuarsi nei bacini regionali e interregionali (Delibera di
Giunta n. 2867 del 14-7-1998)’’.

Pag. 969

DELIBERAZIONE DEL CONSIGLIO REGIONALE 1 feb-
braio 2000, n. 443
‘‘Legge n. 560/93. Alienazione alloggi di E.R.P. delle
Poste italiane. Integrazione piano di vendita provin-
ciale di Brindisi, Foggia, Lecce, Taranto (delibera di
Giunta n. 4424 del 29-12-1998)’’.

Pag. 969

DELIBERAZIONE DEL CONSIGLIO REGIONALE 1 feb-
braio 2000, n. 445
‘‘Piano regionale annuale degli interventi per il diritto
agli studi universitari per l’anno 1999 - art. 35 l.r. n.
12/96 (delibera di Giunta n. 1332 del 21-9-1999)’’.

Pag. 971

DELIBERAZIONE DEL CONSIGLIO REGIONALE 1 feb-
braio 2000, n. 446
‘‘Delibera del Consiglio regionale n. 125 del 24-09-
1996. Leggi 183/89 e 253/90 in materia di difesa del
suolo. Intervento urgente a difesa della ‘Condotta
idrica’ in zona (Castello Svevo Angioino) interessata

da movimenti franosi: Modifica (delibera di Giunta n.
1144 del 03-08-1999)’’.

Pag. 974

DELIBERAZIONE DI GIUNTA REGIONALE 9 febbraio
2000, n. 75
Reg. (CE) n. 1493/99. Costituzione dell’inventario del
potenziale viticolo. Approvazione schema di conven-
zione tra l’AIMA e la Regione Puglia.

Pag. 977

Atti di Organi monocratici regionali

DETERMINAZIONE DEL DIRIGENTE SETTORE PER-
SONALE 5 agosto 1999, n. 863
Revoca parziale deliberazione Giunta regionale n.
19/85 avente ad oggetto: ‘‘Sentenza TAR Puglia n.
602/84. Acquiescenza.’’.

Pag. 980

DETERMINAZIONE DEL DIRIGENTE SETTORE PER-
SONALE 1 febbraio 2000, n. 40
Contratto Collettivo Nazionale di Lavoro 1998-2001
per i dipendenti appartenenti alla qualifica dirigenzia-
le del comparto Regioni - Autonomie Locali. Applica-
zione, quantificazione ed impegno di spesa.

Pag. 981

Atti e comunicazioni degli enti locali

AMMINISTRAZIONE PROVINCIALE DI TARANTO
DECRETO PRESIDENTE 16 agosto 1999, n. 20
Approvazione Accordo di Programma.

Pag. 982

COMUNE DI BITETTO (Bari)
DELIBERA C.C. 9 settembre 1999, n. 39
Approvazione controdeduzioni alle osservazioni al
PIP.

Pag. 982

COMUNE DI CAPURSO (Bari)
DELIBERA C.C. 25 novembre 1999, n. 43
Approvazione Piano lottizzazione zona C 3/7 e AS
R/4.

Pag. 983

COMUNE DI CAPURSO (Bari)
DELIBERA C.C. 25 novembre 1999, n. 44
Approvazione Piano lottizzazione zona C1/4 e VPQ/4.

Pag. 984

COMUNE DI CHIEUTI (Foggia)
DELIBERA C.C. 17 gennaio 2000, n. 1
Approvazione PIP zone D/1 e D/3.

Pag. 984

COMUNE DI GIOIA DEL COLLE (Bari)
DELIBERA C.C. 30 settembre 1999, n. 70
Approvazione Piano lottizzazione zona C/2.

Pag. 984

COMUNE DI POGGIO IMPERIALE (Foggia)
DECRETO RESPONSABILE U.T.C. 2 febbraio 2000, n. 1
Occupazione d’urgenza.

Pag. 984

COMUNE DI SAVA (Taranto)
DELIBERA G.C. 11 gennaio 2000, n. 4
Indennità d’esproprio.

Pag. 986

COMUNE DI STORNARELLA (Foggia)
DECRETO RESPONSABILE TERRITORIO 3 febbraio
2000, n. 879
Indennità d’esproprio.

Pag. 989

Concorsi, Appalti e Avvisi

CONCORSI

A.U.S.L. BA/2 BARLETTA (Bari)
Avviso per corso di qualificazione di Operatore Tecni-
co addetto all’assistenza.

Pag. 991

A.U.S.L. BA/4 BARI
Avviso pubblico per n. 1 posto di Dirigente Medico di-
sciplina Otorinolaringoiatria.

Pag. 991

A.U.S.L. BA/4 BARI
Concorso pubblico per n. 5 posti di Dirigente Medico
disciplina Igiene, Epidemiologia e Sanità Pubblica.

Pag. 993

A.U.S.L. BA/5 PUTIGNANO (Bari)
Avviso per corso di qualificazione di Operatore Tecni-
co addetto all’assistenza.

Pag. 995

A.U.S.L. BR/1 BRINDISI
Concorsi pubblici diversi. Graduatorie.

Pag. 995

A.U.S.L. FG/2 CERIGNOLA (Foggia)
Avviso di sorteggio commissioni concorsi vari.

Pag. 996

A.U.S.L. FG/3 FOGGIA
Avviso pubblico per posti di Ortottista.

Pag. 996

A.U.S.L. FG/3 FOGGIA
Concorso pubblico per n. 2 posti di Ortottista.

Pag. 998

A.U.S.L. FG/3 FOGGIA
Avviso pubblico per incarico temporaneo di Dirigente
Chimico I livello disciplina Chimica Analitica.

Pag. 1001

A.U.S.L. FG/3 FOGGIA
Avviso di sorteggio Commissioni concorsi vari.

Pag. 1003

A.U.S.L. LE/1 LECCE
Avviso pubblico per n. 2 posti di Dirigente Medico I li-
vello disciplina Anestesia e Rianimazione.

Pag. 1003

AZIENDA OSPEDALIERA ‘‘DI VENERE-GIOVANNI XXIII’’
BARI
Bando per l’ammissione al corso di Operatore Tecni-
co addetto all’Assistenza.

Pag. 1007

966 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

AZIENDA OSPEDALIERA ‘‘OSPEDALI RIUNITI’’ FOGGIA
Avviso pubblico per n. 1 posto di Dirigente Sanitario
Medico disciplina Ortopedia e Traumatologia.

Pag. 1008

AZIENDA OSPEDALIERA ‘‘OSPEDALI RIUNITI’’ FOGGIA
Concorso pubblico per n. 1 posto di Dirigente Sanita-
rio disciplina Ortopedia e Traumatologia.

Pag. 1009

AZIENDA OSPEDALIERA ‘‘V. FAZZI’’ LECCE
Avviso pubblico per corsi di qualificazione di Opera-
tore tecnico addetto all’assistenza.

Pag. 1012

OSPEDALE GENERALE ‘‘MIULLI’’ ACQUAVIVA DELLE
FONTI (Bari)
Avviso pubblico per incarico temporaneo di Dirigente
Medico I livello presso la colonia hanseniana discipli-
na Anestesia e Rianimazione.

Pag. 1012

OSPEDALE GENERALE ‘‘MIULLI’’ ACQUAVIVA DELLE
FONTI (Bari)
Concorso pubblico per n. 10 posti di Infermiere pro-
fessionale.

Pag. 1014

COMUNE DI MURO LECCESE (Lecce)
Concorso di idee sulla riqualificazione urbana.

Pag. 1016

APPALTI

REGIONE PUGLIA ASSESSORATO AA.GG. BARI
Avviso di gara appalto fornitura scaffalature e/o ar-
chivio provinciale di Foggia.

Pag. 1017

REGIONE PUGLIA ASSESSORATO AA.GG. BARI
Avviso di aggiudicazione affidamento servizio assi-
stenza e monitoraggio Interreg II Italia-Albania.

Pag. 1017

REGIONE PUGLIA ASSESSORATO AA.GG. BARI
Avviso di aggiudicazione affidamento servizio di pro-
gettazione organismo intergovernativo Interreg II Ita-
lia-Albania.

Pag. 1017

COMUNE DI ALTAMURA (Bari)
Avviso di aggiudicazione lavori strade esterne.

Pag. 1018

COMUNE DI ASCOLI SATRIANO (Foggia)
Avviso di gara lavori consolidamento centro abitato.

Pag. 1018

COMUNE DI BARI
Avviso di gara lavori riqualificazione ambientale piaz-
za della Torre.

Pag. 1018

COMUNE DI BITETTO (Bari)
Avviso di gara lavori urbanizzazione zona PIP.

Pag. 1020

COMUNE DI CAPURSO (Bari)
Avviso di gara lavori realizzazione bretella stradale.

Pag. 1020

COMUNE DI CAPURSO (Bari)
Avviso di gara lavori ampliamento Villaggio Baracca-
to.

Pag. 1020

COMUNE DI FRANCAVILLA FONTANA (Brindisi)
Avviso di aggiudicazione lavori ammodernamento
strade esterne.

Pag. 1021

COMUNE DI GALATINA (Lecce)
Avviso di gara lavori ampliamento impianti di P.I.

Pag. 1021

COMUNE DI GIOVINAZZO (Bari)
Avviso di deposito progetto porto turistico.

Pag. 1021

COMUNE DI LECCE
Avviso di aggiudicazione lavori realizzazione centro
raccolta differenziata rifiuti.

Pag. 1022

COMUNE DI MANFREDONIA (Foggia)
Avviso di gara lavori realizzazione cartografia tecnica
del territorio comunale.

Pag. 1022

COMUNE DI MARUGGIO (Taranto)
Avviso di gara lavori costruzione tronchi di fognatura
bianca.

Pag. 1022

COMUNE DI MINERVINO MURGE (Bari)
Avviso di gara lavori ristrutturazione asilo.

Pag. 11024

COMUNE DI PALAGIANELLO (Taranto)
Avviso di deposito Piano lottizzazione zona C2.

Pag. 1025

COMUNE DI PALAGIANELLO (Taranto)
Avviso di deposito P.P. sottozone C1/A1 - C1/A2 e
C3A.

Pag. 1025

COMUNE DI RUTIGLIANO (Bari)
Avviso di deposito Piano lottizzazione maglia C3/1.

Pag. 1025

COMUNE DI RUTIGLIANO (Bari)
Avviso di deposito Piano lottizzazione maglia di San
Lorenzo

Pag. 1025

CONSORZIO SVILUPPO INDUSTRIALE BARI
Avviso di asta pubblica lavori completamento rete
stradale.

Pag. 1025

FIERA DEL LEVANTE BARI
Avviso di gara lavori manutenzione impianti vari.

Pag. 1026

PREFETTURA DI BARI
Avviso di gara lavori costruzione rete fognante abita-
to di Sava.

Pag. 1027

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 967

PARTE PRIMA

Commissariato del Governo nella Regione Puglia

DECRETO 4 febbraio 2000, n. 212/10508

‘‘Comizi per la elezione del Consiglio regionale’’.

Ritenuto di dover indire le elezioni per il rinnovo
del Consiglio regionale della Regione Puglia, per
compiuto quinquennio dalla data delle precedenti ele-
zioni;

Visto l’art. 3, della Legge 17 febbraio 1968, n. 108
e successive modifiche ed integrazioni, recante ‘‘Nor-
me per la elezione dei Consigli regionali delle Regioni

a Statuto normale’’, nonchè la L. Cost. 22-11-1999, n.
1;

Viste le note n. 215 in data 4-2-2000 del Presidente
della Corte di Appello di Bari e n. 518 del 3.2 c.a. del
Presidente della Corte di Appello di Lecce, con le qua-
li viene espressa l’intesa di cui al citato art. 3; Corti di
Appello nella giurisdizione di entrambe le quali sono
compresi i Comuni della Regione Puglia;

DECRETA

i comizi per la elezione del Consiglio regionale del-
la Regione Puglia sono convocati per il giorno di do-
menica 16 aprile 2000.

Bari, 4 febbraio 2000

Il Commissario del Governo
Mazzitello

DECRETO 4 febbraio 2000, n. 225/10508

‘‘Attribuzione seggi’’.

Visto il proprio decreto in data odierna con il quale
i comizi per l’elezione del Consiglio regionale della
Regione Puglia sono stati convocati per il giorno di
domenica 16 aprile 2000;

Visti gli articoli 1 e 2 della Legge 17 febbraio 1968,
n. 108 e successive modifiche, recante ‘‘norme per la
elezione dei Consigli regionali delle regioni a statuto
normale’’;

Visto il decreto del Presidente del Consiglio dei Mi-
nistri 14 giugno 1993, pubblicato nel supplemento or-
dinario della Gazzetta Ufficiale n. 146 del 24 giugno
1993, con il quale vengono dichiarati i risultati uffi-

ciali relativi alla popolazione legale secondo il censi-
mento del 20 ottobre 1991;

Visto l’art. 1, comma 2o, della Legge 23-2-1995, n.
43;

Vista la L. Cost. 22-11-1999, n. 1;

DECRETA

-- il Consiglio Regionale della Regione Puglia è
composto di 60 membri;

-- Alle circoscrizioni della Regione Puglia sono as-
segnati, a mente dell’art. 1, comma 2 della legge 23
febbraio 1995, n. 43, i quattro quinti dei seggi, come
indicato nella tabella allegata al presente decreto e del
quale costituisce parte integrante.

Bari, 4 febbraio 2000

TABELLA DI ASSEGNAZIONE ALLE CIRCOSCRIZIONI DELLA PUGLIA DEI QUATTRO QUINTI DEI
SEGGI DI CONSIGLIERE REGIONALE (parte integrante del Decreto commissariale n. 225/10508 del 4-2-2000)

CIRCOSCRIZIONI POPOLAZIONE (QUOZIENTE DI RIPARTO: 88.997,6)
CENSIMENTO 1991 QUOZIENTI INTERI RESTI SEGGI

BARI 1.530.170 18 18.213,2 18
BRINDISI 411.314 4 75.323,6 5
FOGGIA 696.848 8 24.867,2 8
LECCE 803.977 9 47.998,6 10
TARANTO 589.576 7 1.592,8 7

TOTALI 4.031.885 46 167.995,4 48

N.B. Sono contraddistinti da un asterisco i resti più alti in corrispondenza dei quali è stato assegnato un altro seg-
gio.

Il Commissario del Governo
Mazzitello

968 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

PARTE SECONDA

Deliberazioni del Consiglio Regionale e della Giunta

DELIBERAZIONE DEL CONSIGLIO REGIONALE
1 febbraio 2000, n. 439

‘‘Presa d’atto della decisione della Commissione
europea n. C(97) 3221 del 20-11-1997 di approva-
zione del PIC INTERREG II Italia-Grecia. (Delibe-
ra di Giunta n. 1799 del 29-5-1998)’’.

IL CONSIGLIO REGIONALE

Omissis

DELIBERA

---- di prendere atto della decisione della Commissio-
ne U.E C(97) 3221 del 20-11-1997 che approva il
Programma operativo INTERREG II Italia-Gre-
cia;

---- di dare atto che la Giunta regionale, con delibera
n. 1799 del 29-5-1998, ha approvato in via defini-
tiva il programma INTERREG II Italia-Grecia, al-
legato alla presente deliberazione e di essa facente
parte integrante, giusta delega del Consiglio re-
gionale di cui alla delibera n. 998 dell’8-3-1995;

---- di dare atto che il presente provvedimento non è
soggetto a controllo ai sensi dell’art. 17, comma
32, della legge 15-5-1997, n. 127.

Il Vice Presidente del Consiglio
sig. Gaetano Carrozzo

DELIBERAZIONE DEL CONSIGLIO REGIONALE
1 febbraio 2000, n. 442

‘‘Deliberazione del Consiglio regionale n. 889 del
21-9-1994. Modifica del programma degli interven-
ti nel settore della manutenzione idraulica e fore-
stale da attuarsi nei bacini regionali e interregiona-
li (Delibera di Giunta n. 2867 del 14-7-1998)’’.

IL CONSIGLIO REGIONALE

Omissis

DELIBERA

---- di autorizzare il Consorzio di Bonifica Montana
del Gargano ad effettuare gli interventi di manu-
tenzione idraulica e forestale sui torrenti Asciatiz-
za, S. Antonio, Calenella utilizzando la somma di
lire 265.086.692, riveniente da economie realizza-
te su altri interventi;

---- di modificare in tal senso la propria delibera n.
889 del 21-9-1994;

---- di dare atto che il presente provvedimento non è
soggetto a controllo, ai sensi dell’art. 17, comma
32, della legge n. 127/97.

Il Vice Presidente del Consiglio
sig. Gaetano Carrozzo

DELIBERAZIONE DEL CONSIGLIO REGIONALE
1 febbraio 2000, n. 443

‘‘Legge n. 560/93. Alienazione alloggi di E.R.P. delle
Poste italiane. Integrazione piano di vendita pro-
vinciale di Brindisi, Foggia, Lecce, Taranto (delibe-
ra di Giunta n. 4424 del 29-12-1998)’’.

IL CONSIGLIO REGIONALE

Omissis

DELIBERA

• di approvare, così come approva, l’integrazione dei
piani di vendita provinciali di alloggi di E.R.P., di
Brindisi, Foggia, Lecce e Taranto, approvati con
proprie deliberazioni n. 912, 909, 910 e 913 del 24-
11-1994, con l’elenco degli alloggi che le Poste ita-
liane - Sede Puglia - Bari intende alienare, allegato
alla presente deliberazione e di essa facente parte
integrante;

• di dare atto che il presente provvedimento non
comporta alcun impegno di spesa;

• di dare atto che il presente provvedimento non è
soggetto a controllo ai sensi dell’art. 17, comma 12,
della legge 15 maggio 1997, n. 127.

Il Vice Presidente del Consiglio
sig. Gaetano Carrozzo

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 969

970 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

DELIBERAZIONE DEL CONSIGLIO REGIONALE
1 febbraio 2000, n. 445

‘‘Piano regionale annuale degli interventi per il di-
ritto agli studi universitari per l’anno 1999 - art. 35
l.r. n. 12/96 (delibera di Giunta n. 1332 del 21-9-
1999)’’.

IL CONSIGLIO REGIONALE

Omissis

DELIBERA

• di approvare, così come approva, il piano regionale
annuale degli interventi per il diritto agli studi uni-
versitari per l’anno 1999, allegato alla presente de-
liberazione e di essa facente parte integrante e so-
stanziale;

• di dare atto che la Giunta regionale, con il provve-
dimento n. 1332 del 21-09-1999, ha deliberato di
impegnare in favore dei sottoelencati EDISU le
somme a fianco di ciascuno di essi indicate:
EDISU Bari Università: L. 4.690.000.000
EDISU Bari Politecnico: L. 700.000.000
EDISU Lecce: L. 1.400.000.000;
EDISU Foggia: L. 210.000.000;

• di dare atto che la complessiva somma di lire 7 mi-
liardi, riveniente dal presente provvedimento, è sta-
ta impegnata sul cap. 0004910 del bilancio regiona-
le per l’esercizio finanziario 1999;

• di dare atto che alla liquidazione degli acconti sulle
suddette somme e al saldo si provvederà con deter-
minazione del dirigente del Settore;

• di dare atto che il presente provvedimento non è
soggetto a controllo ai sensi dell’art. 17, comma 32,
della legge 15 maggio 1997, n. 127.

Il Vice Presidente del Consiglio
sig. Gaetano Carrozzo

Allegato ‘‘A’’

REGIONE PUGLIA

Piano regionale annuale

Annualmente la Giunta regionale è tenuta a formu-
lare, ai sensi del 2o comma dell’art. 35 della l.r. 12/96,
il Piano degli interventi per il diritto agli studi univer-
sitari, da sottoporre alla definitiva approvazione del
Consiglio regionale.

La proposta programmatoria deve contenere:
1) gli obiettivi e le priorità degli interventi;
2) la determinazione dei finanziamenti globali per

ciascun Edisu;
3) eventuali aggiornamenti delle piante organiche;
4) bando-tipo contenente le modalità d’accesso ai be-

nefici e ai servizi erogati agli studenti.

Obiettivi e priorità

Per obiettivi e priorità non possono che intendersi

gli interventi che istituzionalmente vengono svolti da-
gli Enti regionali per il dsu (Edisu) che principalmente
sono:

Erogazione delle borse di studio agli studenti meri-
tevoli e bisognosi

Servizio di ristorazione
Assegnazioni degli alloggi di residenze universita-

rie
Eventuali altri interventi assistenziali di carattere

culturale
Aspirare o ipotizzare obiettivi più ambiziosi non sa-

rebbe compatibile con le limitate disponibilità finan-
ziarie previste annualmente nei bilanci regionali. A
tale proposito giova ricordare che la maggior parte dei
finanziamenti concessi agli Enti viene assorbita dalla
spesa per il personale dipendente.

Attualmente operano in Puglia 4 Enti, che devono
assistere una popolazione studentesca complessiva-
mente pari a 108,698 unità ivi compresi gli studenti
delle Accademie di belle Arti, così distribuita:
Edisu Bari Università 63.417
Edisu Bari Politecnico 11.118
Edisu Lecce 24.800
Edisu Foggia 9.363

Determinazione dei finanziamenti globali

Le risorse finanziarie per il funzionamento degli
Edisu, previste in bilancio per il corrente anno, am-
montano a 14 miliardi di lire; adottando i consueti cri-
teri di riparto che tengono conto innanzitutto della po-
polazione studentesca assistita da ciascun Ente, non-
ché della spesa per il personale dipendente, le somme
spettanti a ciascun Edisu sono le seguenti:
Edisu Bari Università L. 9.380.000.000
Edisu Bari Politecnico L. 1.400.000.000
Edisu Lecce L. 2.800.000.000
Edisu Foggia L. 420.000.000

Inoltre, per le motivazioni in premessa specificate,
gli Enti sono autorizzati ad utilizzare gli avanzi di am-
ministrazione, così come risultano dai consuntivi
1998, che per ciascuno di essi sono.
Edisu Bari Università L. 3.773.328.417
Edisu Bari Politecnico L. 142.014.934
Edisu Lecce L. 332.720.872
Edisu Foggia L. 892.187.581
per un totale di L. 5.140.251.804

Sicché l’ammontare complessivo delle risorse fi-
nanziarie per il dsu di cui al presente Piano e pari a L.
19.140.251.804.

Si è consapevoli della insufficienza dei predetti
stanziamenti a coprire tutte le spese indispensabili per
garantire un livello accettabile dei servizi, come pure
il pagamento di quanto dovuto ai dipendenti per arre-
trati rivenienti dall’applicazione di istituti contrattuali.

Al reperimento delle ulteriori risorse necessarie si
provvederà con la legge di variazione al bilancio. Le
stesse saranno ripartite con determinazione del diri-
gente del settore P.I. sulla base delle obiettive necessi-
tà di integrazione che saranno opportunamente docu-
mentate dai singolo Edisu.

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 971

Allegato ‘‘B’’

REGIONE PUGLIA

BANDO-TIPO DI CONCORSO PER L’ASSSEGNA-
ZIONE DELLE BORSE DI STUDIO PER L’A.A
1999/2000.

In conformità alle disposizioni previste dalla legge
n. 390/91, del DPCM del 30-4-1997 e successive mo-
dificazioni e integrazioni, nonché del Piano regionale
triennale degli interventi per il dsu

È INDETTO

il concorso per il conferirnento di borse di studio
agli studenti regolarmente iscritti per l’a.a. 1999/2000
ad una delle facoltà o corsi di laurea o di diploma uni-
versitario presso le Università della Regione Puglia, il
Politecnico di Bari, l’Isef di Foggia, le Accademie di
belle Arti.

Art. 1 Numero e ammontare delle borse

Il numero delle borse di studio a concorso sarà
quantificato da ciascun Edisu allorquando sarà acqui-
sita l’entità dei fondi disponibili.

Ammontare delle borse di studio (con arrotonda-
mento a 1000 lire).
a) studenti fuori sede L. 6.729.000
b) studenti pendolari L. 3.727.000
c) studenti in sede L. 2.795.000

Per gli Edisu che sono in grado di assicurare i ser-
vizi di vitto e alloggio gratuito ad una distanza ade-
guata dalla sede del corso di studio, l’importo della
borsa e così determinato:
a) studenti fuori sede:
alloggio o vitto L. 4.452.000 + 2.277.000

in servizi
b) studenti fuori sede:
alloggio e vitto L. 2.174.000 + 4.555.000

in servizi
c) studenti pendolari: L. 2.899.000 + 828.000

(un pasto giorn.)
Costo dei servizi:
posto alloggio L. 2.277.500
mensa 2 pasti g. L. 2.277.500
mensa 1 pasto giornaliero fino
alla concorrenza di L. 828.000

La borsa di studio verrà corrisposta al 100%, al
75% o al 50% a seconda che l’indicatore della condi-
zione economica del nucleo familiare sia uguale o in-
feriore a quello della 1o, 2o o 3o fascia della seguente

Tabella A

componenti nucleo fam. Reddito 1a fascia Reddito 2a fascia Reddito 3a fascia
 1 13.976.000 17.471.000 20.965.000
 2 23.294.000 29.118.000 34.942.000
 3 31.059.000 38.823.000 46.589.000
 4 37.892.000 47.366.000 56.839.000
 5 44.414.000 55.519.000 66.622.000
 6 50.316.000 62.895.000 75.474.000
 7 55.907.000 69.883.000 83.860.000

Per ogni componente in più lire 6.989.000.
Per gli studenti portatori di handicaps (con almeno

il 66% di invalidità) gli importi delle borse possono
essere aumentati fino al 25%.

Art. 2 CLASSIFICAZIONE STUDENTI

a) sono considerati fuori sede gli studenti che risie-
dono in un luogo distante dalla sede dei corsi e
che per tale motivo utilizzano, come alloggio le
residenze universitarie o altre, sia pubbliche che
private, per tale valutazione si deve tener conto
delle distanze, nonché delle difficoltà e dei tempi
di percorrenza dei trasporti pubblici;

b) sono considerati pendolari gli studenti che pur ri-
siedendo in un Comune diverso da quello della
sede universitaria, non prendono altro alloggio,
ma utilizzano mezzi di trasporto per raggiungere
quotidianamente la sede universitaria;

c) sono considerati in sede gli studenti residenti nel
Comune sede dell’Università.

Art. 3 REQUISITI DI AMMISSIONE AL CON-
CORSO

a) Possono fruire della borsa di studio gli studenti di
nazionalità italiana e straniera che:
siano regolarmente iscritti a corsi di Laurea, diplo-
mi universitari o a Scuole dirette a fini speciali,
fino al 1o anno fuori corso o per una sola volta ri-
petenti o fuori corso intermedi;
non abbiano già beneficiato per lo stesso anno di
corso della borsa di studio;
non siano incorsi in una sanzione disciplinare su-
periore all’ammonizione;
per gli studenti stranieri, le situazioni reddituali
verranno verificate per il tramite dei Consolati e/o
delle Ambasciate

Art. 4 Requisiti di merito

1) Iscritti al primo anno: voto di diploma non infe-
riore a 70/100;

2) iscritti ad anni successivi al primo: aver superato,

972 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

entro il 10 agosto dell’anno di presentazione della do-
manda, il seguente numero di esami:
a) iscritti al secondo anno a corsi di studio organizza-

ti su un singolo periodo didattico: aver superato
almeno una annualità fra quelle previste dal piano
di studio per i corsi di studio che prevedono sino a
quattro annualità, almeno due annualità negli negli
altri casi;

b) iscritti al secondo anno a corsi di studio organizza-
ti su due periodi didattici ognuno dei quali si con-
clude con una prova di esame aver superato alme-
no due annualità fra quelle programmate nel piano
di studi per i corsi che prevedono sino a quattro
annualità, almeno tre annualità negli altri casi;

c) iscritti al terzo e al quarto anno di corso, qualora
questo non sia l’ultimo: aver superato almeno la
metà più uno del numero complessivo delle annua-
lità degli anni precedenti, arrotondato per difetto;

d) iscritti all’ultimo anno: aver superato almeno il
60% del numero complessivo delle annualità degli
anni precedenti, arrotondati per difetto;

e) anno iscritti al primo fuori corso: aver superato al-
meno il 66% del numero complessivo delle annua-
lità previste dal piano di studi del rispettivo corso
di laurea o di diploma, arrotondato per difetto.

Art. 5 REQUISITI DI REDDITO

Il nucleo familiare convenzionale dello studente è
composto dal richiedente i benefici e da tutti coloro,
anche se non legati da vincoli di parentela, che risul-
tano nel suo stato di famiglia alla data di presentazio-
ne della domanda.

L’indicatore della condizione economica del nucleo
familiare convenzionale è definito come il reddito
complessivo dei suoi membri, al netto dell’IRPEF, in-
crementato del 20% del valore dell’indicatore della
condizione patrimoniale.

Per l’accesso ai benefici del presente bando, l’indi-
catore della condizione patrimoniale, con riferimento
ad un nucleo familiare di tre persone, non potrà supe-
rare il limite di L. 112.884.000; mentre l’indicatore
della condizione economica, sempre riferito ad un nu-
cleo di tre persone, non potrà superare il limite di L.
46.589.000.

Pertanto i requisiti di reddito dovranno essere con-
tenuti nei limiti indicati alla 3a fascia della tabella A di
cui all’art. 1 del presente bando.

Gli Edisu possono innalzare i predetti limiti di red-
dito in presenza di studenti portatori di handicaps e in
presenza nel nucleo familiare di persone non autosuf-
ficienti, di più studenti universitari o di un solo geni-
tore.

Art 6. DISTRIBUZIONE ED EROGAZIONE DEL-
LE BORSE DI STUDIO

La quantificazione delle borse di studio per ciascu-
na facoltà o corso di studio e per ciascun anno di cor-
so, avverrà in base al numero degli iscritti.

L’erogazione delle borse avverrà:

a) per gli iscritti al primo anno in due soluzioni: la
prima, pari al 50%, subito dopo la graduatoria de-
finitiva, la seconda a saldo, allorché gli studenti
avranno documentato, entro il 30 novembre 2000,
di aver acquisito il merito richiesto;

b) per gli iscritti ad anni successivi al primo l’eroga-
zione avverrà in un’unica soluzione subito dopo la
graduatoria definitiva.

Art. 7 MODALITÀ E TERMINI DI PRESENTA-
ZIONE DELLE DOMANDE - PUBBLICAZIONE
BANDO E GRADUATORIE

a) per gli iscritti al primo anno in due soluzioni: la
prima, pari al 50%, subito dopo la graduatoria de-
finitiva, la seconda a saldo, allorché gli studenti
avranno documentato, entro il 30 novembre 2000,
di aver acquisito il merito richiesto;

b) per gli iscritti ad anni successivi al primo l’eroga-
zione avverrà in un’unica soluzione subito dopo la
graduatoria definitiva.

Art. 7 MODALITÀ E TERMINI DI PRESENTA-
ZIONE DELLE DOMANDE - PUBBLICAZIONE
BANDO E GRADUATORIE

Ciascun Edisu e tenuto a pubblicare il proprio ban-
do di concorso per l’assegnazione delle borse di stu-
dio entro e non oltre il 31 agosto 1999.

Le domande di partecipazione, debitamente compi-
late su appositi modelli rilasciati dagli Edisu, devono
essere inoltrate entro e non oltre il 30 settembre 1999.

La pubblicazione delle graduatorie provvisorie av-
verrà entro il 31 ottobre 1999 e quella delle definitive
entro il 30 novembre 1999.

Gli studenti possono fornire le informazioni relative
alle condizioni di merito e di reddito avvalendosi della
facoltà di autocertificazione; tuttavia gli Edisu posso-
no richiedere certificazioni e documenti e documenti
ai fini dell’accertamento delle predette condizioni.

Gli Edisu svolgono le opportune verifiche sulla ve-
ridicità delle autocertificazioni degli studenti in misu-
ra non inferiore al 5% dei beneficiari.

Eventuali variazioni marginali al presente bando
tipo saranno possibili in relazione a particolari e pecu-
liari esigenze del singolo Ente e della rispettiva uten-
za.

Allegato ‘‘C’’

REGIONE PUGLIA

Modifiche al Piano triennale per il dsu di cui alla de-
liberazione di G.R. n. 3728/98 (approvata dal Consi-
glio regionale con atto n. 394/99).

Si è precisato in premessa che per il corrente anno
restano valide le indicazioni e le disposizioni contenu-
te nel Piano triennale di cui al provvedimento sopra
citato, salvo alcune modifiche che si intendono appor-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 973

tare per recepire le proposte formulate dagli Edisu
nelle riunioni tecniche di cui si è fatto cenno in pre-
messa per chiarire ulteriormente l’esatta applicazione
di alcune disposizioni normative in materia di diritto
agli studi universitari al fine di migliorare la qualità
dei servizi offerti agli studenti.

Servizio alloggi

Vanno modificate alcune disposizioni relative alla
gestione del servizio alloggio indicate nell’allegato
della succitata deliberazione di G.R. n. 3728/98 (pagg.
6 e 7), secondo quanto segue:
a) ‘‘Gli eventuali posti ancora disponibili, dopo l’as-

segnazione degli stessi ai vincitori, saranno asse-
gnati agli studenti idonei fuori sede, rilevandoli
dalla medesima graduatoria, fatta salva la riserva
di 20 posti per l’Edisu di Bari Università e 10 po-
sti per l’Edisu di Bari Politecnico a favore degli
studenti iscritti al secondo anno fuori corso’’. . . .
. . ’’. Il requisito di merito minimo per ottenere il
beneficio dell’alloggio da parte degli studenti
iscritti al 2o anno f.c. è costituito dall’aver supera-
to almeno il 90% degli esami previsti dal piano di
studi.

b) ‘‘Gli studenti universitari fuori sede potranno usu-
fruire del posto alloggio, ove disponibile, per una
durata non inferiore a 15 giorni e, ad un prezzo
dalle 5 alle 10 mila lire giornaliere in ragione della
qualità del servizio offerto.’’

c) ‘‘I posti alloggio da riservarsi a studenti stranieri
ospiti delle Università pugliesi nell’ambito dei
programmi comunitari di collaborazione inter-uni-
versitaria (Progetti Erasmus, Socrates ecc.) saran-
no determinati in misura non inferiore al 5% della
disponibilità fino ad un massimo del 10%’’.

Servizio mensa

Qualora le possibilità finanziarie non consentano di
assicurare il pasto gratuito agli idonei, sarà valutata da
parte di ciascun Edisu la possibilità di utilizzare una
quota del gettito derivante dalla tassa regionale per il
d.s.u., senza con ciò venir meno al principio della de-
stinazione specifica del gettito stesso.

Incompatibilità con altre borse di studio

Le borse di studio concesse dagli Edisu sono in-
compatibili con altre borse o provvidenze concesse da
altri Enti, ivi comprese le Università.

Tassa regionale per il d.s.u.

Il rimborso della tassa spetta a favore di coloro che

comunque hanno acquisito la condizione di vincitore
o di idoneo nelle graduatorie per la concessione delle
borse di studio.

8 Febbraio 2000

p.c.c. Silvana Vernola

DELIBERAZIONE DEL CONSIGLIO REGIONALE
1 febbraio 2000, n. 446

‘‘Delibera del Consiglio regionale n. 125 del
24.09.96. Leggi 183/89 e 253/90 in materia di difesa
del suolo. Intervento urgente a difesa della ‘‘Con-
dotta idrica’’ in zona (Castello Svevo Angioino) in-
teressata da movimenti franosi: Modifica (delibera
di Giunta n. 1144 del 03.08.1999)’’.

IL CONSIGLIO REGIONALE

Omissis

DELIBERA

• di revocare il finanziamento concesso al comune di
Bisceglie, per l’anno 1996, di lire 900 milioni per il
completamento e la ristrutturazione dell’impianto
depurativo;

• di prendere atto dell’urgenza e indifferibilità della
realizzazione della variante della condotta idrica
passante nell’area dissestata, limitrofa alle richia-
mate strutture antropiche di elevato valore sociale
(Castello Svevo-Ospedale-Scuole Medie) per lire
600 milioni;

• di destinare la restante somma di lire 300 milioni
per lavori di consolidamento del centro abitato di S.
Agata di Puglia;

• di modificare e approvare l’allegato unico alla pro-
pria deliberazione n. 125 del 24-9-1996, così come
allegato al presente provvedimento per farne parte
integrante;

• di dare atto che con successivo provvedimento di
Giunta si provvederà alla erogazione del finanzia-
mento;

• di dare atto che il presente provvedimento sarà no-
tificato alle parti interessate a cura del Settore
LL.PP.;

• di dare atto che il presente provvedimento non rien-
tra nell’esercizio delle funzioni amministrative sta-
tali delegate;

• di dare atto che il presente provvedimento non è
soggetto a controllo ai sensi dell’art. 17, comma 32,
della legge 15 maggio 1997, n. 127.

Il Vice Presidente del Consiglio
sig. Gaetano Carrozzo

974 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 975

976 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

DELIBERAZIONE DI GIUNTA REGIONALE 9 feb-
braio 2000, n. 75

Reg. (CE) n. 1493/99. Costituzione dell’inventario
del potenziale viticolo. Approvazione schema di
convenzione tra l’AIMA e la Regione Puglia.

Assente l’Assessore all’Agricoltura e Foreste, sulla
base dell’istruttoria espletata dall’Ufficio, confermata
dal Dirigente dello stesso Ufficio e dal Dirigente del
Settore Agricoltura, riferisce quanto segue l’Ass. Se-
meraro:

Il Reg. (CE) n. 1493/1999 del Consiglio del 17
maggio 1999, che ha adottato la nuova Organizza-
zione Comune del Mercato Vitivinicolo, pone come
condizione per accedere ai fondi per la ristruttura-
zione e la riconversione dei vigneti, per l’attivazio-
ne della riserva dei diritti di impianto e per la rego-
larizzazione di taluni impianti viticoli, la costituzio-
ne dell’inventario del potenziale produttivo del set-
tore viticolo (in seguito denominato semplicemente
Inventario).

L’Inventario, in base a quanto espressamente previ-
sto all’art. 16 del regolamento comunitario, deve con-
tenere le seguenti informazioni:
a) la superficie vitata impiantata con varietà classifi-

cate per la produzione di uva da vino;
b) le varietà di uve da vino coltivate;
c) il totale dei diritti di impianto esistenti;
d) le disposizioni nazionali o regionali adottate per

l’applicazione delle misure di carattere strutturale
previste dalla riforma dell’Organizzazione Comu-
ne del Mercato vitivinicolo.

Il citato regolamento prevede che l’Inventario possa
essere articolato su base regionale, ferma restante la
necessità di una sua strutturazione secondo norme co-
muni a livello nazionale.

Il Ministero per le Politiche Agricole e Forestali ha
elaborato un modello organizzativo per la costituzione
degli inventari regionali, che concorrono alla forma-
zione dell’inventario nazionale, sulla base della colla-
borazione tra l’amministrazione centrale che detiene
le informazioni sulla superficie piantata con varietà di
viti per la produzione di vino contenute nello scheda-
rio viticolo e le amministrazioni regionali che possie-
dono i dati relativi ai diritti di impianto in portafoglio.

La Conferenza Stato-Regioni nella seduta dell’11
novembre u.s. ha approvato l’Accordo tra il Ministero
per le Politiche Agricole e Forestali e le Regioni sui
criteri di organizzazione delle attività per la costitu-
zione dell’inventario del potenziale produttivo vitico-
lo il quale prevede una prima fase di attività finalizza-
ta alla raccolta di tutte le informazioni, di cui all’art.
16 del regolamento, da concludersi entro il primo se-
mestre dell’anno 2000, al fine di sottoporre l’insieme
dei dati provenienti da ciascuna Regione alla Com-
missione UT., per il previsto parere e per la decisione
con la quale stabilire se l’Inventario può ritenersi co-
stituito.

Nel caso di decisione favorevole le Regioni potreb-

bero attivare già dal 1 agosto 2000 le nuove importan-
ti misure previste dal Reg. CE n. 1493/1999, secondo
le aspettative degli operatori.

La seconda fase, invece, che dovrà concludersi en-
tro il 31 dicembre 2001, prevede un’attività più com-
plessa che riguarda la validazione dei dati relativi a
tutti i vigneti realizzati con varietà di viti per uva da
vino, il riscontro delle discordanze e la verifica delle
inadempienze agli obblighi della dichiarazione delle
superfici vitate.

Questa complessa operazione consentirà la costitu-
zione dell’inventario del patrimonio viticolo regiona-
le, avvalendosi dei dati desunti dallo schedario vitico-
lo comunitario che per l’occasione verrà completato
con la costituzione dei fascicoli aziendali, ricorrendo
alla compilazione della dichiarazione delle superfici
vitate, a cui sono tenuti obbligatoriamente tutti i con-
duttori di vigneti, così come previsto dalla delibera-
zione AIMA n. 607/99 del 30 aprile 1999.

Il modello organizzativo, al fine di fornire adeguata
assistenza ai soggetti interessati alla presentazione
delle dichiarazioni delle superfici vitate, prevede
l’apertura, nei principali bacini viticoli, di sportelli
decentrati con postazioni di lavoro gestiti dall’AIMA
in collaborazione con le Regioni, dove il viticoltore-
conduttore o suo delegato prenderà visione della pro-
pria situazione e, con il personale incaricato, riscon-
trerà attraverso il Sistema informativo geografico
(GIS) le informazioni riguardanti la superficie e i rife-
rimenti catastali di tutti i suoi vigneti, stabilendo così
in maniera univoca la definitiva dimensione degli im-
pianti.

La buona riuscita dell’operazione si basa su una fat-
tiva collaborazione tra AIMA e Regioni che preveda
lo scambio delle informazioni rispettivamente detenu-
te. In particolare il modello organizzativo prevede che
le Regioni:
---- possano mettere a disposizione idonei locali at-

trezzati, nonché personale di supporto ai tecnici
AIMA in ogni sede;

---- mettano a disposizione dell’AIMA le proprie ban-
che-dati relative alle aziende vitivinicole presenti
sul territorio e i dati validati relativi ai diritti in
portafoglio, entro il 30 aprile 2000, secondo mo-
dalità da concordare;

---- provvedano a pubblicizzare sul proprio territorio
la dislocazione degli sportelli e le rispettive date
di apertura nonché le attività da svolgersi.

Il citato Accordo Ministero-Regioni prevede che
ciascuna Regione stipuli un’apposita convenzione in-
tesa a regolamentare, tenuto conto della diversità or-
ganizzativa e della specificità di ciascuna Amministra-
zione, le attività per la rilevazione dei dati necessari
alla costituzione dell’Inventario.

Pertanto, preso atto della inderogabilità della costi-
tuzione dell’Inventario e tenuto conto di quanto previ-
sto dall’Accordo, si propone di approvare lo schema
di convenzione allegato, nonché di autorizzare il Diri-
gente regionale del settore agricoltura ad apportare le
eventuali modifiche non sostanziali al testo della me-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 977

desima, che si dovessero rendere necessarie a seguito
dell’interlocutoria con l’AIMA, ai fini della stipula.

Considerato inoltre che il regolamento nazionale di
semplificazione delle procedure del sistema vitivini-
colo, in corso di emanazione, prevede tra l’altro l’atti-
vazione di un sistema integrato di gestione di tutte le
informazioni relative al settore, si ritiene indispensa-
bile che la strumentazione utilizzata dall’AIMA per la
messa a regime dello schedario, nell’ambito della pre-
detta convenzione, nonché le connessioni con le ban-
che-dati centrali e tutta la documentazione utilizzata,
una volta terminate le attività in argomento, venga tra-
sferita - senza alcun onere alla Regione.

Si propone infine, di incaricare il Settore Agricoltu-
ra e gli Ispettorati Provinciali dell’agricoltura di ogni
connessa attività per la realizzazione dell’Inventario.

ADEMPIMENTI CONTABILI DI CUI ALLA L.R. n.
17/77 E SUCCESSIVE MODIFICHE E INTEGRA-
ZIONI.

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

L’Assessore relatore sulla base delle risultanze
istruttorie come innanzi illustrate propone alla Giunta
regionale l’adozione del conseguente atto finale, in
quanto di competenza ai sensi dell’art. 4, comma 4,
lettera a) della L.R. n. 7/97.

LA GIUNTA

---- udita la relazione e la conseguente proposta
dell’Assessore;

---- viste le sottoscrizioni poste in calce al presente
provvedimento da parte dei dirigenti responsabili
per competenza in materia, che ne attestano la
conformità alla legislazione vigente;

---- a voti unanimi espressi nei modi di legge;

DELIBERA

1. di prendere atto di quanto riportato in premessa;
2. di attivare una collaborazione con Azienda per gli

Interventi nel Mercato Agricolo AIMA - in liquidazio-
ne, per la costituzione dell’inventario regionale del
potenziale produttivo viticolo, previsto dall’art. 16 del
Reg. CE n. 1493/1999, relativo all’organizzazione co-
mune del mercato del settore vitivinicolo;

3. di approvare lo schema di convenzione riportato
nell’allegato al presente provvedimento, di cui costi-
tuisce parte integrante e sostanziale, inteso a discipli-
nare la collaborazione di cui al precedente punto 2;

4. di incaricare il Presidente della Giunta regionale
o suo delegato alla sottoscrizione della convenzione di
cui al precedente punto 3;

5. di autorizzare il Dirigente del Settore Agricoltura
ad apportare le eventuali modifiche non sostanziali al
testo dello schema di convenzione, di cui al preceden-

te punto 3, che si dovessero rendere necessarie a se-
guito dell’interlocutoria con l’AIMA;

6. di stabilire che l’attuazione delle attività di com-
petenza regionale previste dalla presente deliberazio-
ne, per la realizzazione dell’inventario del potenziale
produttivo del settore viticolo della Regione Puglia,
sia affidata agli Ispettorati Provinciali dell’agricoltura
competenti per territorio e che il relativo coordina-
mento sia affidato al Settore Agricoltura;

7. di dare atto che il presente provvedimento non
viene inviato alla Commissione statale di controllo ai
sensi dell’art. 17, comma 32, della Legge 15 maggio
1997, n. 127;

8. di disporre la pubblicazione del presente atto,
comprensivo dell’allegato, sul B.U.R.P., ai sensi della
lettera g) dell’art. 6 della L.R. n. 13/94.

Il Segretario della Giunta Il Presidente della Giunta
Dr. Romano Donno Prof. Salvatore Distaso

CONVENZIONE PER LA REALIZZAZIONE
DELL’INVENTARIO DEL POTENZIALE PRO-
DUTTIVO VITICOLO IN PUGLIA

L’Azienda di Stato per gli interventi nel mercato
agricolo in liquidazione (in appresso denominata sem-
plicemente AIMA) nella persona del commissario li-
quidatore, Dr. Domenico Oriani

E

la Regione Puglia (in appresso denominata sempli-
cemente Regione), nella persona del Presidente della
Giunta Prof. Salvatore Di Staso

premesso

---- che con Reg. CE n. 1493/99 del Consiglio del 17
maggio 1999 è stata adottata la nuova Organizza-
zione Comune del Mercato Vitivinicolo;

---- che l’art. 16 del Reg. CE n. 1493/99 definisce i
termini e le modalità per la costituzione dell’in-
ventario del potenziale produttivo il quale deve
contenere le seguenti informazioni:
a) la superficie vitata impiantata con varietà clas-
sificate per la produzione di vino;
b) le varietà di uve da vino coltivate;
c) il totale dei diritti di impianto esistenti;
d) le disposizioni nazionali o regionali adottate
per l’applicazione delle misure di carattere struttu-
rale previste dalla riforma dell’Organizzazione
Comune del Mercato vitivinicolo;

---- che la realizzazione dell’inventario è condizione
imprescindibile per l’accesso ai benefici introdotti
dal Reg. CE n. 1493/99;

---- che le informazioni raccolte tramite la dichiara-
zione di superficie vitata risultano essenziali per
la determinazione degli argomenti di cui alle lette-
re a) e b) dell’inventario;

---- che l’elemento di cui alla lettera e) dell’inventario
è rappresentato dalla conoscenza di tutti i diritti di
impianto autorizzati nella regione;

978 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

considerato

---- che con DM 35220 del 29-10-1999, il Ministero
ha affidato all’AIMA la realizzazione e la gestione
dell’inventario viticolo nazionale articolato su
base regionale;

---- che il provvedimento di semplificazione delle pro-
cedure del settore vitivinicolo, già approvato in
sede di Conferenza Stato-Regioni, ed in corso di
formalizzazione, affida alle Regioni la gestione
del potenziale produttivo;

---- che, ai sensi dell’art. 3, II comma, lettera E della
Legge 14 agosto 1982 n. 610, l’AIMA, può stipu-
lare con le Regioni apposite convenzioni;

---- che per la realizzazione dell’inventario, è necessa-
rio assicurare i corretti adempimenti, tramite l’as-
sunzione di impegni reciproci che garantiscano il
buon andamento e il regolare svolgimento delle
attività;

---- che nella organizzazione delle operazioni attuative
dell’inventario è necessario tenere conto degli
emanandi regolamenti relativi alla semplificazio-
ne nel settore vitivinicolo e del regolamento per la
costituzione dell’anagrafe delle aziende e della
carta dell’agricoltore;

---- che il modello organizzativo previsto nella pre-
sente convenzione è coerente con l’articolo 14 e
15 del decreto legislativo 173/98 relativo al Siste-
ma Informativo Agricolo Nazionale (SIAN);

preso atto

che l’accordo Ministero-Regioni sui criteri di orga-
nizzazione delle attività per la costituzione dell’inven-
tario del potenziale produttivo del settore viticolo,
prevede la stipula di convenzioni adattabili alle speci-
fiche realtà e situazioni regionali;

ritenuta

la necessità di dare immediato avvio alla realizza-
zione dell’inventario del potenziale produttivo del set-
tore viticolo per poter beneficiare dei finanziamenti
previsti dal Reg. CE n. 1493/99, relativo alla nuova
Organizzazione Comune del Mercato vitivinicolo;

convengono quanto segue:

Art. 1
(Costituzione dell’inventario)

1. La presente convenzione è relativa alla definizio-
ne del modello organizzativo per la costituzione
dell’inventario del potenziale produttivo vitivinicolo,
nonché delle relative operazioni a carico della Regio-
ne e dell’AIMA.

Art. 2
(Modalità organizzative)

1. L’AIMA si impegna a fornire le strutture (perso-

nale e hardware) e le banche dati disponibili (Banche
dati e software e il sistema informativo geografico)
anche mediante copia fisica dei dati stessi entro 30
giorni dalla stipula della presente convenzione.

2. La Regione Puglia si impegna:
a) a individuare gli idonei locali attrezzati, nonché a

mettere a disposizione personale di supporto ai
tecnici AIMA per assicurare il raccordo tra questi
e i competenti uffici regionali e con le organizza-
zioni dei produttori, entro il termine di cui al com-
ma 1 del presente articolo;

b) a mettere a disposizione le proprie banche-dati
inerenti le aziende vitivinicole presenti sul territo-
rio, nonché a mettere a disposizione dell’AIMA i
dati validati relativi ai diritti in portafoglio, entro
il 30 aprile 2000, utilizzando il software messo a
disposizione dall’AIMA alla Firma della presente
convenzione;

c) a pubblicizzare sul proprio territorio la dislocazio-
ne degli sportelli e le rispettive date di apertura,
nonché le attività da svolgersi.

3. Le parti si impegnano a comunicare tempestiva-
mente e reciprocamente i nominativi dei tecnici asse-
gnati ad ogni sportello per l’esecuzione delle opera-
zioni.

Art. 3
(Attività presso lo sportello)

1. La funzione dello sportello locale è quella di as-
sistere i produttori nella compilazione della dichiara-
zione, assicurandone il riscontro dei dati e dei mate-
riali rilevati da fonte oggettiva tramite il Sistema In-
formativo Geografico (G.I.S.).

2. Al fine di ottimizzare le operazioni di presenta-
zione delle dichiarazioni e l’afflusso dei soggetti inte-
ressati presso i suddetti sportelli periferici, l’AIMA
distribuisce in via preventiva agli Organismi ricono-
sciuti del settore (Organizzazioni Professionali ed As-
sociative) un’applicazione software per la precompila-
zione delle dichiarazioni stesse, con l’ausilio delle in-
formazioni presenti nelle basi dati storiche del Siste-
ma Informativo AIMA e del Catasto Terreni.

3. Le aziende che intendono avvalersi della assi-
stenza delle suddette Organizzazioni possono recarsi,
preliminarmente alla compilazione vera e propria,
presso gli uffici locali delle citate Organizzazioni ed
effettuare una precompilazione della dichiarazione.

4. Qualora allo scadere del 30o giorno dall’inizio
delle operazioni di presentazione dichiarazioni si con-
stati uno scarso afflusso dei soggetti interessati, le
parti si impegnano ad esaminare la possibilità di rico-
noscere apposita delega per la propria rappresentanza
in sede di compilazione definitiva e presentazione del
modello presso lo sportello locale, rilasciata dai titola-
ri delle aziende al rappresentante dell’organizzazione
professionale e associativa.

Art. 4
(Disponibilità dei dati)

1. I dati relativi al settore vitivinicolo confluiscono

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 979

nel SIAN di cui all’art. 15 del decreto legislativo
173/98 e sono utilizzabili, in relazione alla unicità del-
la base costitutiva, dalla Regione per lo svolgimento
delle proprie attività istituzionali. La metodologia di
realizzazione dell’inventario deve garantire la fruibili-
tà dei dati in via telematica.

Art. 5
(Formazione del personale)

1. Su richiesta della Regione l’AIMA, direttamente
o tramite Organismi delegati, svolgerà un’attività di
formazione del personale regionale in relazione
all’utilizzo delle applicazioni di gestione dei dati del
potenziale viticolo delle aziende.

Art. 6
(Rispetto dei termini)

1. Le parti si impegnano a completare entro il 30
giugno 2000 le eventuali operazioni di riallineamento
dei dati. Inoltre si impegnano a rispettare la tempistica
prevista dal presente protocollo segnalando tempesti-
vamente le difficoltà non dipendenti da cause imputa-
bili alle parti stesse eventualmente incontrate, che non
consentono il rispetto dei tempi. La continuità funzio-
nale e operativa dell’inventario è assicurata, come pre-
visto, dall’articolo 15 comma 4 del Decreto Legislati-
vo n. 173/98 sulla base delle convenzioni tra Ammini-
strazioni Regionali e SIAN.

2. In considerazione delle nuove competenze che
saranno trasferite alle Regioni per la gestione a regime
del potenziale produttivo in attuazione degli accordi
raggiunti in sede di Conferenza Stato-Regioni in ma-
teria di semplificazione delle procedure nel settore vi-
tivinicolo, l’AIMA, terminate le operazioni regola-
mentate con la presente convenzione, s’impegna a tra-
sferire a titolo gratuito e definitivo alla Regione Pu-
glia la dotazione di software, nonché tutta la docu-
mentazione di base utilizzata per la costituzione
dell’inventario.

Art. 7
(Definizione delle controversie)

Le eventuali controversie che potessero sorgere re-
lativamente al mancato adempimento degli obblighi
assunti con la presente convenzione e che non si po-
tessero risolvere in via amministrativa saranno defini-
te da un Collegio arbitrale costituito da tre membri, di
cui uno scelto dalla Giunta regionale della Puglia, uno
designato dall’AIMA ed il terzo di comune accordo,
ovvero in carenza di accordo, da parte del presidente
della Corte d’appello di Bari. Il Collegio arbitrale giu-
dicherà secondo le norme di diritto.

Art. 8
(Registrazione del contratto)

Viene convenuto tra le parti che la presente conven-
zione sarà oggetto di registrazione in caso d’uso, con
spese a carico del richiedente.

La presente convenzione, dattiloscritta in numero di
5 (cinque) fogli e composta di numero 8 articoli, viene
letta, confermata e sottoscritta.

per la per l’Azienda di Stato per gli interventi
Regione Puglia sul mercato agricolo (AIMA) in liquidazione
. .

Atti di Organi monocratici regionali

DETERMINAZIONE DEL DIRIGENTE SETTORE
PERSONALE 5 agosto 1999, n. 863

Revoca parziale deliberazione Giunta regionale n.
19/85 avente ad oggetto: ‘‘Sentenza TAR Puglia n.
602/84. Acquiescenza.’’.

IL DIRIGENTE DEL SETTORE PERSONALE,
ORGANIZZAZIONE E METODI

Visti gli artt. 3 e 16 del D. Legs. n. 29/93 e succ.
modificazioni;

Visti gli artt. 4 e 5 della Legge Regionale n. 7/97;
Vista la deliberazione della Giunta Regionale n.

3261/98;
Vista la seguente relazione dell’istruttore dell’Uffi-

cio Stato Giuridico, confermata dal Dirigente dello
stesso Ufficio:

‘‘Con deliberazione n. 19 del 10-1-1985, esecutiva,
la Giunta Regionale faceva acquiescenza alla Senten-
za del TAR Puglia n. 602/84.

Detta sentenza, pronunciata a seguito del ricorso
avanzato da una dipendente regionale e afferente
l’atto di inquadramento della stessa ai sensi della l.r.
16/80, stabiliva che ai sensi dell’art. 40 della l.r. 16/80
‘‘ancorché nessun rilievo possa assumere, nelle parti-
colari situazioni, lo svolgimento di fatto di mansioni
da parte del personale interessato, si deve tener con-
to, ai fini del primo inquadramento del personale re-
gionale, non soltanto del rapporto di corrispondenza,
fissato dalla tabella C), ma anche, sia pure in via au-
siliaria e complementare, dei criteri stabiliti dagli ar-
ticoli seguenti e dalle norme contenenti la declarato-
ria dei singoli livelli funzionali;’’.

La Giunta Regionale, con proprio atto n. 19/85, nel
dare esecuzione alla sentenza prevedeva, tra l’altro,
l’eventuale adozione di provvedimenti singoli di in-
quadramento, sostitutivi di quelli già adottati e for-
manti oggetto di impugnativa giurisdizionale, in appli-
cazione del criterio integrativo e sussidiario recepito
dalla stessa delibera. Tale deliberazione veniva resa
esecutiva dal Commissario di Governo.

Risulta che altri dipendenti, all’epoca, abbiano im-
pugnato il provvedimento di inquadramento tabellare.
Di molti contenziosi non vi è stato il giudizio né si è
a conoscenza della conclusione dello stesso. Altri di-
pendenti sono stati reinquadrati ed è mutata la loro po-
sizione giuridica ed economica favorevolmente per gli

980 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

stessi con altre motivazioni (revisioni presso l’ente di
appartenenza, ecc.).

Il Settore Personale, a seguito di recenti richieste di
applicazione dell’art. 40 l.r. 16/80, con riferimento
alla deliberazione n. 19/85 più volte citata, ha inviato
una Comunicazione in Giunta. Dopo una rapida espo-
sizione si chiedeva di impartire precise direttive
sull’applicazione di detta norma, tenendo conto anche
del gran lasso di tempo trascorso.

Nella seduta del 15-7-1999, la Giunta Regionale ha
deciso il ritiro di detta Comunicazione ‘‘trattandosi di
decisioni di competenza dirigenziale’’.

Pertanto, dopo attenta disamina della problematica,
ritenendo che le richieste pervenute appaiono comun-
que rivendicazioni tardive, in quanto rimetterebbero in
discussione atti che hanno consolidato la posizione
giuridica ed in presenza della decennalità prescrittiva,
con il presente provvedimento si propone di revocare
la deliberazione n. 19/85 nella sola parte in cui si ‘‘rin-
via ad atti successivi l’adozione dei provvedimenti so-
stitutivi di quelli impugnati . . . tenuto conto della sen-
tenza del TAR Puglia n. 602/84’’.

ADEMPIMENTI CONTABILI DI CUI ALLA L.R.
17/77 E SUCCESSIVE MODIFICHE ED INTE-
GRAZIONI
‘‘Non comporta alcun mutamento qualitativo o quanti-
tativo di entrata o di spesa né a carico del bilancio re-
gionale né a carico degli enti per i cui debiti i creditori
potrebbero rivalersi sulla Regione. È escluso ogni ul-
teriore oner aggiuntivo rispetto a quelli già autorizzati
a valere sullo stanziamento previsto dal bilancio re-
gionale.’’

DETERMINA

Di revocare, per i motivi esposti in narrativa e che
qui di seguito si intendono integralmente riportati, la
deliberazione n. 19/85 nella sola parte in cui ‘‘rinvia
ad atti successivi l’adozione dei provvedimenti sosti-
tutivi di quelli impugnati . . . tenuto conto della sen-
tenza del TAR Puglia n. 602/84’’.

Il presente provvedimento:
non è soggetto a controllo ai sensi della Legge n.
127/97;
sarà pubblicato all’Albo di questo Settore;
sarà trasmesso in originale al Settore Segreteria della
Giunta Regionale e in copia all’Assessore alla Gestio-
ne delle Risorse Umane.

dott. Bernardo Notarangelo

DETERMINAZIONE DEL DIRIGENTE SETTORE
PERSONALE 1 febbraio 2000, n. 40

Contratto Collettivo Nazionale di Lavoro 1998-
2001 per i dipendenti appartenenti alla qualifica
dirigenziale del comparto Regioni - Autonomie Lo-
cali. Applicazione, quantificazione ed impegno di
spesa.

IL DIRIGENTE DEL SETTORE PERSONALE,
ORGANIZZAZIONE E METODI

VISTI gli artt. 3 e 16 del D.lgs. n. 29/93 e succ. mo-
dificazioni;

VISTI gli artt. 4 e 5 della Legge Regionale n. 7/97;
VISTA la deliberazione della Giunta Regionale n.

3261 del 28.7.1998;
VISTA la seguente relazione dei Responsabili

dell’Ufficio Contrattazione e Rapporti con OO.SS. e
dell’Ufficio per il Controllo della Spesa;
---- Il giorno 23-12-1999 è stato sottoscritto il Con-

tratto Collettivo Nazionale di Lavoro del com-
parto delle Regioni e delle Autonomie Locali
Area della Dirigenza per il quadriennio normati-
vo 1998-2001 e per il biennio economico 1998-
1999.

---- Gli effetti giuridici decorrono dal giorno successi-
vo alla data di stipulazione, mentre gli istituti a
contenuto economico e normativo con carattere
vincolato ed automatico sono applicati entro 30
giorni dalla data di stipulazione (art. 2).

---- Il Trattamento Economico è quello derivante
dall’art. 24 dello stesso CCNL ed è rappresentato
dagli incrementi sullo stipendio tabellare della
qualifica unica dirigenziale stabilito dall’art. 2 del
CCNL del 27-2-1997. Gli incrementi mensili lor-
di, per tredici mensilità, sono da attribuire alle
scadenze previste dal 1-11-1998 e dal 1-7-1999 ri-
spettivamente L. 74.000 e L. 62.000. Che il nuovo
stipendio tabellare annuo a regime (1-7-1999),
della qualifica unica dirigenziale, è stato determi-
nato in L. 37.632.000 per dodici mensilità. Inol-
tre, sono state confermate la Indennità Integrativa
Speciale, la Retribuzione Individuale di Anzianità
negli importi in godimento dai dirigenti in servizio
alla data di stipulazione del contratto (23-12-1999)
ed il maturato economico annuo di cui all’art. 35,
comma 1, lettera b) del CCNL del 10-4-1996.

---- Gli effetti dei nuovi trattamenti economici sono
stati disposti all’art. 25 che puntualizza:

‘‘1. Le misure degli stipendi tabellari risultanti
dall’applicazione dell’art. 24 hanno effetto sulla tre-
dicesima mensilità, sul trattamento ordinario di quie-
scenza, normale e privilegiato, sull’indennità premio
di fine servizio, sull’indennità alimentare di cui
all’art. 29, comma 4 del CCNL del 10-4-1996,
sull’equo indennizzo, sulle ritenute assistenziali e pre-
videnziali e relativi contributi e sui contributi di ri-
scatto.

2. I benefici economici risultanti dall’applicazione
dell’art. 24 sono corrisposti integralmente alle sca-
denze e negli importi previsti dal medesimo articolo
al personale comunque cessato dal servizio, con dirit-
to a pensione, nel periodo di vigenza contrattuale.
Agli effetti dell’indennità premio di fine servizio e di
licenziamento si considerano solo gli scaglionamenti
maturati alla data di cessazione dal servizio.’’
---- È, pertanto, necessario dare applicazione alle su

riportate norme contrattuali e di seguito si rappre-
senta la liquidazione:

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 981

A) dal 1-11-1998 al 30-06-1999
L. 74.000 *n. 475 unità =
L. 35.150.000 * 9 mesi = L. 316.350.000
B= dal 1-07-1999 al 31-12-1999 (a regime)
(37.632.000-36.000.000) * n. 475
unità *7/12 = L. 452.200.000
TOTALE = L. 768.550.000

---- ADEMPIMENTI CONCERNENTI LE DISPOSI-
ZIONI PREVIDENZIALI E FISCALI, DI CUI
AL D.LGS. N. 314/97, IN MATERIA DI REDDI-
TI DI LAVORO DIPENDENTE E ASSIMILATI:
le somme spettanti per il periodo 1-11-1998 - 31-
12-1999 saranno assoggettate alla imposizione de-
gli emolumenti arretrati (criterio di competenza)
riferiti ad anni precedenti il 2000, in quanto perce-
pibili per il sopraggiungere di un effetto a caratte-
re giuridico (CCNL).

---- ADEMPIMENTI CONTABILI DI CUI ALLA
L.R. n. 17/77 E SUCCESSIVE MODIFICHE ED
INTEGRAZIONI:
La liquidazione spettante, ammontante a L.
768.550.000 e decorrente dal 1-11-1998 al 31-12-
1999, al personale appartenente alla qualifica uni-
ca dirigenziale graverà sul Cap. 003022 del Bilan-
cio per l’Esercizio Finanziario 2000’’.

Vista la prenotazione dell’impegno di spesa rila-
sciata dal Settore Ragioneria ai sensi del 1o co., art. 63
della L.R. 17/77.

DETERMINA

PER QUANTO ESPOSTO IN NARRATIVA E
CHE QUI INTENDE INTEGRALMENTE RI-
PORTATO
1) Di applicare, quantificare e liquidare al personale,

appartenente alla qualifica unica dirigenziale gli
istituti a contenuto economico con carattere vinco-
lato ed automatico previsti dal CCNL, sottoscritto
il 23-12-1999 e riguardante i dipendenti del com-
parto Regioni - Autonomie Locali.

2) Di approvare la liquidazione della spesa ai sensi
dell’art. 64, comma 2, della l.r. 17/77.

3) Di attribuire gli incrementi mensili lordi, per le
mensilità quantificate dal 1-11-1998 al 31-12-
1999, secondo quanto indicato in narrativa.

4) Di assoggettare, all’atto del pagamento, le somme
esposte in narrativa alle aliquote di legge per il
trattamento previdenziale e fiscale.

5) Di aggiornare la retribuzione mensile del persona-
le dipendente a decorrere dal 1-1-2000.

6) Di impegnare la somma di L. 768.550.000 sul
Cap. 003022 del Bilancio per l’Esercizio Finanzia-
rio 2000.

7) Che il presente provvedimento:
-- Non è soggetto a controllo ai sensi della Legge
n. 127/97;
-- Sarà pubblicato all’albo di questo Settore;
-- Sarà pubblicato sul Bollettino Regionale a valere
quale notifica agli interessati;

-- Sarà notificato agli Uffici del Settore per gli
adempimenti di competenza;
-- Sarà trasmesso in originale al Settore Segreteria
della Giunta Regionale ed in copia all’Assessore
alla Gestione delle Risorse Umane.

Dott. Bernardo Notarangelo

Atti e comunicazioni degli enti locali

AMMINISTRAZIONE PROVINCIALE DI TARAN-
TO
DECRETO PRESIDENTE 16 agosto 1999, n. 20

Approvazione Accordo di Programma.

Decreto del Presidente della Provincia di Taranto n.
20 del 16-08-1999.

Accordo di programma per l’approvazione del pia-
no territoriale d’intervento della Provincia di Taranto
anno 1999/2001 predisposto in attuazione della Legge
285/97 (Promozione di diritti ed opportunità per l’in-
fanzia ed adolescenza, e della L.R. n. 10/99 ‘‘Sviluppo
degli interventi in favore dell’infanzia ed adolescenza.

IL PRESIDENTE

Omissis

DECRETA

1. La premessa è parte integrante e sostanziale del
presente atto;

2. Di approvare l’Accordo di Programma sottoscritto
in data 12-08-1999, previsti dalla Legge 285/97
nonché dalla 10/99 e successiva delibera di G.R.
314/99, in premessa meglio detta, elaborati dalla
Provincia di Taranto per la promozione di diritti e
opportunità per l’infanzia e l’adolescenza nel pro-
prio ambito territoriale anche ai fini della succes-
siva pubblicazione sul B.U.R.P.

Omissis

Il Presidente
Prof. Avv. Domenico Rana

COMUNE DI BITETTO (Bari)
DELIBERA C.C. 9 settembre 1999, n. 39

Approvazione Controdeduzioni alle osservazioni al
PIP.

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

982 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

1) Di accogliere l’opposizione presentata dai sigg.
NICASTRI Francesco e RUTIGLIANO Michele.

2) Di non accogliere l’opposizione presentata dai
Sigg. MATARAZZO Isabella, SILECCHIA Martire,
SILECCHIA Deodata, SILECCHIA Giacomo e SI-
LECCHIA Savino per le motivazioni indicate sia dal
Responsabile dell’U.T.C. sia dal prof. Fuzio Giovan-
ni e dalla C.E.C. che qui si intendono riportate.

3) Di accogliere parzialmente l’opposizione presen-
tata dal sig. MARZULLI Giuseppe, nel senso che ‘‘è
sempre consentito che il lotto minimo di 2.000 mq.
Possa essere articolato, in sede di assegnazione, in due
sub-lotti da mq. 1.000’’.

4) Di approvare in via definitiva il Piano degli In-
sediamenti produttivi relativo alla zona D1 del vi-
gente PRG, ubicato in Bitetto alla via Abbruzzese
Giuseppe (ex via Bari), con l’introduzione negli ela-
borati adottati del P.I.P. delle modificazioni conse-
guenti alle osservazioni presentate ed accolte dal
Consiglio Comunale e contenute tutte nei seguenti
elaborati aggiornati dal redattore del medesimo
P.I.P., consegnati nell’odierna seduta ed acclarati al
protocollo generale del Comune al n. 8271 che so-
stituiscono quelli presentati in sede di adozione del
P.I.P.:
---- 01. Relazione Generale
---- 02. Stralcio PRG - inserimento del PIP nel PRG
---- 03. Stato dei luoghi su AFG
---- 04. Viabilità PRG e limiti di zona
---- 05. Planimetria generale su AFG
---- 06. Planimetria generale su catastale
---- 07. Planimetria quotata
---- 08. Planimetria di base
---- 09. Tipologie insediative
---- 10. Esemplificazioni di aggregabilità
---- 11. Piano particellare di esproprio
---- 12. Progetto preliminare U.P.
---- 13. Relazione finanziaria
---- 14. Norme tecnico-edilizie di attuazione del P.I.P.

5) Di procedere a quanto previsto dal comma 10
dell’art. 21 della L.R. 56/80.

6) Di confermare che ai sensi della legge 865/71 e
della L.R. 56/80 l’approvazione del presente Piano
particolareggiato equivale a dichiarazione di pubblica
utilità delle opere, indifferibilità ed urgenza delle ope-
re in esso previste.

7) Di demandare al responsabile dell’U.T.C. la veri-
fica ed eventuale introduzione delle necessarie modifi-
che alla scheda di controllo urbanistico già redatta
dall’allora Tecnico Convenzionato ed allegata alla de-
libera consiliare di adozione del P.I.P. n. 55 del 29-10-
1998.

Il Presidente Il Segretario Capo
Anna Paladino dr. Giovanni Tritto

Estratto della delibera del Consiglio Comunale n.
39 del 09-09-1999 conforme all’originale.

Il Responsabile U.T.C.
Ing. Giuseppe Sangirardi

COMUNE DI CAPURSO (Bari)
DELIBERA C.C. 25 novembre 1999, n. 43

Approvazione Piano lottizzazione zona C 3/7 e AS
R/4.

IL CONSIGLIO COMUNALE

DELIBERA

1) Di approvare il piano di lottizzazione presentato
dal Sig. Roberto Giuseppe, riguardante le aree rica-
denti nella maglia C3/7 e ASR/4 del vigente P.R.G. in
contrada S. Pietro, secondo la procedura del comparto
di cui all’art. 15 della L.R. 6/79, così come successi-
vamente modificata e integrata, composto dalle tavole
elencate in premessa e depositate agli atti del Settore
Tecnico, unitamente allo schema di convenzione, con-
forme a quello approvato con deliberazione di C.C. n.
34/94.

2) Di stabilire con il presente atto, a parziale modi-
fica del punto n. 2 del dispositivo della precedente de-
libera di C.C. n. 26/99 (adozione P.d.L. maglia C3/7 e
ASR/4), che le aree relative alle sedi viarie, interne
allo strumento urbanistico esecutivo di cui in oggetto,
in uno alle urbanizzazioni primarie su di esse ricaden-
ti, rimangano di proprietà del consorzio di privati lot-
tizzanti, ai quali pertanto competeranno tutti i costi re-
lativi alla costruzione e successiva gestione e manu-
tenzione.

3) Di stabilire altresì, in conformità di quanto previ-
sto dall’art. 10 dello schema di convenzione urbanisti-
ca allegato al P.d.L. proposto, che sulla viabilità di lot-
tizzazione non a fondo cieco, di cui al precedente pun-
to, gravi servitù di pubblico transito.

4) Di dichiarare con il presente atto, ai sensi
dell’art. 37 della L.R. 56/80, di pubblica utilità tutte le
opere previste dal P.d.L. di cui in epigrafe.

5) Di impegnare la somma presuntiva di L. 600.000
sul cap. 8 (cod 1010202) ‘‘Servizi generali’’ per spese
di pubblicazione, postali e di notifica alle ditte pro-
prietarie vincolate dal piano di lottizzazione.

6) Di dare atto che la 2a Commissione Consiliare
Permanente non ha potuto esprimere il parere di com-
petenza in quanto la seduta è stata dichiarata deserta,
giusta verbale in data 24-11-1999.

7) Di dare atto che sulla presente deliberazione
sono stati espressi i pareri previsti dall’art. 53 della
legge 08-6-1990, n. 142, così come modificato ed in-
tegrato dall’art. 17, co. 85o, L. 127/97 e dall’art. 13,
co. 3, della L. 265/99.

8) Di dare atto dell’assenza di osservazioni in ordi-
ne alla conformità dell’azione amministrativa alle leg-
gi, allo statuto ed ai regolamenti da parte del Segreta-
rio Generale, relativamente al presente atto deliberati-
vo.

Capurso, lì 10 Febbraio 2000

Il Capo Settore Tecnico
Ing. Giovanni Resta

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 983

COMUNE DI CAPURSO (Bari)
DELIBERA C.C. 25 novembre 1999, n. 44

Approvazione Piano lottizzazione zona C1/4 e
VPQ/4.

IL CONSIGLIO COMUNALE

DELIBERA

1) Di approvare in piano di lottizzazione presentato
dai Sigg. Ambriola, Albergo eredi Battaglia F. ed altri,
riguardante le aree ricadenti nella maglia C1/4 e
VPQ/4 del vigente P.R.G. delimitata da Via Noicatta-
ro, Via Difesa, nuova strada di P.R.G. e Via Degli Al-
cantarini, secondo la procedura del comparto di cui
all’art. 15 della L.R. 6/79, così come successivamente
modificata e integrata, composto dalle tavole elencate
in premessa e depositate agli atti del Settore Tecnico,
unitamente allo schema di convenzione, conforme a
quello approvato con deliberazione di C.C. n. 34/94.

2) Di dichiarare con il presente atto, ai sensi
dell’art. 37 della L.R. 56/80, di pubblica utilità tutte le
opere previste dal P.d.L. di cui in epigrafe.

3) Di impegnare la somma presunta di L. 1.400.000
sul cap. 8 (cod. 1010202) ‘‘Spese generali’’ per spese
di pubblicazione, postali e di notifica ai proprietari
vincolati dal piano di lottizzazione.

4) Di dare atto che sulla presente deliberazione
sono stati espressi i pareri previsti dall’art. 53 della
legge 08-6-1990, n. 142 successivamente modificato
ed integrato dall’art. 17 co. 85O, L. 127/97 e dall’art.
13, co. 3, della L. 265/99.

5) Di dare atto dell’assenza di osservazioni in ordi-
ne alla conformità dell’azione amministrativa alle leg-
gi, allo statuto ed ai regolamenti da parte del Segreta-
rio Generale relativamente al presente atto.

Capurso, lì 10 Febbraio 2000

Il Capo Settore Tecnico
Ing. Giovanni Resta

COMUNE DI CHIEUTI (Foggia)
DELIBERA C.C. 17 gennaio 2000, n. 1

Approvazione PIP zone D/1 e D/3.

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

1) Di approvare, come approva, definitivamente il
Piano di Insediamenti produttivi (P.I.P.) unitamente
alla scheda di controllo urbanistico ai sensi degli artt.
19 e 21 della L.R. N. 56/80, relative alle zone D/1 e
D/3;

2) di pubblicare, per estratto, tale atto sul Bollettino
Ufficiale della Regione;

3) di trasmettere copia della presente al Responsabi-

le del Servizio Urbanistico per gli adempimenti suc-
cessivi da adottare.

Chieuti 31 Gennaio 2000

Il Segretario Comunale Il Sindaco
Dott. Alfredo Balducci Ing. Ionata Matteo

COMUNE DI GIOIA DEL COLLE (Bari)
DELIBERA C.C. 30 settembre 1999, n. 70

Approvazione Piano lottizzazione zona C/2.

IL CONSIGLIO COMUNALE

Omissis

DELIBERA

1) DI APPROVARE definitivamente, ai sensi
dell’art. 21 della L.R. 56/80, il Piano di Lottizzazione
presentato dai sigg.ri ALANZI, LIGUORI e RESTA,
ricadente in zona tipizzata C/2 dal vigente P.R.G., in
catasto al foglio 44/A, particelle 70-71-424-285-295,
formato da n. 10 elaborati;

2) DI APPROVARE il nuovo schema di convenzio-
ne e la nuova relazione finanziaria datati settembre
1999 che, in uno con gli elaborati approvati sub. 1),
completano gli atti relativi al Piano di Lottizzazione di
che trattasi;

3) DI ALLEGARE al presente atto, quale parte inte-
grante e sostanziale, il nuovo schema di convenzione,
datato settembre 1999, come approvato sub. 2);

4) DI DARE ATTO che la procedura di approvazio-
ne seguita è quella prevista dal precitato art. 21 della
L.R. 56/1980;

5) DI AUTORIZZARE il Dirigente dell’U.T.C. ad
intervenire nella stipula della precitata convenzione.

COMUNE DI POGGIO IMPERIALE (Foggia)
DECRETO RESPONSABILE U.T.C. 2 febbraio 2000,
n. 1

Occupazione d’urgenza.

IL RESPONSABILE U.T.C.

-- Vista la deliberazione del C.C. n. 37 del 31-10-
1997, con la quale è stata approvata, ai sensi dell’art.
21 della L.R. n. 56/80, la variante al P.I.P. D/A1 e
D/A2;

-- Vista la deliberazione di C.C. n. 1 del 19-01-1999,
esecutiva, con la quale é stata adottata, ai sensi
dell’art. 21 L.R. n. 56/80, la variante al P.I.P. - Com-
parto D/A1 e D/A2;

-- Viste le deliberazioni di C.C. n. 10 del 19-03-
1998 e n. 45 del 21-12-1998, esecutive, con le quali é
stato approvato il P.P.A. del P.I.P. Comparto D/A2 del
vigente P.R.G.- Triennio 1998-2000;

-- Vista la deliberazione di G.C. n. 30 del 12-02-
1999, esecutiva, con la quale è stato autorizzato il Sin-
daco ad emettere il Decreto di Accesso e di Occupa-
zione Temporanea d’Urgenza per lo stato di consisten-

984 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

za e di presa in possesso relativamente ai suoli inseriti
nel P.I.P. comparto D/A2 del vigente P.R.G.;

-- Visto il Piano Particellare di Esproprio allegato al
P.P.A. Triennio 1998-2000 del P.I.P. Comparto D/A2;

-- Considerato che le funzioni amministrative con-
cernenti le occupazioni temporanee e i relativi atti
preparatori attinenti a opere di pubblico interesse, da
eseguirsi da parte di qualunque soggetto sul Territorio
Comunale, ivi comprese le aree incluse nei P.I.P., è
stata delegata ai Comuni in base all’art. 40 comma 1
L.R. n. 27/85 e che in esecuzione del 7o comma del
già citato art. 40 l’adozione dei relativi provvedimenti
è stata demandata al Sindaco del Comune delegato;

-- Considerato che con Decreto Sindacale prot. n.
2519 del 04-05-1999 sono state attribuite al Responsa-
bile del 3o le competenze di cui all’art. 6 della Legge
127/97, nonchè quelle di cui all’art. 2, comma 12 e 13
della Legge 16-06-1998 n. 191;

-- Vista la delibera di G.C. n. 127 del 09-09-1999, ese-
cutiva, di modifica della delibera di G.C. n. 30 del 12-
02-1999, esecutiva, con la quale è stato incaricato il Re-
sponsabile U.T.C. di svolgere le procedure espropriative
nonché, di occupazione d’urgenza degli immobili occor-
renti per l’attuazione del P.I.P. comparto D/A2;

-- Constatato che per l’esecuzione dei lavori occor-
renti per l’attuazione del P.P.A. del P.I.P. comparto
D/A2 Triennio 1998-2000 del vigente P.R.G. è stato
redatto il verbale di consistenza in data 13-04-1999
preordinato con Decreto Sindacale n. 01 in data 08-
03-1999 per i terreni di proprietà di Ditte diverse rica-
denti in zona P.I.P. comparto D/A2;

-- Considerato che per l’assegnazione definitiva dei
lotti nn. 18 - 22 - 23 ricadenti nel P.I.P.- Comparto
DA/2, occorre procedere all’occupazione temporanea
d’urgenza e verbalizzazione dell’immissione in pos-
sesso dei terreni di proprietà di Ditte diverse ricadenti
nei predetti lotti, di cui al verbale di consistenza redat-
to in data 13-04-1999;

-- Visto il piano particellare d’esproprio con annesso
elenco delle Ditte;

-- Vista la Legge n. 2359 del 25-06-1865;
-- Vista la Legge 18-04-1962, n. 167;
-- Visto il D.P.R. 15-01-1972, n. 8;
-- Vista la Legge 27-06-1974, n. 247;
-- Visto l’art. 106 del D.P.R. 24-07-1977, n. 616;
-- Vista la Legge 29-07-1980, n. 385 e successive

modificazioni ed integrazioni;
-- Vista la Legge 21-10-1971 , n. 865;
-- Vista la Legge 03-01-1978, n. 1;
-- Vista la Legge 28-01-1977 n. 10;
-- Vista la Legge Regionale 16-05-1985, n. 27;
-- Vista la Legge 08-08-1992, n. 359;
-- Visto il D.Lgs. n. 504 del 30-12-1992;
-- Visti gli strumenti urbanistici vigenti;

DECRETA

ART. 1. Il Comune di Poggio Imperiale è autorizza-
to all’occupazione d’urgenza e relativa verbalizzazio-
ne dell’immissione in possesso immobili necessari per

la realizzazione dei lotti nn. 19 - 22 - 23 del Piano In-
sediamenti Produttivi Comparto D/A2 del vigente
P.R.G. in proprietà alle seguenti Ditte:

A) Fina Vincenza,
n. a Poggio Imperiale il 13-06-1933
Residente in Poggio Imperiale alla via Giulio Cesa-

re 8
* Partita Catastale n. 1522
F. 13, P.lla n. 307 sup. mq. 575,00
Area interessata dall’occupazione: mq. 575,00

circa;
B) Eredi di Izzo Carlo deceduto a Poggio Imperia-

le il 06.10.1998:
-- Abbatantuoni Teresa prop. x 1/2,
n. a Poggio Imperiale il 23-07-1921
Residente in Poggio Imperiale alla Via Cavour 13/A
-- Izzo Michele prop. x 1/6,
n. a Poggio Imperiale il 06-08-1947
Residente in Rutigliano (BA) al Viale Michelangelo 29
-- Izzo Maria Giuseppa prop. x 1/6,
n. a Poggio Imperiale il 17-11-1948
Residente a Roseto degli Abbruzzi (TE) alla Via

Marcacci 8
-- Izzo Carmela prop. x 1/6,
n. a Poggio Imperiale il 21-09-1950
Residente in Poggio Imperiale alla Via Cavour

13/A;
* Partita Catastale n. 1521
F. 13, P.lla n. 255 sup. mq. 514,00
Area interessata dall’occupazione: mq. 514,00

circa;
C) Abbatantuoni Teresa,
n. a Poggio Imperiale il 23-07-1921
Residente in Poggio Imperiale alla Via Cavour 13/A
* Partita Catastale n. 6967

F. 13, P.lla n. 290 sup. mq. 571,00
F. 13, P.lla n. 291 sup. mq. 272,00
F. 13, P.lla n. 292 sup. mq. 140,00
F. 13, P.lla n. 295 sup. mq. 1.039,00
F. 13, P.lla n. 298 sup. mq. 50,00
F. 13, P.lla n. 299 sup. mq. 51,00
F. 13, P.lla n. 300 sup. mq. 3,00
Superficie Totale mq 2.126,00

Area interessata dall’occupazione: mq. 2.126,00
circa;

D) Traino Giacomo,
n. a San Severo il 15-06-1955
Residente in Poggio Imperiale alla via Pasubio, 1
* Partita Catastale n. 7652

F. 13, P.lla n. 285 sup. mq. 44,00
F. 13, P.lla n. 282 sup. mq. 155,00
F. 13, P.lla n. 281 sup. mq. 429,00
F. 13, P.lla n. 280 sup. mq. 1.099,00
F. 13, P.lla n. 279 sup. mq. 111,00
F. 13, P.lla n. 277 sup. mq. 472,00
F. 13, P.lla n. 278 sup. mq. 394,00
F. 13 P.lla n. 276 sup. mq. 1.323,00
F. 13, P.lla n. 283 sup. mq. 43,00
F. 13, P.lla n. 275 sup. mq. 411,00
F. 13, P.lla n. 274 sup. mq. 60,00

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 985

F. 13, P.lla n. 284 sup. mq. 143,00
F. 13, P.lla n. 273 sup. mq. 607,00
Superficie Totale mq. 5.291,00

Area interessata dall’occupazione: mq. 5.291,00
circa;

E) - Intrevado Ida, prop. x 1/2
n. a Ururi (CB) il 29-07-1931
residente a Poggio Imperiale alla via Montenero, 30
-- Nargiso Angelo Michele, prop.x 1/2
n. a Poggio Imperiale il 20-09-1929
residente a Poggio Imperiale alla via Montenero, 30
* Partita Catastale n. 6630

F. 13, P.lla n. 267 sup. mq. 209,00
F. 13, P.lla n. 266 sup. mq. 1.135,00
Superficie Totale mq. 1.344,00

Area interessata dall’occupazione: mq. 1.344,00
circa;

F) - Cristino Nunzia, prop. x 1/2,
n. a Poggio Imperiale il 08-12-1949
residente in Germania, Repubblica Federale Città
Esslingen (R.F.T.) - Park Str. 9
-- Pomarico Giuseppe prop. x 1/2,
n. a Poggio Imperiale il 07-07-1948
residente in Germania Repubblica Federale Città
Esslingen (R.F.T.) - Park Str. 9
* Partita Catastale n. 7841

F. 13, P.lla n. 247 sup. mq. 171,00
F. 13, P.lla n. 246 sup. mq. 312,00
Superficie Totale mq. 483,00

Area interessata dall’occupazione: mq. 483,00
circa

ART. 2 L’occupazione temporanea d’urgenza viene
disposta per la durata di anni cinque decorrenti dalla
data del 16-02-1999 (esecutività della delibera di G.C.
n. 30 del 12-02-1999) ed entro tale data dovrà essere
completata la per l’espropriazione definitiva.

ART. 3 Il Geom. Giuseppe Di Lorenzo, Tecnico Co-
munale, è autorizzato ad introdursi nelle sopra elenca-
te proprietà, ove occorre, anche alla presenza di testi-
moni, e ai sensi dell’art. 3 della legge 03-01-1978 n. 1
alla verbalizzazione dell’immissione in possesso degli
immobili, in contraddittorio con i proprietari e, ove
esistono, anche fittavoli, mezzadri, coloni e comparte-
cipanti.

ART. 4 L’avviso di sopralluogo contenente l’indica-
zione del luogo, del giorno e dell’ora, sarà notificato
alle parti interessate almeno 20 (venti) giorni prima
dello stesso sopralluogo, e lo stesso sarà per almeno
20 (venti) giorni affisso all’Albo Pretorio Comunale.

ART. 5 Il tecnico incaricato ed autorizzato all’ac-
cesso dovrà essere munito di copia del presente De-
creto al momento del sopralluogo.

ART. 6 Con successivo atto si provvederà alla liqui-
dazione in favore delle ditte espropriate o aventi dirit-
to all’indennità nei modi e nelle forme di legge.

ART. 7 L’occupazione temporanea d’urgenza dovrà
avere effettivo inizio entro tre mesi dalla data del pre-
sente decreto.

ART. 8 Chiunque si opponesse alle operazioni di

cui sopra incorrerà nell’ammenda prevista dall’art. 8
della Legge n. 2359 del 25-06-1865, salvo le maggiori
pene previste dal Codice Penale in caso di maggiore
reato.

ART. 9 Il presente decreto sarà affisso all’Albo Pre-
torio per giorni 15 (quindici) consecutivi ed inserito
nel F.A.L. della Provincia di Foggia e sul B.U.R. della
Regione Puglia.

Dalla Residenza Municipale, lì 2 Febbraio 2000

Il Responsabile U.T.C.
geom. Giuseppe Di Lorenzo

COMUNE DI SAVA (Taranto)
DELIBERA G.C. 11 gennaio 2000, n. 4

Indennità d’esproprio.

LA GIUNTA MUNICIPALE

Omissis

DELIBERA

1) ai sensi dell’art. 11 della legge 22-10-1971 n. 865
e successive modificazioni ed integrazioni, le indennità
provvisorie di espropriazione dei beni occorrenti per la
‘‘Costruzione della rete di fognature delle acque meteori-
che da via Flavio Gioia a via Brindisi’’ sono determinate
come dall’allegato prospetto (sub. A) che forma parte in-
tegrante del presente provvedimento;

2) il Dirigente dell’U.T.C. Arch. Luigi De Marco si
costituirà per la stipula degli atti di acquisto dei beni
i cui proprietari convengano la cessione volontaria e
di tutti gli altri atti necessari ai fini della definizione
della procedura espropriativa;

3) di disporre, altresì, il deposito, nei modi di legge,
delle indennità provvisorie che non vengano accettate
dagli interessati;

4) di richiedere alla Commissione Provinciale, di
cui all’art. 15 della legge 865/1971, come modificato
dall’art. 14 della legge 10/1977, la determinazione
delle indennità definitive di esproprio per le ditte che
non accetteranno l’indennità provvisoria come sopra
determinata;

5) le ditte interessate, entro 30 (trenta) giorni dalla
data di notificazione della presente, possono conveni-
re con il Comune la cessione volontaria con le seguen-
ti maggiorazioni delle indennità provvisorie determi-
nate con il presente provvedimento:
a) fino al 50% se proprietarie non coltivatrici dirette

e conduttrici dirette del terreno espropriando (art.
12 della legge 865/1971 come modificato con
l’art. 14 della legge 10/1977);

b) per le ditte proprietarie coltivatrici dirette l’indennità
di esproprio sarà tripla (art. 17 legge 865/1971);

6) il presente atto sarà notificato ai proprietari inte-
ressati e pubblicato all’Albo Pretorio di questo Comune,
sul F.A.L. della Provincia di Taranto e sul B.U.R.P..

Sindaco Segretario Generale
Ing. Aldo Maggi Dott. Antonio Fabiano

986 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 987

988 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

COMUNE DI STORNARELLA (Foggia)
DECRETO RESPONSABILE TERRITORIO 3 feb-
braio 2000, n. 879

Indennità d’esproprio.

IL RESPONSABILE DEL SERVIZIO

-- Premesso che con deliberazione del Consiglio Co-
munale n. 42 del 27-09-1997, esecutiva, è stato appro-
vato il Piano delle Aree da destinare ad Insediamenti
Produttivi (P.I.P.), redatto dall’ing. Vincenzo Colacic-
co;

-- Che con lo stesso atto consiliare n. 42/97 è stato
approvato il piano particellare d’esproprio e che lo
stesso è stato dichiarato di pubblica utilità, urgenza ed
indifferibilità ai sensi dell’art. 1 della legge 3-01-
1978, n. 1 e dell’articolo 37 della L.R. n. 27 del 16-
05-1985;

-- Che con delibera di G.C. n. 341 del 02-12-1997,
esecutiva, è stata approvata la relazione tecnica predi-
sposta dall’ing. Vincenzo Colacicco, incaricato con
precedente delibera di G.C. n. 294 del 9-10-1997, re-
lativa alla determinazione delle indennità di espropria-
zione da corrispondere alle ditte espropriate nel P.I.P.
di Via Ascoli, ai sensi dell’art. 5-bis della legge
359/92, pari a L. 17.000 (diciassettemila) al metro
quadrato, ivi comprese le, indennità accessorie, inte-
ressi legali, svalutazione monetaria, ecc.;

-- Che con delibera di G.C. n. 83 del 04-02-1998,
esecutiva, sono stati stabiliti i criteri per l’assegnazio-
ne dei lotti e che l’occupazione delle aree dovrà avve-
nire entro tre mesi dalla data del decreto di occupazio-
ne e non potrà protrarsi oltre il termine di anni cinque
dalla data di immissione, in possesso;

-- Che in data 21-10-1999 il Responsabile del Servi-
zio Tecnico con propri decreti n. 5853 e 6491 di prot.,
ha disposto le occpazioni temporanee d’urgenza delle
aree necessarie per l’esecuzione dei lavori previsti nel
progetto;

-- Che i tecnici comunali, Ciotti geom. Sergio e Sci-
scio geom. Vincenzo, hanno proceduto all’occupazio-
ne temporanea d’urgenza delle aree di cui trattasi nel
pieno rispetto delle procedure previste dall’art. 3 della
legge 3-01-1978, n. 1, con verbali del 15-11-1999 e
20-11-1999;

-- Che a tutt’oggi non sono pervenute opposizioni
da parte dei proprietari delle aree interessate al prov-
vedimento oblativo;

-- Visto l’art. 5 bis della legge 359/92;
-- Vista la legge 25-06-1865, n. 2359;
-- Visti il D.P.R. 24-07-1977, n. 616;
-- Vista la legge 3-01-1978 n. 1;
-- Visto l’art. 40 della L.R. 16-05-1985, n. 27;
-- Visto l’art. 23 lettura M - dello Statuto Comunale;
-- Visto il decreto sindacale n. 417 del 17-01-2000

con cui venivano attribuite al Responsabile del 3o Ser-
vizio le competenze di cui all’art. 6 della legge 127/97
nonché di quelle di cui all’art. 2 - commi 12o e 13o

della legge 16-06-1998, n. 191;
-- Vista la legge 142/90;

DECRETA

Art. 1 - di determinare in L. 17.000 (diciassettemi-
la) al metro quadrato l’indennità da corrispondere a ti-
tolo provvisorio alle ditte espropriande per le aree da
destinare ad Insediamenti Produttivi (P.I.P.) di Via
Ascoli, come segue:

Battaglia Restituta nata il 10-06-1930 a Forio (NA), Luce Albina nata il 9-2-1964, Luce Giuseppe nato il 22-12-
1971 e Luce Maria Giuseppa nata il 12-5-1955
- foglio 22 - p.lla orig. 1034 - p.lla def. 1184 - mq. 561
- 1034 - 1185 - 681
- 1036 - 1187 - 318

TOTALE - 1.560 x L. 17.000 = L. 26.520.000

DI PALMA MICHELE fu Nicola (ex Ciccone Maria fu Nicola) nato il 6-10-1946 a Stornarella
- foglio 22 - p.lla orig. 1045 - p.lla def. 1045 - mq. 234

1047 - 1195 - 6
1047 - 1196 - 32

TOTALE - 272 x L. 17.000 = L. 4.624.000

DI PALMA MICHELE fu Francesco (ex Ciccone Maria fu Nicola) nato il 25-1-1945 a Stornarella
- foglio 22 - p.lla orig. 1049 - p.lla def. 1049 - mq. 10

1048 - 1197 - 446
TOTALE - 456 x L. 17.000 = L. 7.752.000

COCCO NICOLA, nato a Stornarella il 25-09-1923
- foglio 22 - p.lla orig. 1061 - p.lla def. 1214 mq. 194

1061 - 1215 18
1061 - 1216 - 2937
1061 - 1217 - 1379
1061 - 1218 - 3996
1062 - 1236 - 63
1055 - 1207 - 367

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 989

1055 - 1208 - 2100
1055 - 1209 - 2100
1055 - 1210 - 2100
1055 - 1211 - 2453
1055 - 1239 - 17
1058 - 1212 - 58
1058 - 1213 - 313

TOTALE - 18.095 x L. 17.000 = L. 307.615.000

PEZZILLO ROSA (ex Daniello Savino) nata il 5-1-1952 a Rocchetta Sant’Antonio
- foglio 22 - p.lla orig. 1033 - p.lla def. 1182 - mq. 159

1033 - 1183 - 240
1031 - 1179 - 180
1031 - 1180 - 845
1031 - 1181 - 328

TOTALE - 752 x L. 17.000 = L. 29.784.000

DI GENNARO GERARDO, nato a Stornarella il 27-8-1932
- foglio 22 - p.lla orig. 1030 - p.lla def. 1176 - mq. 119

1030 - 1177 - 120
1028 - 1173 - 1307
1028 - 1174 - 673
1028 - 1175 - 170
1052 - 1206 - 1285

TOTALE - 3.674 x L. 17.000 = L. 62.458.000

EREDI SOLIMINE (ex Giordano Maria) ora: Solimine Felicia nata il 19-12-1952, Solimine Francesco nato il 15-
02-1937, Solimine Gerardo nato il 22-07-1945, Solimine Antonietta nata il 23-11-1947, Solimine Maria nata il 19-
04-1928.
- foglio 22 - p.lla orig. 49 - p.lla def. 49 - mq. 3103x L. 17.000 = L. 52.751.000

LASALVIA GENNARO ora: Lasalvia Pietro nato il 13-07-1937, Lasalvia Stella nata il 02-11-1938, Lasalvia Vin-
cenzo nato il 03-03-1947, Lasalvia Maria Rosaria nata il 04-12-1942
- foglio 22 - p.lla orig. 36 - p.lla def. 36 - mq. 4560

1042 - 1193 - 43
1042 - 1194 - 816
1040 - 1040 - 134

TOTALE 5.553 x L. 17.000 = L. 94.401.000

LUCE NICOLA nato il 17-02-1922
- foglio 22 p.lla orig. 939 p.lla def. 1171 mq. 3 -

939 - 1241 - 4
TOTALE 7 x L. 17.000 = L. 119.000

MANZI FRANCESCO ed altri ora: Manzi Nunzio nato a Stornarella il 29-07-1956, Manzi Francesco nato a Stor-
narella il 06-06-1958
- foglio 22 p.lla orig. 1050 p.lla def. 1199 mq. 35

1050 - 1200 - 113
1050 - 1201 - 643
1050 - 1202 - 41

TOTALE - 832 x L. 17.000 = L. 14.144.000

ROBERTO PASQUALINA nata a Stornarella il 06-12-1923
- foglio 22 - p.lla orig. 1039 - p.lla def. 1039 - mq. 242

1037 - 1189 - 765
1037 - 1190 - 413
1037 - 1191 - 276
1037 - 1192 - 195

TOTALE 1.891 x L. 17.000 = L. 32.147.000

NOVIELLO COSTANTINO nato il 25-01-1940 e NOVIELLO BIASE ANGELO nato il 20-09-1948
- foglio 22 - p.lla orig. 35 - p.lla def. 1163 - mq. 41x L. 17.000 = L. 697.000

CIOCIA ANTONIO nato il 23-08-1934
- foglio 22 - p.lla orig. 595 - p.lla def. 1169 - mq. 510x L. 17.000 = L. 8.670.000

990 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

Art. 2 - Le ditte espropriande, entro trenta giorni
dalla data di notificazione del presente decreto, posso-
no convenire la cessione volontaria dell’area.

Nel caso di mancata cessione volontaria del bene,
l’indennità sarà ridotta del 40% e verrà depositata
presso la Cassa Depositi e Prestiti.

Art. 3 - Il presente decreto sarà pubblicato nelle for-
me di legge e notificato alle ditte interessate nella for-
ma prevista per gli atti processuali civili.

Stornarella, 3 Febbraio 2000

Il Responsabile del Servizio
geom. Vincenzo Sciscio

Concorsi, Appalti e Avvisi

CONCORSI

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

Avviso per corso di qualificazione di Operatore
Tecnico addetto all’assistenza.

In esecuzione della L.R. 27 luglio 1999 - n. 22 ed in
linea con il D.M. 26 luglio 1991 - n. 295, questa ASL
BA/2, ai sensi dell’atto di G.R. n. 1925 del 29 dicem-
bre 1999 indice avviso pubblico per la selezione dei
candidati da ammettere a n. 3 corsi di ‘‘Operatore Tec-
nico addetto alla assistenza’’ per l’anno 2000 così
come previsto dalla L.R. su citata.

L’ammissione ai corsi di formazione è riservata in
misura del 60% dei posti disponibili al personale ausi-
liario specializzato addetto ai servizi socio-sanitari in
possesso del diploma della scuola dell’obbligo, in ser-
vizio di ruolo presso questa Azienda Sanitaria, e per il
40% a candidati esterni in possesso del diploma di
scuola secondaria di primo grado.

In conformità al regolamento ministeriale i corsi
hanno la durata di 670 ore articolate in 220 ore per la
parte teorica, 70 ore per le esercitazioni pratiche, 60
ore per la verifica dell’apprendimento e 320 ore per il
tirocinio guidato.

La frequenza è obbligatoria.
Sono ammesse assenze giustificate pari al 10% per

la parte teorica, al 10% per la parte pratica e al 10%
per le esercitazioni.

Al termine del corso verrà rilasciato un attestato di
qualificazione, previo superamento, con profitto, di un
esame - colloquio e prova pratica.

Per essere ammessi al corso i candidati debbono,
nel termine perentorio di giorni trenta, decorrenti dal
giorno successivo alla pubblicazione del presente ban-
do nel B.U.R., presentare a questa ASL domanda, in
carta semplice, diretta al Direttore Generale.

La data di presentazione della domanda è stabilita
dal timbro a data apposto dal competente ufficio.

Si considerano prodotte in tempo utile anche le do-

mande di ammissione al concorso spedite a mezzo di
raccomandata con avviso di ricevimento entro il ter-
mine stabilito.

A tal fine fa fede il timbro e data dell’ufficio postale
accettante.

Nella domanda, l’interessato deve indicare sotto la
propria responsabilità:
---- generalità, data e luogo di nascita, residenza;
---- situazione familiare;
---- titoli professionali e attestati di qualificazione do-

cumentati, attinenti all’aria socio-sanitaria assi-
stenziale;

---- esperienza lavorativa documentata presso strutture
socio-sanitarie, ovvero anzianità di iscrizione alle
liste di disoccupazione;

---- altri titoli di studio documentati.
Il modulo della domanda potrà essere ritirato presso

la Segreteria dell’U.O. di Coordinamento Didattico
ASL BA/2, ubicato in Via del Salvatore n. 48 - Barlet-
ta e presso le Direzioni Amministrative e Sanitarie dei
Presidi Ospedalieri di Barletta, Bisceglie, Molfetta e
Trani.

La graduatoria sarà formulata, valutando nell’ordi-
ne:
---- situazione familiare (fino ad un massimo del 30%

del punteggio complessivo);
---- titoli professionali e attestati di qualificazione

(fino ad un massime del 30% del punteggio com-
plessivo);

---- esperienza lavorativa (fino ad un massimo del
30% del punteggio complessivo);

---- altri titoli di studio (fino ad un massimo del 10%
del punteggio complessivo).

A parità di punteggio scatta il candidato più giovane
secondo età anagrafica.

Barletta,

Il Direttore Generale
dott. Savino Cannone

A.U.S.L. BA/4 BARI

Avviso pubblico per n. 1 posto di Dirigente Medico
disciplina Otorinolaringoiatria.

Avviso Pubblico, per soli titoli, per la copertura di
n. 1 posto di Dirigente Medico di Otorinolaringoiatria.

In esecuzione della deliberazione n. 82 del 28-01-
2000, esecutiva ai sensi di legge, è indetto Avviso
Pubblico per soli titoli per la copertura di n. 1 posto di
Dirigente Medico di Otorinolaringoiatria. L’Avviso è
indetto ed espletato, ai sensi della normativa di cui al
D.P.R. 761/79, al D.P.R. 483/97, al D.P.R. 484/97, al
D.P.R. 487/94, al D.L. 401/94, alla L. 127/97, alla L.
662/96, alla L. 449/97, al D.L. 502/92, al D.L. 517/93,
al D.L. 229/99 ed al Contratto dell’Area Dirigenza del
30-12-1996. I requisiti generali e specifici per la par-
tecipazione al presente Avviso sono i seguenti:
a) Cittadinanza italiana. Sono equiparati ai cittadini

italiani, gli italiani non appartenenti alla Repubbli-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 991

ca. Sono richiamate qui le disposizioni di cui
all’art. 11 del D.P.R. 761/79;

b) Idoneità fisica all’impiego. L’accertamento della
idoneità fisica all’impiego con l’osservanza delle
norme in tema di categorie protette, è effettuata a
cura della AUSL BA/4, prima dell’immissione in
servizio. Il personale dipendente da Pubbliche
Amministrazioni ed il personale dipendente dagli
Istituti, Ospedali ed Enti di cui agli artt. 25 e 26
comma 1 del D.P.R. 761/79, è dispensato dalla vi-
sita medica;

c) Diploma di Laurea in Medicina e Chirurgia;
d) Diploma di Specializzazione in Otorinolaringoia-

tria fatto salvo quanto previsto dagli artt. 56 e 74
del D.P.R. 483/97;

e) Iscrizione all’albo dell’Ordine dei Medici attestata
da certificato di data non anteriore a sei mesi ri-
spetto a quello di scadenza del bando.

L’iscrizione al corrispondente albo professionale di
uno dei Paesi dell’Unione Europea consente la parte-
cipazione ai concorsi, fermo restando l’obbligo
dell’iscrizione all’albo in Italia prima dell’assunzione
in servizio. Non possono accedere agli impieghi colo-
ro che siano esclusi dall’elettorato attivo e coloro che
siano stati destituiti o dispensati dall’impiego presso
pubbliche Amministrazioni per aver conseguito l’im-
piego stesso mediante la produzione di documenti fal-
si o viziati da invalidità non sanabile.

I predetti requisiti devono essere posseduti alla data
di scadenza del termine stabilito nel bando per la pre-
sent.ne delle domande di ammissione. Per poter parte-
cipare al presente Avviso, i candidati devono:
1) Presentare domanda in carta semplice, intestata al

Direttore Generale della AUSL BA/4 all’Unità
Operativa Concorsi, Assunzioni, Gestione Ruoli
della AUSL P.zza Aldo Moro, 21 Bari;

OVVERO

2) Inviare domanda a mezzo del servizio postale con
Raccomandata con avviso di ricevimento, indiriz-
zata al Direttore Generale della AUSL BA/4 P.zza
Moro, 21, 70122 Bari.

Le domande devono essere presentate o inviate (la
data deve risultare dal timbro postale) entro il 15o

giorno successivo a quello della pubblicazione del
presente bando sul Bollettino Ufficiale della Regione
Puglia; qualora detto giorno sia festivo, il termine è
prorogato al 1o giorno successivo non festivo. Per le
domande presentate direttamente, l’Unità Operativa
Concorsi, Assunzioni, Gestione Ruoli della AUSL ri-
lascia, a titolo di ricevuta, copia sottoscritta dell’elen-
co dei documenti e dei titoli allegati. Per ciascun Av-
viso è istituito apposito protocollo di arrivo delle do-
mande. Dopo la scadenza del termine stabilito nel
bando per la presentazione delle domande, il respon-
sabile dell’Unità Operativa Concorsi, Assunzioni, Ge-
stione Ruoli e l’impiegato addetto alla registrazione
Procedono congiuntamente alla chiusura del protocol-
lo.

Dopo la chiusura possono essere registrate solo le
domande pervenute a mezzo del servizio postale, com-
prese quelle presentate oltre i termini con distinte an-
notazioni.

Gli aspiranti devono dichiarare nella domanda, sot-
to la propria responsabilità:
1) cognome e nome;
2) la data, il luogo di nascita e la residenza;
3) il possesso della cittadinanza italiana o equivalen-

te;
4) il Comune di iscrizione nelle liste elettorali, ovve-

ro i motivi della loro non iscrizione o della cancel-
lazione dalle liste medesime;

5) le eventuali condanne penali riportate;
6) i titoli di studio posseduti;
7) la loro posizione nei riguardi degli obblighi milita-

ri;
8) i servizi prestati presso pubbliche Amministrazio-

ni e le eventuali cause di risoluzione di precedenti
rapporti di pubblico impiego.

Verranno esclusi dall’Avviso gli aspiranti le cui do-
mande non contengono tutte le indicazioni di cui so-
pra circa il possesso dei requisiti per l’ammissione
all’Avviso stesso.

Gli aspiranti sono tenuti inoltre ad indicare il domi-
cilio o la residenza, il recapito telefonico nonché l’in-
dirizzo, con l’indicazione del CAP, presso il quale do-
vranno essere inviate le comunicazioni relative allo
Avviso. La AUSL non assume alcuna responsabilità
per il caso di dispersione o di mancata o di tardiva
consegna di comunicazioni all’aspirante che dipenda-
no da inesatta indicazione da parte del medesimo del
relativo recapito oppure di mancata o tardiva comuni-
cazione di successive variazioni o da eventuali disgui-
di o ritardi postali non imputabili a colpa della AUSL
stessa. Alla domanda deve essere allegato il certificato
di iscrizione all’Albo dell’Ordine dei Medici rilasciato
in data non anteriore a sei mesi rispetto a quella di
scadenza del bando. Alla domanda di partecipazione
all’Avviso gli aspiranti devono allegare tutte le certifi-
cazioni relative ai titoli che ritengono opportuno pre-
sentare agli effetti della valutazione di merito o della
formazione della graduatoria, ivi compreso un curri-
culum formativo e professionale redatto su carta sem-
plice datato e firmato. A tale scopo si precisa che i ti-
toli valutabili sono quelli di cui all’art. 27 del D.P.R.
483/97.

Nella certificazione relativa alla Specializzazione
deve essere attestato se conseguita ai sensi del D.L.
257/91. In mancanza non verrà assegnato il punteggio
di cui al c. 7 art. 27 del D.P.R. 483/97.

I titoli di cui sopra devono essere prodotti in origi-
nale o in copia autenticata ai sensi di legge o con di-
chiarazione sostitutiva di certificazione ai sensi del
D.P.R. 403/99.

Le pubblicazioni devono essere edite a stampa. Alla
domanda deve essere unito, in triplice copia ed in car-
ta semplice, un elenco dei documenti e dei titoli pre-
sentati.

L’ammissione all’Avviso degli aspiranti avverrà se-

992 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

condo quanto disposto dall’art. 4 del D.P.R. 483/97. A
parità di merito i titoli di preferenza sono quelli indi-
cati dal comma 4 dell’art. 5 del D.P.R. 487/94. Alla
nomina dei vincitori, ai fini della loro assunzione in
servizio provvede la AUSL BA/4. L’Azienda, prima di
procedere all’assunzione mediante il contratto indivi-
duale ai sensi dell’art. 14 e 15 del citato Contratto di
Lavoro, inviterà gli interessati a presentare, entro tren-
ta giorni, la dichiarazione sostitutiva di certificazione
attestante il possesso dei requisiti generali e specifici
richiesti per la partecipazione all’Avviso Pubblico e la
dichiarazione di non avere altri rapporti di impiego
pubblico o privato e di non trovarsi in nessuna delle
situazioni di incompatibilità richiamate dall’art. 58 del
D.L. 29/93. In caso contrario, unitamente ai documen-
ti, deve essere espressamente presentata la dichiara-
zione di opzione per la nuova azienda. Scaduto inutil-
mente il termine di cui sopra l’Azienda comunica di
non dar luogo alla stipula del contratto. Per quanto al-
tro non previsto nel presente bando si fa riferimento
alle disposizioni legislative che disciplinano la mate-
ria.

L’Amministrazione si riserva, infine, la facoltà di
modificare, prorogare, sospendere o revocare il pre-
sente Bando, dandone tempestiva notizia agli interes-
sati senza obbligo però di comunicare i motivi e senza
che gli interessati stessi possano avanzare pretese o
diritti di sorta. Per ulteriori informazioni gli aspiranti
potranno rivolgersi all’Unità Operativa Concorsi, As-
sunzioni, Gestione Ruoli della AUSL BA/4 - Lungo-
mare Starita, 6 Bari Tel. 080/5726283.

Il Dirigente Il Direttore Generale
Area Gestione Personale ing. Giovanni B. Pentasuglia
dr. Giovanni Trotta Il Responsabile U.O. Concorsi

dott. Giulio Calò Carducci

A.U.S.L. BA/4 BARI

Concorso pubblico per n. 5 posti di Dirigente medi-
co disciplina Igiene, Epidemiologia e Sanità Pubbli-
ca.

Bando di Concorso Pubblico per titoli ad esami per
la copertura di n. 5 posti di Dirigente Medico di Igie-
ne, Epidemiologia e Sanità Pubblica dell’A.U.S.L.
BA/4;

In esecuzione della deliberazione n. 77 del 28-01-
2000, esecutiva ai sensi di legge è indetto Pubblico
Concorso per titoli ed esami per la copertura di n. 5
posti di Dirigente Medico di Igiene, Epidemiologia e
Sanità Pubblica. Il concorso è indetto ed espletato, ai
sensi della normativa di cui al D.P.R. 761/79, al
D.P.R. 483/97, al D.P.R. 484/97, al D.P.R. 487/94 al
D.L. 401/94, alla L. 127/97, alla L. 449/97, al D.L.
502/92, al D.L. 517/93, alla L. 125/91, al D.Lgs.
229/99 ed al Contratto dell’Area Dirigenza del 30-12-
1996.

I requisiti generali e specifici per la partecipazione
al presente concorso sono i seguenti:
a) Cittadinanza italiana. Sono equiparati ai cittadini

italiani, gli italiani non appartenenti alla Repubbli-
ca. Sono richiamate qui le disposizioni di cui
all’art. 11 del D.P.R. 761/79;

b) Idoneità fisica all’impiego. L’accertamento della
idoneità fisica all’impiego con l’osservanza delle
norme in tema di categorie protette, è effettuata a
cura della AUSL BA/4, prima dell’immissione in
servizio. Il personale dipendente da Pubbliche
Amministrazioni ed il personale dipendente dagli
Istituti, Ospedali ed Enti di cui agli artt. 25 e 26
comma 1 del D.P.R. 761/79, è dispensato dalla vi-
sita medica;

c) Diploma di Laurea in Medicina e Chirurgia;
d) Diploma di Specializzazione in Igiene, Epidemio-

logia e Sanità Pubblica e Scuole equipollenti, fatto
salvo quanto previsto dell’art. 56 del D.P.R.
483/97;

e) Iscrizione all’albo dell’Ordine dei Medici attestata
da certificato di data non anteriore a sei mesi ri-
spetto a quello di scadenza del bando.

L’iscrizione al corrispondente albo professionale di
uno dei Paesi dell’Unione Europea consente la parte-
cipazione ai concorsi, fermo restando l’obbligo
dell’iscrizione all’albo in Italia prima dell’assunzione
in servizio. Non possono accedere agli impieghi colo-
ro che siano esclusi dallo elettorato attivo e coloro che
siano stati destituiti o dispensati dallo impiego presso
pubbliche Amministrazioni per aver conseguito l’im-
piego stesso mediante la produzione di documenti fal-
si o viziati da invalidità non sanabile.

I predetti requisiti devono essere posseduti alla data
di scadenza del termine stabilito nel bando per la pre-
sentazione della domande di ammissione. Per poter
partecipare al presente Concorso, i candidati devono:
1) Presentare domanda in carta semplice, intestata al

Direttore Generale della AUSL BA/4 all’Unità
Operativa Concorsi, Assunzioni, Gestione Ruoli
della AUSL P.zza Aldo Moro, 21 Bari;

OVVERO

2) Inviare domanda a mezzo del servizio postale con
Raccomandata con avviso di ricevimento, indiriz-
zata al Direttore Generale della AUSL BA/4 P.zza
Moro, 21, 70122 - Bari.

Le domande devono essere presentate o inviate (la
data deve risultare dal timbro postale) entro il 30o

giorno successivo a quello della pubblicazione del
presente bando sulla Gazzetta Ufficiale della Repub-
blica. Qualora detto giorno sia festivo, il termine e
prorogato al 1o giorno successivo non festivo. Per le
domande presentate direttamente, l’Unità Operativa
Concorsi, Assunzioni, Gestione Ruoli della AUSL ri-
lascia, a titolo di ricevuta, copia sottoscritta dell’elen-
co dei documenti e dei titoli allegati. Per ciascun con-
corso è istituito apposito protocollo di arrivo delle do-
mande. Dopo la scadenza del termine stabilito nel
bando per la presentazione delle domande, il respon-
sabile dell’Unità Operativa Concorsi, Assunzioni, Ge-
stione Ruoli e l’impiegato addetto alla registrazione

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 993

procedono congiuntamente alla chiusura del protocol-
lo. Dopo la chiusura possono essere registrate solo le
domande pervenute a mezzo del servizio postale, com-
prese quelle presentate oltre i termini con distinte an-
notazioni. Gli aspiranti devono dichiarare nella do-
manda, sotto la propria responsabilità:
1) cognome e nome;
2) la data, il luogo di nascita e la residenza;
3) il possesso della cittadinanza italiana o equivalen-

te;
4) il Comune di iscrizione nelle liste elettorali, ovve-

ro i motivi della loro non iscrizione o della cancel-
lazione dalle liste medesime;

5) le eventuali condanne penali riportate;
6) i titoli di studio posseduti e i Diplomi di Specializ-

zazione;
7) la loro posizione nei riguardi degli obblighi milita-

ri;
8) i servizi prestati presso pubbliche Amministrazio-

ni e le eventuali cause di risoluzione di precedenti
rapporti di pubblico impiego.

Verranno esclusi dal concorso gli aspiranti le cui
domande non contengono tutte le indicazioni di cui
sopra circa il possesso dei requisiti per l’ammissione
al concorso stesso.

Gli aspiranti sono tenuti inoltre ad indicare il domi-
cilio o la residenza, il recapito telefonico nonché l’in-
dirizzo, con l’indicazione del CAP, presso il quale do-
vranno essere inviate le comunicazioni relative al con-
corso. La AUSL non assume alcuna responsabilità per
il caso di dispersione o di mancata o di tardiva conse-
gna di comunicazioni all’aspirante che dipendano da
inesatta indicazione da parte del medesimo del relati-
vo recapito oppure di mancata o tardiva comunicazio-
ne di successive variazioni o da eventuali disguidi o
ritardi postali non imputabili a colpa dell’AUSL stes-
sa. Alla domanda deve essere allegato il Certificato di
iscrizione all’Albo dell’Ordine dei Medici rilasciato in
data non anteriore a sei mesi rispetto a quella di sca-
denza del bando. Alla domanda di partecipazione al
concorso gli aspiranti devono allegare tutte le certifi-
cazioni relative ai titoli che ritengono opportuno pre-
sentare agli effetti della valutazione di merito o della
formazione della graduatoria, ivi compreso un curri-
culum formativo e professionale redatto su carta sem-
plice datato e firmato. A tale scopo si precisa che i ti-
toli valutabili sono quelli di cui all’art. 27 del D.P.R.
483/97.

Nella certificazione relativa alla Specializzazione
deve essere attestato se conseguita ai sensi del D.Lgs.
368/99 - In mancanza non verrà assegnato il punteg-
gio di cui al C. 7 art. 27 del DPR 483/97.

I titoli di cui sopra devono essere prodotti in origi-
nale o in copia autenticata ai sensi di legge o con di-
chiarazione sostitutiva di certificazione ai sensi del
D.P.R. 403/98.

Le pubblicazioni devono essere edite a stampa. Alla
domanda deve essere unito, in triplice copia ed in car-
ta semplice, un elenco dei documenti e dei titoli pre-
sentati.

Per l’applicazione delle preferenze, delle preceden-
ze e delle riserve di posti, previste dalle vigenti dispo-
sizioni devono essere allegati alla domanda i relativi
documenti probatori. Si allega al presente bando, co-
stituendone parte integrante schema di domanda di
ammissione.

Il presente bando è stato emanato in ottemperanza
alla L. 125/91, al D.L. 29/93 ed al D.L. 546/93 sulla
pari opportunità tra uomini e donne. L’ammissione al
concorso degli aspiranti avverrà secondo guanto di-
sposto dall’art. 4 del D.P.R. 483/97. Il diario delle
prove scritte verrà pubblicato nella Gazzetta Ufficiale
della Repubblica Italiana - 4a serie speciale ‘‘Concorsi
ed esami’’, non meno di quindici giorni prima dell’ini-
zio delle prove medesime, ovvero, in caso di numero
esiguo di candidati, verrà comunicato agli stessi, con
raccomandata con avviso di ricevimento, non meno di
quindici giorni prima dell’inizio delle prove. Le prove
del concorso, sia scritte che pratiche e orali, non
avranno luogo in giorni festivi, né in giorni di festività
religiose ebraiche o valdesi.

Le prove d’esame consistono in:
Prova scritta: relazione su caso clinico simulato o

su argomenti inerenti alla disciplina messa a concorso
o soluzione di una serie di quesiti a risposta sintetica
inerenti alla disciplina stessa;

Prova pratica: su tecniche e manualità peculiari del-
la disciplina messa a concorso illustrate schematica-
mente per iscritto;

Prova orale: Sulle materie inerenti alla disciplina a
concorso nonché sui compiti connessi alla funzione da
conferire.

Il superamento di ciascuna delle previste prove
scritte e pratiche è subordinato al raggiungimento di
una valutazione di sufficienza espressa in termini nu-
merici di almeno 21/30.

Il superamento della prova orale è subordinato al
raggiungimento di una valutazione di sufficienza,
espressa in termini numerici, di almeno 14/20. A pari-
tà di merito i titoli di preferenza sono quelli indicati
dal comma 4 dell’art. 5 del D.P.R. 487/94. Alla nomi-
na dei vincitori, ai fini della loro assunzione in servi-
zio provvede l’AUSL BA/4. L’Azienda, prima di pro-
cedere all’assunzione mediante il contratto individuale
ai sensi degli artt. 14 e 15 del citato Contratto di La-
voro, inviterà gli interessati a presentare, entro trenta
giorni, la dichiarazione sostitutiva di certificazione
attestante il possesso dei requisiti specifici richiesti
per la partecipazione al concorso pubblico. Nello stes-
so termine l’interessato, sotto la sua responsabilità,
deve dichiarare di non avere altri rapporti di impiego
Pubblico o privato e di non trovarsi in nessuna delle
situazioni di incompatibilità richiamate dall’art. 58 del
D.L. 29/93. In caso contrario, unitamente ai documen-
ti, deve essere espressamente presentata la dichiara-
zione di opzione per la nuova azienda. Scaduto inutil-
mente il termine di cui sopra l’Azienda comunica di
non dar luogo alla stipula del contratto. Il presente
bando, a norma dell’art. 15 della L. n. 482 del 24-4-
1968 è stato emanato tenuto conto delle disposizioni

994 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

relative all’assunzione obbligatoria di personale ap-
partenente alle categorie protette di cui alla normativa
in vigore.

Per quanto altro non previsto nel presente bando si
fa riferimento alle disposizioni legislative che disci-
plinano la materia. L’Amministrazione si riserva, infi-
ne, la facoltà di modificare, prorogare, sospendere o
revocare il presente Bando, dandone tempestiva noti-
zia agli interessati senza obbligo però di comunicare i
motivi e senza che gli interessati stessi possano avan-
zare pretese o diritti di sorta.

Per ulteriori informazioni gli aspiranti potranno ri-
volgersi all’Unità Operativa Concorsi, Assunzioni,
Gestione Ruoli dell’AUSL BA/4 - Lungomare Starita,
6 Bari Tel. 080/5726283.

Il Dirigente Il Direttore Generale
Area gestione personale ing. Giovanni B. Pentasuglia
dr. Giovanni Trotta Il Responsabile U.O. Concorsi

dott. Giulio Calò Carducci

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

Avviso per concorso di qualificazione di Operatore
Tecnico addetto all’assistenza.

In esecuzione della deliberazione n. 111 del 2 Feb-
braio 2000 è indetto il primo corso di qualificazione
per ‘‘Operatore Tecnico addetto all’Assistenza’’ per
l’anno scolastico 1999/2000.

Il corso è indetto e verrà espletato ai sensi della
Legge Regionale n. 22 del 27-7-1999 e del regolamen-
to di attuazione ex D.M. Sanità 26-7-1991, n. 295 e si
articolerà in n. 4 corsi formati da n. 20 unità cadau-
no, così come autorizzati dall’Assessorato Regionale
alla Sanità con nota n. 24/1053/536/13 del 14-1-2000.

L’ammissione ai suddetti corsi di formazione è ri-
servata in misura del 60% dei posti disponibili al per-
sonale ausiliario specializzato addetto ai servizi socio-
sanitari in possesso della licenza della scuola dell’ob-
bligo e per il 40% a candidati esterni in possesso del
diploma di scuola secondaria di primo grado.

Ai suddetti corsi sono accorpati gli ausiliari specia-
lizzati in servizio presso l’IRCCS ‘‘De Bellis’’ di Ca-
stellana Grotte, conformemente a quanto previsto dal-
la programmazione regionale.

In conformità al regolamento ministeriale, il corso
avrà la durata di 670 ore articolate in 220 ore per la
parte teorica, 70 ore per le esercitazioni pratiche, 60
ore per la verifica dell’apprendimento e 320 ore per il
tirocinio guidato.

Per essere ammessi al corso i candidati debbono,
nel termine perentorio di giorni trenta, decorrenti dal
giorno successivo alla pubblicazione del bando sul
BUR, presentare a quest’Azienda sanitaria, domanda,
in carta semplice, diretta al Direttore Generale della
A.USL, BA/5-Via Carafa-Putignano.

La data di presentazione della domanda è stabilita
dal timbro a data apposto dall’Ufficio Segreteria Dire-
zione Generale dell’Azienda.

Si considerano prodotte in tempo utile anche le do-
mande di ammissione al concorso spedite a mezzo

raccomandata con avviso di ricevimento entro il ter-
mine fissato dal bando. A tal fine fa fede il timbro e
data dell’Ufficio postale accettante.

Nella domanda, l’interessato deve indicare sotto la
propria responsabilità:

1) Generalità, data e luogo di nascita, residenza;
2) Situazione familiare;
3) Titoli professionali e attestati di qualificazione

documentati, attinenti all’area socio-sanitaria assisten-
ziale;

4) Esperienza lavorativa documentata presso strut-
ture socio-sanitarie ovvero anzianità di iscrizione alle
liste di disoccupazione;

5) Altri titoli di studio documentati.
La domanda dovrà contenere indirizzo e recapito

presso cui far pervenire le convocazioni e le comuni-
cazioni per lo svolgimento dei corsi.

La graduatoria sarà formulata, valutando nell’ordi-
ne la situazione familiare, i titoli professionali e di
studio, l’esperienza lavorativa, come di seguito:

-- Situazione familiare (fino ad un massimo del 30%
del punteggio complessivo);

-- Titoli professionali e attestati di qualificazione (fino
ad un massimo del 30% del punteggio complessivo);

-- Esperienza lavorativa fino ad un massimo del
30% del punteggio complessivo);

-- Altri titoli di studio fino ad un massimo del 10%
del punteggio complessivo).

A parità di punteggio scatta il candidato più giovane
secondo età anagrafica.

Agli interessati sarà data comunicazione dell’esito
della graduatoria.

Per quanto altro non previsto nel presente bando si
fa riferimento alla normativa che disciplina la materia.

Per ulteriori chiarimenti e informazioni, gli interes-
sati potranno rivolgersi presso la Segreteria Direzione
Generale di questa A.U.S.L. BA/5 (Tel. 080/4050212).

Putignano,

Il Direttore Generale
dott. Vito Nicola Pantaleo

A.U.S.L. BR/1 BRINDISI

Concorsi pubblici diversi. Graduatorie.

Ai sensi e per gli effetti dell’art. 18 - comma 6 - del
D.P.R. 483/97 si pubblicano le graduatorie finali dei
seguenti concorsi per titoli ed esami a posti di Diri-
gente Medico di 1o Livello:

n. 3 posti - disciplina di Nefrologia:

1. Dr. VERNAGLIONE Luigi pp. 77,5500/100
2. Dr. DI TULLIO Massimo pp. 75,3900/100
3. Dr.ssa BIASI Domenica pp. 72,8520/100
4. Dr.ssa IACOBELLIS M.
Antonietta pp. 70,7997/100
5. Dr.ssa LISI Lucia pp. 67,5600/100
6. Dr. LANZILLOTTI Antonio pp. 65,1000/100
7. Dr. FLORES Antonio pp. 62,9062/100

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 995

8. Dr. SPADAVECCHIA Francesco pp. 61,9448/100
9. Dr.ssa PALANO Maria
Grazia pp. 58,6576/100

n. 4 posti - disciplina di Pediatria:

1. DE QUARTO Giuditta pp. 82,506/100
2. CIRUZZI Filomena pp. 80,550/100
3. DEL SORDO R.A. Maria pp. 78,800/100
4. DIFONZO Isabella Vita pp. 76,150/100
5. VILLIRILLO Antonietta pp. 73,400/100
6. GALLO Francesco pp. 73,380/100
7. DIMURI Elisabetta pp. 71,700/100
8. GRASSI Alessandro pp. 71,375/100
9. ARDITO Serafina Maria pp. 71,100/100

Sterpeta
10. AVANTAGGIATO Salvatore pp. 70,800/100
11. MICELLO Vincenzo pp. 70,700/100
12. CENTRELLI Paolo pp. 70,250/100
13. SANVITO Claudia pp. 69,400/100
14. UTTA Maurilia pp. 69,200/100
15. LAZZARO Nicola pp. 67,700/100
16. RUGGIERO Maria Teresa pp. 67,600/100
17. DE ROSA Angela pp. 64,450/100

n. 3 posti - disciplina di Psichiatria:

1. Dr.ssa SALERNO Caterina pp. 75,660/100
2. Dr. LEO Giuseppe Domenico pp. 75,133/100
3. Dr. SAPONARO Alessandro
Flavio pp. 74,817/100
4. Dr. RENIS Francesco pp. 68,775/100
5. Dr. BIATTAMANN D’AMELJ
Antonio pp. 61,802/100
6. Dr. FISCHETTO Piertommaso pp. 61,513/100
7. Dr. CENTRELLI Bruno pp. 61,103/100
8. Dr. GRECO Costantino pp. 60,180/100

n. 4 posti - disciplina di Patologia Clinica (Labo-
ratorio di Analisi Chimico Cliniche e Microbiolo-
gia):

1. LIONE Domenico pp. 80,034/100
2. MUOLO Vito pp. 78,280/100
3. D’ERI Nicola pp. 73,347/100
4. CORNACCHIULO Vito pp. 71,031/100
5. DENTAMARO Mara pp. 67,594/100
6. ANSELMI Giovanni pp. 63,000/100
7. BROCCA Maurizio
Claudio pp. 61,081/100
8. SFORZA Gabriele pp. 60,240/100
9. TRITTO Vincenzo pp. 58,310/100

Brindisi,

Il Direttore Generale
dr. Domenico Lagravinese

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

Avviso di sorteggio commissioni concorsi vari.

Si comunica che il giorno 20 marzo 2000, alle ore
10.00 presso la sede dell’A.U.S.L. FG/02 Via Mode-

na, n. 16 - Cerignola -, si procederà, a norma dell’art.
6 del D.P.R. n. 483/97 al sorteggio dei componenti (ti-
tolari e supplenti) delle commissioni esaminatrici dei
seguenti concorsi pubblici, per titoli, presso il Diparti-
mento delle Dipendenze Patologiche A.U.S.L. FG/02 -
ex Legge 45/99:

-- n. 3 posti - Ruolo Sanitario - Profilo Professionale
Medico Dirigente (ex Io livello);

-- n. 3 posti - Ruolo Sanitario - Profilo Professionale
Psicologo - Io livello Dirigenziale Psicologo;

-- n. 3 posti di Operatore Professionale - Educatore
Professionale - Categoria C 6o livello retributivo;

-- n. 2 posti di Operatore Professionale - Profilo As-
sistente Sociale Categoria C

Il Direttore Generale
dr. Roberto Lajorano

A.U.S.L. FG/3 FOGGIA

Avviso pubblico per posti di Ortottista.

In esecuzione della deliberazione del Commissario
Straordinario n. 213 del 9-2-2000, è indetto Avviso
pubblico, per soli titoli, per la copertura temporanea -
mesi otto non rinnovabili - di posti di Operat. Profess.
Sanitario - Profilo Profess.: Ortottista-Assistente di
Oftalmologia, Cat. C - Ruolo Sanitario - ai sensi
dell’art. 81 del DMS 30-01-1982 e del vigente
C.C.N.L. per l’Area di Comparto pubblicato l’8-4-
1999.

REQUISITI GENERALI DI AMMISSIONE

1. Cittadinanza Italiana, salve le equiparazioni
stabilite dalle leggi vigenti, o cittadinanza di uno dei
Paesi dell’Unione Europea;

2. Età: aver compiuto il 18o anno di età alla data di
pubblicazione del bando di Avviso Pubblico sul
BURP;

3. Idoneità fisica all’impiego. Il relativo accerta-
mento è effettuato a cura dell’Azienda U.S.L. prima
dell’immissione in servizio; il personale dipendente
da pubbliche amministrazioni ed il personale degli
Istituti, Ospedali ed Enti di cui agli artt. nn. 25 e 26,
comma I del D.P.R. n. 761/79, è dispensato dalla visi-
ta medica.

REQUISITI SPECIFICI DI AMMISSIONE

1. diploma di Ortottista-Assistente di Oftalmologia;
2. iscrizione al relativo Albo professionale, ove esi-

stente, attestata da certificato in data non anteriore a
mesi sei rispetto a quella di scadenza del presente ban-
do.

Si prescinde dal limite di età per effetto della L. n.
127 del 15-05-1997.

Non possono accedere agli impieghi coloro che sia-
no stati destituiti o dispensati dall’impiego presso
Pubbliche Amministrazioni, e coloro che siano esclusi
dall’elettorato attivo.

996 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

I prescritti requisiti devono essere posseduti alla
data di scadenza del termine stabilito per la presenta-
zione delle domande.

Le istanze di partecipazione al presente Avviso Pub-
blico, da redigere in carta semplice e la eventuale do-
cumentazione ad esse allegata devono essere indiriz-
zate a: Commissario Straordinario A.U.S.L. FG/3 -
U.O. Concorsi - Assunzioni - Gestione del Ruolo -
P.zza Libertà, 1 - 71100 - Foggia - o trasmesse, entro
il termine perentorio di giorni quindici dalla data di
pubblicazione sul B.U.R.P., a mezzo del servizio po-
stale, mediante raccomandata A.R.; (a tal fine la
data di spedizione sarà comprovata dal timbro a data
dell’Ufficio postale accettante), o consegnate diretta-
mente all’ufficio protocollo della USL FG/3 all’indi-
rizzo di cui sopra, entro il termine precedentemente
indicato, nei giorni feriali, sabato escluso, dalle ore
10.00 alle ore 12.00.

Qualora detto giorno sia festivo, il termine è proro-
gato al primo giorno successivo non festivo.

È escluso qualsiasi altro mezzo di invio o presenta-
zione delle domande.

La firma in calce alla domanda non richiede l’au-
tenticazione (art. 3 - comma 5 - L. n. 127/97).

La sottoscrizione delle istanze prodotte direttamen-
te all’Azienda non è soggetta ad autenticazione anche
nei casi in cui contenga dichiarazioni sostitutive rese
ai sensi dell’art. 4 della L. n. 15 del 04-01-1968 e de-
gli artt. 1 e 2 del D.P.R. n. 403 del 20-10-1998, ove sia
posta in presenza del funzionario addetto ovvero siano
presentate unitamente a copia fotostatica, ancorché
non autenticata, di un documento di identità del sotto-
scrittore.

Istruzioni per chi intende avvalersi dell’istituto
dell’autocertificazione:

La domanda, qualora l’aspirante intenda avvalersi
dell’istituto dell’autocertificazione dovrà fare espres-
so riferimento alla circostanza che la stessa è effettua-
ta ai sensi della L. 15/68 e, redatta secondo l’accluso
fac-simile, dovrà contenere le seguenti indicazioni:

1) generalità, luogo e data di nascita, residenza;
2) possesso della cittadinanza italiana, ovvero dei

requisiti sostitutivi di cui all’art. 11 del D.P.R. 761/79;
3) Comune di iscrizione nelle liste elettorali, ovvero

i motivi della non iscrizione o della cancellazione dal-
le liste medesime;

4) eventuali condanne penali riportate;
5) titoli di studio posseduti, con l’indicazione della

votazione riportata in ciascuno di essi e della data di
conseguimento;

6) posizione nei riguardi degli obblighi militari;
7) servizi prestati alle dipendenze di Pubbliche Am-

ministrazioni e le cause di risoluzione di precedenti
rapporti di pubblico impiego;

8) dichiarazione in ordine alla sussistenza o meno
delle condizioni di cui all’ultimo comma dell’art. 46
del D.P.R. 761/79; in caso positivo, occorre precisare
la misura della riduzione del punteggio, (per chi è sta-
to già dipendente del S.S.N.);

9) titoli che si intendono far valere ai fini del curri-
culum formativo e professionale;

10) domicilio presso il quale deve, ad ogni effetto,
essere inviata ogni necessaria comunicazione.

Tutti i dati di cui l’Amministrazione verrà in
possesso a seguito della presente procedura verran-
no trattati nel rispetto degli artt. 9, 10 e 11 della L.
31-12-1996 n. 675 e successive modificazioni e inte-
grazioni.

L’Amministrazione declina, sin d’ora, ogni respon-
sabilità per dispersione di notizie dipendenti da inesat-
te indicazioni del recapito da parte dell’aspirante o da
mancata oppure tardiva comunicazione del cambia-
mento di indirizzo indicato nella domanda o per even-
tuali disguidi postali o telegrafici non imputabili a
colpe dell’Amministrazione medesima.

Saranno esclusi gli aspiranti le cui domande non
contengano tutte le indicazioni relative al possesso
dei requisiti per l’ammissione.

Istruzioni per chi non intende avvalersi dell’isti-
tuto dell’autocertificazione:

Alla domanda di partecipazione all’Avviso, gli aspi-
ranti devono allegare, a pena di esclusione, i seguenti
documenti in originale o in copia autenticata ai sensi
di legge:

1. diploma di Ortottista - Assistente di Oftalmologia;
2. iscrizione al relativo Albo professionale, ove esi-

stente, attestata da certificato in data non anteriore a
mesi sei rispetto a quella di scadenza del presente ban-
do.

I candidati partecipanti devono, altresì, allegare tut-
ti quei documenti e titoli scientifici e di carriera utili
agli effetti della valutazione di merito e della formula-
zione della graduatoria, ivi compreso un curriculum
formativo e professionale redatto in carta semplice,
datato e firmato.

I titoli devono essere prodotti in originale o in copia
legale o autenticata ai sensi di legge.

Alla domanda deve essere allegato, inoltre, un elen-
co in triplice copia ed in carta semplice dei documenti
e dei titoli presentati.

I titoli presentati oltre il termine di scadenza del
presente bando, non saranno presi in considerazio-
ne.

Ai sensi dell’art. 8 - 5o comma - del D.P.R 484/97,
non è consentito autocertificare le pubblicazioni,
che devono essere edite a stampa, nonché i conte-
nuti del curriculum professionale riferiti alla tipolo-
gia qualitativa e quantitativa delle prestazioni effettua-
te dal candidato.

Agli atti e documenti, comprese le pubblicazioni,
redatti in lingua straniera deve essere allegata la
traduzione in lingua italiana certificata conforme
al testo straniero, redatta dalla competente rappre-
sentanza diplomatica o consolare, ovvero da un
traduttore giurato.

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 997

L’Amministrazione si riserva la facoltà di proroga-
re, sospendere o revocare, in tutto o in parte, il presen-
te Avviso Pubblico, qualora ne rilevasse la necessità o
l’opportunità per ragioni di pubblico interesse, senza
che gli aspiranti possano vantare alcuna pretesa o di-
ritto.

Per ulteriori chiarimenti ed informazioni, gli inte-
ressati potranno rivolgersi all’Area Gestione del Per-
sonale - U.O. Concorsi - Assunzioni - Gestione del
Ruolo - dell’Azienda U.S.L. FG/3 - Piazza Libertà n.
1 - 71100 - FOGGIA -

Il Commissario Straordinario
dott. Egidio Raffaele Mele

FAC-SIMILE

Al Sig. Commissario Straordinario
Azienda U.S.L. FG/3

Piazza della Libertà, 1
71100 FOGGIA

Il/La sottoscritt.. chiede di essere
ammess.. all’avviso pubblico, per soli titoli, per la co-
pertura temporanea (periodo massimo mesi otto - non
rinnovabili) a posti di Operatore Professionale Sanita-
rio - profilo profess.: Ortottista - Assistente di Oftal-
mologia, cat. C, indetto da codesta Azienda con bando
pubblicato integralmente nel B.U.R.P. n.
del

Dichiara, sotto la propria responsabilità, ai sensi e
per gli effetti della L. n. 15/68:

1) di essere nat.. il a
. e di risiedere a
in via n. ;

2) di essere in possesso della cittadinanza italiana o
della cittadinanza di uno dei Paesi dell’Unione Euro-
pea;

3) di essere iscritt.. nelle liste elettorali del Comune
di, o di non essere iscritt.. o can-
cellat.. dalle liste del Comune di
per i seguenti motivi: ;(*)

4) di non aver riportato condanne penali o di aver
riportato le seguenti condanne penali
. ; (*)

5) di trovarsi nei riguardi degli obblighi militari
nella seguente posizione:;

6) di essere in possesso de.. seguent.. titol.. di stu-
dio . ;

7) di aver prestato servizio presso le seguenti pub-
bliche amministrazioni e di aver risolto
i relativi rapporti di lavoro per o
di avere rapporti di lavoro in corso presso
. . . . oppure di non aver mai prestato servizio presso
Pubbliche Amm.ni; (*)

8) di trovarsi/non trovarsi nelle condizioni di cui
all’ultimo comma dell’art. 46 del DPR 761/79 (*);

9) di essere in possesso dei seguenti titoli che inten-
de far valere ai fini del curriculum formativo e profes-
sionale: .;

10) di eleggere il seguente domicilio presso il quale

dovranno essere trasmesse, ad ogni effetto, le comuni-
cazioni relative al concorso:
sig. .
via . n.;
cap. città
tel. ;

11) di autorizzare, infine, codesta Amministrazione
al trattamento dei propri dati sensibili, ai sensi
dell’art. 11 della legge n. 675/96 e successive modifi-
cazioni e integrazioni.

Inoltre, non ritenendo di avvalersi dell’istituto
dell’autocertificazione, allega le seguenti certificazio-
ni: .

Data Firma

(*) - Cancellare le voci che non interessano.

A.U.S.L. FG/3 DI FOGGIA

Concorso pubblico per n. 2 posti di Ortottista.

In esecuzione della deliberazione del Commissario
Straordinario n. 212 del 9-2-2000, è indetto, ai sensi
dell’art. 81 del D.M.S. 30-01-1982, dell’art. 77- Io

comma - del DPR n. 483/97 e del vigente C.C.N.L.
del personale non dirigente in vigore dal l’8-04-1999,
pubblico concorso, per titoli ed esami, per la copertura
di n. 2 posti di Operatore Professionale Sanitario -
profilo professionale: Ortottista-Assistente di Oftal-
mologia, Cat. C - ruolo Sanitario - di cui n. 1 posto ri-
servato per il personale interno, ai sensi del DMS n.
458/91, e n. 1 posto riservato ad eventuali procedure
di mobilità.

REQUISITI GENERALI DI AMMISSIONE

1. Cittadinanza Italiana, salve le equiparazioni
stabilite dalle leggi vigenti, o cittadinanza di uno dei
Paesi dell’Unione Europea;

2. Età: aver compiuto il 18o anno di età alla data di
pubblicazione del bando di concorso sulla Gazzetta
Ufficiale della Repubblica - IV serie speciale ‘‘Con-
corsi ed Esami’’;

3. Idoneità fisica all’impiego. Il relativo accerta-
mento è effettuato a cura dell’Azienda U.S.L. prima
dell’immissione in servizio; il personale dipendente
da pubbliche amministrazioni ed il personale degli
Istituti, Ospedali ed Enti di cui agli artt. nn. 25 e 26,
comma I del D.P.R. n. 761/79, è dispensato dalla visi-
ta medica.

REQUISITI SPECIFICI DI AMMISSIONE

1. diploma di Ortottista - Assistente di Oftalmolo-
gia;

2. iscrizione al relativo Albo professionale, ove esi-
stente, attestata da certificato in data non anteriore a
mesi sei rispetto a quella di scadenza del presente ban-
do.

I prescritti requisiti devono essere posseduti alla

998 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

data di scadenza del termine stabilito per la presenta-
zione delle domande.

L’ammissione al concorso e le modalità di espleta-
mento dello stesso sono disciplinate dalle seguenti
fonti normative: D.P.R. n. 761/79 e successive modifi-
cazioni e integrazioni; D.M.S. 30-01-1982 e successi-
ve modificazioni ed integrazioni; D.M.S. n. 458/91;
D.P.R. n. 487/94 e successive modificazioni ed inte-
grazioni; I comma art. 77 DPR 483/97 e D. L.vo 3-02-
1993, n. 29 e successive modificazioni e integrazioni.

A norma dell’art. 7 - comma 1 - del D. L.vo 3-02-
1993 n. 29 è garantita parità e pari opportunità tra uo-
mini e donne per l’accesso al lavoro ed il trattamento
sul lavoro.

Non possono accedere agli impieghi coloro che
sono stati esclusi dall’elettorato attivo, nonché coloro
che siano stati destituiti o dispensati dall’impiego
presso una Pubblica Amministrazione per aver conse-
guito l’impiego mediante la produzione di documenti
falsi o viziati da invalidità non sanabile.

Le istanze di partecipazione al concorso, redatte in
carta semplice e secondo l’accluso schema, devono
essere indirizzate a: Commissario Straordinario
A.U.S.L. FG/3 - U.O.: Concorsi - Assunzioni - Ge-
stione del Ruolo - P.zza Libertà, 1 - 71100 - Foggia
- trasmesse, entro il termine perentorio di giorni
trenta a decorrere da quello successivo alla data di
pubblicazione dell’estratto del presente bando nel-
la Gazzetta Ufficiale della Repubblica (4^ serie
speciale), a mezzo del servizio postale, mediante
raccomandata A.R. (a tal fine, la data di spedizione
sarà comprovata dal timbro a data dell’Ufficio Po-
stale accettante), ovvero inviate per via telematica o
per fax (0881/732619), osservando il menzionato ter-
mine e rendendo identificabile il mittente, ovvero
consegnate direttamente all’Ufficio Protocollo
dell’A.U.S.L. FG/3 al citato indirizzo di cui sopra, en-
tro il termine precedentemente indicato, nei giorni fe-
riali, sabato escluso, dalle ore 10.00 alle ore 12.00.

Qualora il giorno di scadenza per la presentazione
delle istanze di partecipazione sia festivo, il termine è
prorogato al primo giorno successivo non festivo.

Il termine fissato per la presentazione delle doman-
de e dell’eventuale documentazione allegata alle stes-
se, da prodursi anch’essa in carta semplice, è perento-
rio.

La firma in calce alla domanda non richiede l’au-
tenticazione (art. 3, comma 5, L. n. 127/97).

La sottoscrizione delle istanze prodotte direttamen-
te all’Azienda non è soggetta ad autenticazione anche
nei casi in cui contenga dichiarazioni sostitutive rese
ai sensi dell’art. 4 della L. n. 15 del 04-01-1968 e de-
gli artt. 1 e 2 del D.P.R. n. 403 del 20-10-1998, ove sia
posta in presenza del funzionario addetto ovvero siano
presentate unitamente a copia fotostatica, ancorché
non autenticata, di un documento di identità del sotto-
scrittore.

Istruzioni per chi intende avvalersi dell’istituto
dell’autocertificazione

La domanda, qualora l’aspirante intenda avvalersi
dell’istituto dell’autocertificazione, dovrà fare espres-
so riferimento alla circostanza che la stessa è effettua-
ta ai sensi della L.n. 15/68 e successive modificazioni
ed integrazioni e, secondo l’accluso fac-simile, dovrà
contenere le seguenti indicazioni:

1) generalità, luogo e data di nascita, residenza;
2) possesso della cittadinanza italiana o di uno dei

Stati membri dell’Unione Europea;
3) Comune di iscrizione nelle liste elettorati, ovvero

i motivi della non iscrizione o della cancellazione dal-
le liste medesime, ovvero per i cittadini di Stati mem-
bri dell’Unione Europea dichiarazioni di godimento
dei diritti civili e politici nello Stato di appartenenza;

4) idoneità fisica all’impiego;
5) eventuali condanne penali riportate ed eventuali

procedimenti penali in corso;
6) titoli di studio posseduti, con l’indicazione della

votazione riportata in ciascuno di essi e della data di
conseguimento;

7) servizi prestati alle dipendenze di Pubbliche Am-
ministrazioni e le eventuali cause di risoluzione di
precedenti rapporti di pubblico impiego;

8) posizione nei riguardi degli obblighi militari;
9) titoli che si intendano far valere ai fini del curri-

culum formativo e professionale;
10) eventuali pubblicazioni;
11) titoli in base ai quali si ha diritto a fruire dei be-

nefici di cui al D.M.S. n. 458/91;
12) dichiarazioni in ordine alla sussistenza o meno

delle condizioni di cui all’ultimo comma dell’art. 46
del DPR 761/79; in caso positivo, occorre precisare la
misura della riduzione del punteggio (per chi è stato
già dipendente del S.S.N.);

13) domicilio presso il quale dovranno essere tra-
smesse, ad ogni effetto, le comunicazioni relative al
concorso. - In caso di mancata indicazione vale, ad
ogni effetto, la residenza di cui al punto 1).

Tutti i dati di cui l’Amministrazione verrà in
possesso a seguito della presente procedura verran-
no trattati nel rispetto degli artt. 9,10 e 11 della L.
31-12-1996 n. 675 e successive modificazioni e inte-
grazioni.

Alla domanda deve essere allegato inoltre un elenco
in triplice copia degli eventuali documenti e titoli pre-
sentati, nonché il curriculum formativo e professiona-
le.

I dati elencati sotto i numeri 1) - 2) - 3) - 5) - 6)
- 8) - 9) dell’istanza di cui sopra possono essere
comprovati con dichiarazioni sostitutive delle certi-
ficazioni, ai sensi dell’art. 1, D.P.R. n. 403 del 20-
10-1998; quelli elencati, invece, sotto i numeri 7) -
11) - 12) possono essere comprovati con dichiara-
zioni sostitutive degli atti di notorietà, in applica-
zione dell’art. 2 del menzionato decreto.

Sulla veridicità delle dichiarazioni sostitutive, l’am-
ministrazione si riserva di effettuare idonei controlli,
ai sensi dell’art. 1, ex D.P.R n. 403/97.

Qualora dagli stessi emerga la non veridicità del
contenuto della dichiarazione, fermo restando quanto

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 999

previsto (sanzioni penali) dall’art. 26 ex lege 4-1-
1968, n. 15, il dichiarante decadrà dai benefici even-
tualmente conseguenti al provvedimento emanato sul-
la base della dichiarazione non veritiera.

Ai sensi dell’art. 8 - 5o comma - del DPR n. 484/97
non è consentito autocertificare le pubblicazioni, che
devono essere edite a stampa.

Agli atti e documenti, comprese le pubblicazioni,
redatti in lingua straniera deve essere allegata la tradu-
zione in lingua italiana certificata conforme al testo
straniero, redatta dalla competente rappresentanza di-
plomatica o consolare ovvero da un traduttore giurato.

Qualora il candidato portatore di handicap ne-
cessiti, per l’esecuzione delle prove, dell’uso degli
ausili necessari e di tempi aggiuntivi in relazione
allo specifico handicap, deve farne specificazione
nella domanda di ammissione. Il candidato è tenu-
to a documentare tale condizione.

Saranno esclusi gli aspiranti le cui domande non
contengano tutte le indicazioni relative al possesso dei
requisiti per l’ammissione.

L’Amministrazione declina, fin d’ora, ogni respon-
sabilità per dispersione di comunicazioni dipendenti
da inesatte indicazioni del recapito da parte dell’aspi-
rante o da mancata oppure tardiva comunicazione del
cambiamento di indirizzo nella domanda o per even-
tuali disguidi postali o telegrafici non imputabili a
colpa dell’Amministrazione medesima.

Istruzioni per i candidati che non intendono avva-
lersi dell’istituto dell’autocertificazione

Alla domanda di ammissione al concorso, i concor-
renti devono allegare, pena di esclusione, i seguenti
documenti in originale o in copia autentica:

1. diploma di Ortottista - Assistente di Oftalmolo-
gia;

2. iscrizione al relativo Albo professionale, ove esi-
stente, attestata da certificato in data non anteriore a
mesi sei rispetto a quella di scadenza del presente ban-
do.

Nella certificazione relativa ai servizi prestati deve
essere attestato se ricorrono o meno le condizioni di
cui all’ultimo comma dell’art. 46 del D.P.R. 20-12-
1979, n. 761, in presenza delle quali il punteggio di
anzianità deve essere ridotto. In caso positivo l’atte-
stazione deve precisare la misura della riduzione del
punteggio.

Il diario e la sede della prova scritta saranno comu-
nicati direttamente ai candidati con lettera raccoman-
data A.R., non meno di quindici giorni prima dell’ini-
zio della prova; la data e la sede della prova pratica
saranno comunicate, con lo stesso mezzo, a cura della
Commissione Esaminatrice, a coloro che avranno su-
perato la prova scritta o, qualora entrambe avvengano
lo stesso giorno, mediante semplice comunicazione
verbale effettuata dal Segretario della Commissione

che farà sottoscrivere a ciascun interessato apposita
dichiarazione liberatoria.

PROVE DI ESAME

1) Prova scritta: vertente su argomento scelto dalla
Commissione attinente alla materia oggetto del con-
corso;

2) Prova pratica: consistente nella esecuzione di
tecniche specifiche relative alla materia oggetto del
concorso.

La prova scritta può consistere, a giudizio insinda-
cabile della Commissione, in quesiti a risposte multi-
ple.

L’ammissione alla prova pratica è subordinata al
raggiungimento di una valutazione di sufficienza, cor-
rispondente ad un punteggio superiore di un punto alla
metà di quello massimo previsto per la prova scritta e
cioè almeno punti 13.50/25.

I candidati che non si presenteranno a sostenere le
prove di esame nei giorni, ora e sede stabiliti, saranno
dichiarati decaduti dal concorso, quale che sia la causa
dell’assenza, anche se indipendente dalla loro volontà.

I concorrenti che hanno superato la prova pratica,
entro il termine perentorio di quindici giorni decorren-
ti dal giorno successivo a quello in cui hanno sostenu-
to la prova medesima, devono presentare, in carta
semplice, i documenti attestanti il possesso dei titoli
di riserva, preferenza e precedenza, a parità di valuta-
zione.

La graduatoria di merito dei candidati è formata se-
condo l’ordine dei punti della votazione complessiva
riportata da ciascun candidato, con l’osservanza a pa-
rità di punti, delle preferenze previste dall’art. 5 del
D.P.R. 9-05-1994, n. 487, e successive modificazioni
ed integrazioni.

La graduatoria degli idonei sarà pubblicata sul Bol-
lettino Ufficiale della Regione e rimarrà efficace per
un termine di diciotto mesi dalla data della pubblica-
zione per eventuali coperture di posti per i quali il
concorso è stato bandito e che successivamente ed en-
tro tale data dovessero rendersi disponibili.

Saranno dichiarati vincitori, nei limiti dei posti
complessivamente messi a concorso, i candidati util-
mente collocati nella graduatoria di merito, tenuto
conto del D.M.S. n. 458/91 e di quanto disposto dalla
L. 2-04-1968, n. 482, o da altre disposizioni di legge
in vigore che prevedono riserve di posti in favore di
particolari categorie di cittadini, sempre che sussista-
no le condizioni di cui al 2o comma dell’art. 16 D.P.R.
487/94, e successive modificazioni ed integrazioni.

L’Azienda, prima dell’assunzione, verificata la sus-
sistenza dei requisiti, procede alla stipula del contratto
nel quale verrà indicata la data di immissione in servi-
zio, dalla quale decorreranno gli effetti giuridici ed
economici.

Per quant’altro non previsto nel presente bando, si
fa riferimento alle disposizioni legislative che disci-
plinano la materia ed in particolare al D.M.S. 30-1-
1982 e al D.P.R. 483/97.

1000 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

Quest’Azienda si riserva la facoltà, a suo insindaca-
bile giudizio, di prorogare, modificare o revocare, pur
se parzialmente, il presente bando senza obbligo di
comunicare i motivi e senza che gli interessati stessi
possano avanzare pretese o diritti di sorta.

Eventuali informazioni relative al concorso possono
essere chieste all’Area Gestione del Personale - Unità
Operativa: Concorsi - Assunzioni - Gestione del Ruo-
lo - dell’Azienda U.S.L. FG/3, P.zza Libertà n. 1 -
71100 Foggia.

Il Commissario Straordinario
dott Egidio Raffaele Mele

FAC-SIMILE

Al Sig. Commissario Straordinario
Azienda U.S.L. FG/3

Piazza della Libertà, 1
71100 FOGGIA

Il/La sottoscritt.. chiede di es-
sere ammess.. al concorso pubblico, per titoli ed esami
per la copertura di n. 2 posti di Operatore Professiona-
le Sanitario - profilo profess.: Ortottista-Assistente di
Oftalmologia, indetto da codesta Azienda con bando
pubblicato integralmente nel B.U.R.P. n
del e, per estratto, sulla G.U. - IV serie
speciale n. . . . del

Dichiara, sotto la propria responsabilità, ai sensi e
per gli effetti della L. n. 15/68 e successive modifica-
zioni ed integrazioni:

1) di essere nat.. il a
. e di risiedere a .
in via , n.;

2) di essere in possesso della cittadinanza italiana o
della cittadinanza di uno dei Paesi dell’Unione Euro-
pea;

3) di essere iscritt.. nelle liste elettorali del Comune
di, o di non essere iscritt.. o can-
cellat.. dalle liste del Comune di
per i seguenti motivi: .;(*)

4) di possedere/non possedere l’idoneità fisica
all’impiego;(*);

5) di non aver riportato condanne penali o di aver
riportato le seguenti condanne penali
.;(*)

6) di essere in possesso de.. seguent.. titol.. di stu-
dio .;

7) di aver prestato servizio presso le seguenti pub-
bliche amministrazioni e di aver risolto
i relativi rapporti di lavoro per
o di avere rapporti di lavoro in corso presso
. oppure di non aver mai prestato servizio
presso Pubbliche Amm.ni;(*)

8) di trovarsi nei riguardi degli obblighi militari
nella seguente posizione: .;

9) di essere in possesso dei seguenti titoli che inten-
de far valere ai fini del curriculum formativo e profes-
sionale: .;

10) di aver prodotto le seguenti pubblicazioni:
.;

11) di aver diritto alla riserva ai sensi del DMS n.
458/91 per il seguente motivo;

12) di trovarsi/non trovarsi nelle condizioni di cui
all’ultimo comma dell’art. 46 del DPR 761/79(*);

13) di eleggere il seguente domicilio presso il quale
dovranno essere trasmesse, ad ogni effetto, le comuni-
cazioni relative al concorso:
sig. .
via . n. . . .;
cap. città
tel.;

14) di autorizzare, infine, codesta Amministrazione
al trattamento dei propri dati sensibili, ai sensi
dell’art. 11 della legge n. 675/96 e successive modifi-
cazioni e integrazioni.

Inoltre, non ritenendo di avvalersi dell’istituto
dell’autocertificazione, allega le seguenti certificazio-
ni: .;

Data Firma

(*) - Cancellare le voci che non interessano.

A.U.S.L. FG/3 FOGGIA

Avviso pubblico per incarico temporaneo di Diri-
gente Chimico I livello disciplina Chimica Analiti-
ca.

Si rende noto che questa Azienda U.S.L., con atto n.
1221 del 24-5-1999 ha deliberato di procedere alla
formulazione di graduatoria, per soli titoli, da valutare
con criteri di cui al D.P.R. n. 483/97, ai fini del confe-
rimento di incarico per la temporanea copertura di po-
sti di I livello Dirigenziale del Ruolo Sanitario - pro-
filo professionale Chimico - Area di Chimica - disci-
plina di Chimica Analitica - ai sensi e per gli effetti
dell’art. 16 del C.C.N.L. integrativo del personale non
medico con qualifica dirigenziale.

I requisiti generali e specifici per l’ammissione al
presente Avviso Pubblico sono previsti, rispettivamen-
te dagli artt. 1 e 44 del D.P.R. n. 483/97 e precisamen-
te:

Requisiti generali
1) cittadinanza italiana, salve le equiparazioni stabi-

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

2) idoneità fisica all’impiego;
3) laurea in Chimica.

Requisiti specifici
1) specializzazione in Chimica Analitica o in una

disciplina equipollente o affine (art. 74 D.P.R. 483/97)
compresa nelle tabelle di cui al D.M.S. 30-01-1998, al
D.M.S. 31-01-1998 e D.M.S. 22-1-1999;

2) iscrizione all’albo dell’Ordine professionale, at-
testata da certificato in data non anteriore a sei mesi
rispetto a quella di scadenza del bando.

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1001

I prescritti requisiti devono essere posseduti alla
data di scadenza del termine stabilito per la presenta-
zione delle domande.

Si prescinde dal limite di età per effetto della L. n.
127 del 15-05-1997;.

Non possono accedere agli impieghi coloro che sia-
no stati destituiti o dispensati dall’impiego presso
Pubbliche Amministrazioni e coloro che siano esclusi
dall’elettorato attivo.

Le istanze di partecipazione al presente Avviso Pub-
blico, redatte in carta semplice devono essere indiriz-
zate a: Commissario Str. A.U.S.L. FG/3 - U.O. Con-
corsi - Assunzioni - Gestione del Ruolo - P.zza Li-
bertà, 1 - 71100 - Foggia - e trasmesse, entro il ter-
mine perentorio del quindicesimo giorno successivo
a quello della data di pubblicazione sul B.U.R.P., a
mezzo del servizio postale, mediante raccomandata
A.R. (a tal fine, la data di spedizione sarà comprovata
dal timbro a data dell’Ufficio postale accettante), ov-
vero inviate per via telematica o per fax
(0881/732619), osservando il menzionato termine e
rendendo identificabile il mittente, ovvero consegnate
direttamente all’Ufficio protocollo dell’A.U.S.L. FG/3
al citato indirizzo, entro il termine precedentemente
indicato, nei giorni feriali, sabato escluso, dalle ore
10.00 alle ore 12.00.

Qualora il giorno di scadenza per la presentazione
delle istanze di partecipazione sia festivo, il termine è
prorogato al primo giorno successivo non festivo.

Le istanze di partecipazione, qualunque sia il
mezzo di invio, devono, a pena di esclusione, essere
corredate da fotocopia di un valido documento di
riconoscimento, ancorché non autenticata.

La domanda dovrà contenere le seguenti indicazio-
ni:

1) generalità, luogo e data di nascita, residenza;
2) possesso della cittadinanza italiana, ovvero della

cittadinanza di uno degli Stati Membri dell’Unione
Europea;

3) Comune di iscrizione nelle liste elettorali, ovvero
i motivi della non iscrizione o della cancellazione dal-
le liste medesime, ovvero, per i cittadini di Stati mem-
bri dell’Unione Europea, dichiarazioni di godimento
dei diritti civili e politici nello Stato di appartenenza;

4) idoneità fisica all’impiego;
5) eventuali condanne penali riportate ed eventuali

procedimenti penali in corso;
6) titoli di studio posseduti (laurea e specializzazio-

ne), con l’indicazione della data, della votazione ri-
portata in ciascuno di essi e della Università presso
cui sono stati conseguiti;

7) servizi prestati ai sensi degli artt. 20 - 21 - 22 e
23 del D.P.R. 483/97;

8) iscrizione all’Albo dell’Ordine professionale e
sua decorrenza;

9) posizione nei riguardi degli obblighi militari;
10) servizi prestati alle dipendenze di Pubbliche

Amministrazioni e le cause di risoluzione di preceden-
ti rapporti di pubblico impiego;

11) dichiarazione in ordine alla sussistenza o meno

delle condizioni di cui all’ultimo comma dell’art. 46
del D.P.R. 761/79; in caso positivo, occorre precisare
la misura della riduzione del punteggio;

12) titoli che si intendono far valere ai fini del cur-
riculum formativo e professionale;

13) eventuali pubblicazioni;
14) domicilio presso il quale deve, ad ogni effetto,

essere inviata ogni necessaria comunicazione.
Alla domanda deve essere allegato inoltre un elenco

in triplice copia degli eventuali documenti e titoli pre-
sentati, nonché il curriculum formativo e professiona-
le.

I dati elencati sotto i numeri 1) - 2) - 3) - 5) - 6)
- 8) - 9) possono essere comprovati con dichiarazio-
ni sostitutive delle certificazioni, ai sensi dell’art. 1,
D.P.R. n. 403 del 20-10-1998; quelli elencati, invece,
sotto i numeri 7) - 11) - 12) possono essere compro-
vati con dichiarazioni sostitutive degli atti di noto-
rietà, in applicazione dell’art. 2 del menzionato de-
creto.

Ai sensi dell’art. 8 - 5o comma - del DPR n. 484/97
non è consentito autocertificare le pubblicazioni, che
devono essere edite a stampa, nonché i contenuti del
curricurlum professionale riferiti alla tipologia quali-
tativa e quantitativa delle prestazioni effettuate dal
candidato.

Agli atti e documenti, comprese le pubblicazioni,
stilati in lingua straniera deve essere allegata la tradu-
zione in lingua italiana certificata conforme al testo
straniero, redatta dalla competente rappresentanza di-
plomatica o consolare ovvero da un traduttore ufficia-
le.

Le dichiarazioni sostitutive di certificazioni o di
atto di notorietà, relative ai casi su indicati, per le
quali non occorre alcuna attestazione di autentica,
se rese presso questa Amministrazione possono es-
sere presentate anche contestualmente all’istanza
di partecipazione e saranno sottoscritte dagli inte-
ressati, previa loro identificazione, in presenza del
funzionario addetto o del responsabile del relativo
procedimento amministrativo.

Le istanze e le certificazioni sostitutive possono
essere inviate per posta, allegando in tal caso foto-
copia, ancorché non autenticata, di un documento
di identità del sottoscrittore, o per via telematica o
per fax sempre che in quest’ultima ipotesi sia iden-
tificabile il mittente.

Sulla veridicità delle dichiarazioni sostitutive, l’am-
ministrazione si riserva di effettuare idonei controlli.

Qualora dagli stessi emerga la non veridicità del
contenuto della dichiarazione, fermo restando quanto
previsto (sanzioni penali) dall’art. 26 ex lege 4-1-
1968, n. 15, il dichiarante decadrà dai benefici even-
tualmente conseguenti al provvedimento emanato sul-
la base della dichiarazione non veritiera.

La dichiarazione di chi non può firmare è raccolta
dal pubblico ufficiale previo accertamento dell’identi-
tà del dichiarante (art. 4 DPR n. 403 del 20-10-1998).

La firma in calce alla domanda non richiede l’au-
tenticazione (art. 3, comma 5, L. n. 127/97).

1002 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

Saranno esclusi gli aspiranti le cui domande non
contengano tutte le indicazioni relative al possesso dei
requisiti per l’ammissione.

L’Amministrazione declina, fin d’ora, ogni respon-
sabilità per dispersione di comunicazioni dipendenti
da inesatte indicazioni del recapito da parte dell’aspi-
rante o da mancata oppure tardiva comunicazione del
cambiamento di indirizzo nella domanda o per even-
tuali disguidi postali o telegrafici non imputabili a
colpa dell’Amministrazione medesima.

Istruzioni per chi non intende avvalersi dell’isti-
tuto dell’autocertificazione:

Alla domanda di partecipazione all’Avviso, gli aspi-
ranti devono allegare, a pena di esclusione, i seguenti
documenti in originale o in copia autenticata ai sensi
di legge:

1) laurea in Chimica;
2) specializzazione in Chimica Analitica o in una

disciplina equipollente o affine (art. 74 D.P.R. 483/97)
compresa nelle tabelle di cui al D.M.S. 30-01-1998, al
D.M.S. 31-01-1998 e al D.M.S. 22-1-1999;

3) iscrizione all’albo dell’Ordine professionale, at-
testata da certificato rilasciato in data non anteriore a
sei mesi rispetto a quella di scadenza del bando.

Nella certificazione relativa ai servizi prestati deve
essere attestata se ricorrono o meno le condizioni di
cui all’ultimo comma dell’art. 46 del DPR 20-12-
1979, n. 761, in presenza delle quali il punteggio di
anzianità deve essere ridotto. In caso positivo l’atte-
stazione deve precisare la misura della riduzione del
punteggio.

I candidati partecipanti devono, altresi, allegare tut-
ti quei documenti e titoli scientifici e di carriera utili
agli effetti della valutazione di merito e della formula-
zioni della graduatoria, ivi compreso un curriculum
formativo e professionale redatto in carta semplice,
datato e firmato.

I titoli devono essere prodotti in originale o in copia
legale o autenticata ai sensi di legge.

Alla domanda deve essere allegato, inoltre, un elen-
co in triplice copia ed in carta semplice dei documenti
e dei titoli presentati.

I titoli presentati oltre il termine di scadenza del
presente bando, non saranno presi in considerazio-
ne.

In ottemperanza alle disposizioni previste dalla
L.n. 675 del 31-12-1996 recante norme sulla ‘‘Tute-
la delle persone e di altri soggetti rispetto al tratta-
mento dei dati personali’’, si rende noto che:
---- i dati personali dei partecipanti al concorso sa-

ranno raccolti con le modalità previste dall’art.
9;

---- i dati personali saranno trattati al solo fine del-
la procedura concorsuale dal Responsabile del
trattamento o da funzionari espressamente in-

caricati (art. 10), ai quali gli interessati potran-
no eventualmente rivolgersi per esercitare i di-
ritti di cui all’art. 13 (accesso, correzione, can-
cellazione, opposizione al trattamento, ecc.).

L’Amministrazione si riserva la facoltà di proroga-
re, sospendere o revocare, in tutto o in parte, il presen-
te Avviso Pubblico, qualora ne rilevasse la necessità o
l’opportunità per ragioni di pubblico interesse, senza
che gli aspiranti possano vantare alcuna pretesa o di-
ritto.

Per ulteriori chiarimenti ed informazioni, gli inte-
ressati potranno rivolgersi all’Area Gestione del Per-
sonale - U.O.Concorsi - Assunzioni - Gestione del
Ruolo - dell’Azienda U.S.L. FG/3 - Piazza Libertà n.
1 - 71100 - FOGGIA -

Il Commissario Straordinario
dott. Egidio Mele

A.U.S.L. FG/3 FOGGIA

Avviso di sorteggio Commissioni concorsi vari

Si rende noto che in data 18-3-2000, alle ore 10.00,
presso la sala riunioni dell’Az.U.S.L. FG/3 - piazza
Libertà, 1 - Foggia, avrà luogo il sorteggio - già pro-
grammato per il 27-12-1999 e andato deserto per l’as-
senza di uno dei Componenti la Commissione prepo-
sta - dei Componenti le Commissioni esaminatrici dei
seguenti concorsi per titoli (L. 45/99):

-- n. 12 posti di I liv. dirig. profilo profess.: Medici;
-- n. 6 posti di I liv. dirig. profilo profess.: Psicolo-

gi;
-- n. 1 posto di I liv. dirig., profilo profess.: Farma-

cisti;
-- n. 1. posto di Sociologo Dirigente;
-- n. 5 posti di Assistente Sociale Collab.;
-- n. 2 posti di Assistente Sociale Coord.;
-- n. 7 posti di operat. profess. collab. Inferm. pro-

fess.;
-- n. 4 posti di Educatore profess. collab.;
-- n. 2 posti di operat.profess.di I ctg. Coord. (In-

ferm. prof.).
Il presente avviso vale come notifica agli interessa-

ti, ai sensi del DPR n. 483/97.

Il Commissa Straordinario
Dott. Egidio Mele

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

Avviso pubblico per n. 2 posti di Dirigente Medico
I livello disciplina Anestesia e Rianimazione.

In attesa dell’espletamento del pubblico concorso,
per titoli ed esami, per la copertura di n. 2 posti di Di-
rigente Medico di I livello - Area della medicina Dia-
gnostica e dei servizi - Disciplina di Anestesia e Ria-
nimazione, bandito con deliberazione n. 1528 del 31-
03-1999, ai sensi dell’art. 18 - comma 3 - del Decreto
Legislativo 30-12-1992 n. 502 e successive modifiche
ed integrazioni e dell’art. 9 - comma 17 - della Legge

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1003

20 maggio 1985, n. 207, è indetto Avviso pubblico per
il conferimento di incarichi non rinnovabili di durata
non superiore ad otto mesi per la copertura tempora-
nea di posti di Dirigente Medico di 1o Livello - Area
della medicina Diagnostica e dei servizi Disciplina di
Anestesia e Rianimazione.

Il trattamento economico è quello previsto dalle vi-
genti disposizioni di legge in vigore e dal C.C.N.L.
per l’Area della Dirigenza Medica e Veterinaria, sotto-
scritto in data 5-12-1996 e pubblicato sul Supplemen-
to Ordinario della Gazzetta Ufficiale n. 304 del 30-12-
1996 - Serie Generale.

Requisiti generali di ammissione

Per l’ammissione all’Avviso sono prescritti i se-
guenti requisiti:

Cittadinanza italiana: sono equiparati ai cittadini
italiani gli italiani non appartenenti alla Repubblica.

Per i cittadini degli Stati membri della Comunità
Economica Europea sono richiamate le disposizioni di
cui all’art. 37 del D.Lgs. n. 29/93 e successivo decreto
del Presidente del Consiglio dei Ministri n. 174/94.

Idoneità fisica all’impiego: l’accertamento dell’ido-
neità fisica all’impiego è effettuato a cura della
A.U.S.L. LE/1, prima dell’immissione in servizio. Il
personale dipendente da pubbliche amministrazioni ed
il personale dipendente dagli istituti, ospedali ed enti
di cui agli articoli 25 e 26 comma 1, del decreto del
Presidente della Repubblica 20 dicembre 1979, n. 761,
è dispensato dalla visita medica.

Godimento dei diritti civili e politici: non possono
accedere agli impieghi coloro che sono stati esclusi
dall’elettorato politico attivo.

Non essere stati destituiti o dispensati dall’impiego
presso una pubblica amministrazione per aver conse-
guito l’impiego stesso mediante la produzione di do-
cumenti falsi o viziati da invalidità non sanabile.

Requisiti specifici di ammissione

Laurea in Medicina e Chirurgia.
Specializzazione nella disciplina di Anestesia e Ria-

nimazione: le specializzazioni nelle discipline di Ane-
stesiosologia e Rianimazione, Anestesia e Anestesio-
logia sono equivalenti ai sensi del D.M. 30-01-1998
alla specializzazione nella disciplina di Anestesia e
Rianimazione ai fini dell’ammissione al concorso.

Il personale che alla data di entrata in vigore del
D.P.R. 10-12-1997, n. 483 (1o febbraio 1998), sia in
servizio di ruolo nella disciplina di Anestesia e Riani-
mazione presso altre UU.SS.LL. o Aziende Ospedalie-
re è esentato dal requisito della specializzazione nella
disciplina.

Iscrizione all’albo dell’ordine dei medici chirurghi,
attestata da certificato in data non anteriore a sei mesi
rispetto a quella di scadenza del bando.

Domanda di ammissione all’Avviso

Per l’ammissione al presente Avviso gli aspiranti

dovranno far pervenire al Direttore Generale della
A.U.S.L. LE/1, via Miglietta n. 5 - 73100 Lecce, entro
e non oltre il termine di quindici giorni dalla data di
pubblicazione dello stesso sul Bollettino Ufficiale del-
la Regione Puglia, domanda redatta in carta semplice,
debitamente firmata, nella quale, sotto la propria per-
sonale responsabilità, dovranno dichiarare:

la data, il luogo di nascita e la residenza;
il possesso della cittadinanza italiana o equivalente;
il Comune nelle cui liste elettorali sono iscritti ov-

vero i motivi della loro non iscrizione o della cancel-
lazione dalle liste medesime;

le eventuali condanne penali riportate;
i titoli di studio posseduti;
l’iscrizione all’albo dell’ordine dei medici-chirur-

ghi;
la posizione nei riguardi degli obblighi militari;
i servizi prestati presso pubbliche amministrazioni e

le eventuali cause di cessazione di precedenti rapporti
di pubblico impiego;

il domicilio presso il quale deve ad ogni effetto, es-
sergli fatta ogni necessaria comunicazione. In caso di
mancata indicazione vale, ad ogni effetto, la residenza
di cui alla lettera a) del presente elenco.

Il presente bando viene pubblicato nel Bollettino
Ufficiale della Regione Puglia. Il termine per la pre-
sentazione delle domande è perentorio e scade il 15o

giorno successivo a quello della data di pubblicazione
nel Bollettino Ufficiale della Regione Puglia. Le do-
mande devono essere inoltrate esclusivamente a mez-
zo del servizio postale per raccomandata con avviso di
ricevimento. La data di spedizione è comprovata dal
timbro a data dell’ufficio postale accettante.

Non saranno prese in considerazione in nessun caso
le domande e gli eventuali documenti trasmessi oltre i
termini di presentazione prescritti dal presente Avviso.

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

Documentazione da allegare alla domanda

1. Laurea in Medicina e Chirurgia.
2. Specializzazione nella Disciplina di Anestesia e

Rianimazione o in disciplina equipollente ai sensi
del D.M. 30 gennaio 1998 o, per il personale di
ruolo nella disciplina messa a concorso, certificato
di servizio rilasciato dall’Azienda USL o
dall’Azienda ospedaliera di appartenenza.

3. Iscrizione all’albo dell’ordine dei medici-chirur-
ghi, attestata da certificato in data non anteriore a
sei mesi rispetto a quella di scadenza del bando.

La mancata presentazione dei predetti documenti
costituisce motivo di esclusione dall’Avviso.

Alla domanda di partecipazione all’Avviso, i con-
correnti devono allegare tutte le certificazioni relative

1004 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

ai titoli che ritengano opportuno presentare agli effetti
della valutazione di merito, ivi compreso un curricu-
lum formativo e professionale, datato e firmato.

Tutti i titoli dichiarati debbono essere documentati
con certificazione originale o in copia autenticata ov-
vero autocertificati, ai sensi della Legge 4-1-1968, n.
15 e successive modificazioni, di cui in particolare al
D.P.R. 403 del 20-10-1998.

Nella certificazione relativa ai servizi deve essere
attestato se ricorrano o meno le condizioni di cui
all’ultimo comma dell’art. 46 del D.P.R. 20 dicembre
1979, n. 761, in presenza delle quali il punteggio di
anzianità deve essere ridotto. In caso positivo, l’atte-
stazione deve precisare la misura della riduzione del
punteggio.

Le pubblicazioni devono essere edite a stampa.
Alla domanda deve essere unito, in triplice copia e

in carta semplice, un elenco dei documenti e dei titoli
presentati.

Esclusione dall’Avviso

L’esclusione dall’Avviso è deliberata con provvedi-
mento motivato del Direttore Generale della U.s.l., da
notificarsi entro 30 giorni dalla esecutività della rela-
tiva decisione.

Titoli valutabili e criteri di valutazione degli stessi

La commissione ai sensi dell’art. 39 del D.P.R. 10
dicembre 1997, n. 483, dispone per la valutazione dei
titoli complessivamente di 20 punti.

I punti per la valutazione dei titoli sono così ripar-
titi:
titoli di carriera: punti 10
titoli accademici di studio: punti 3
pubblicazioni e titoli scientifici: punti 3
curriculum formativo e professionale: punti 4

Titoli di carriera:
a) servizi di ruolo prestati presso le Unità Sanitarie

Locali o le Aziende Ospedaliere e servizi equipollenti
ai sensi degli articoli 22 e 23 del D.P.R. 10 dicembre
1997, n. 483:
1) servizio nel livello dirigenziale a concorso, o livel-

lo superiore, nella disciplina, punti 1,00 per anno;
2) servizio in altra posizione funzionale nella disci-

plina a concorso, punti 0,50 per anno;
3) servizio in disciplina affine ovvero in altra disci-

plina da valutare con i punteggi di cui sopra ridotti
rispettivamente del 25 e del 50 per cento;

4) servizio prestato a tempo pieno da valutare con i
punteggi di cui sopra aumentati del 20 per cento;

b) servizio di ruolo quale medico presso pubbliche
amministrazioni nelle varie qualifiche secondo i ri-
spettivi ordinamenti, punti 0,50 per anno.

Titoli accademici e di studio:
specializzazione nella disciplina oggetto del concor-

so, punti 1,00
specializzazione in una disciplina affine punti 0,50
specializzazione in altra disciplina, punti 0,25

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’apparte-
nenza al ruolo sanitario, punti 0,50 per ognuna, fino
ad un massimo di punti 1,00.

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

La specializzazione conseguita ai sensi del decreto
legislativo 8 agosto 1991, n. 257, anche se fatta valere
come requisito di ammissione, è valutata con uno spe-
cifico punteggio pari a mezzo punto per anno di corso
di specializzazione.

Per la valutazione delle pubblicazioni, dei titoli
scientifici e del curriculum formativo e professionale
si applicano i seguenti criteri, previsti dall’art. 11 del
D.P.R. 483/97.

Criteri di valutazione dei titoli

Per la valutazione dei titoli la commissione si deve
attenere ai seguenti principi:

titoli di carriera:
1) i periodi di servizio omogeneo sono cumulabili;
2) le frazioni di anno sono valutate in ragione mensi-

le considerando, come mese intero, periodi conti-
nuativi di giorni trenta o frazioni superiori a quin-
dici giorni;

3) nel caso in cui al concorso siano ammessi candida-
ti appartenenti a profili professionali diversi da
quello medico non si applicano le maggiorazioni
previste per il tempo pieno per il profilo professio-
nale medico;

4) in caso di servizi contemporanei è valutato quello
più favorevole al candidato;

Pubblicazioni:
1) la valutazione delle pubblicazioni deve essere

adeguatamente motivata, in relazione alla originalità
della produzione scientifica, all’importanza della rivi-
sta, 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;

2) la commissione deve, per altro, tenere conto, ai
fini di una corretta valutazione:
a) della data di pubblicazione dei lavori in relazione

all’eventuale conseguimento di titoli accademici
già valutati in altra categoria di punteggi;

b) del fatto che le pubblicazioni contengano mere
esposizioni di dati e casistiche, non adeguatamente
avvalorate ed interpretate, ovvero abbiano conte-
nuto solamente compilativo e divulgativo, ovvero
ancora costituiscano monografie di alta originali-
tà;

c) Curriculum formativo e professionale:
1) nel curriculum formativo e professionale sono va-

lutate le attività professionali e di studio, formal-
mente documentate, non riferibile a titoli già valu-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1005

tati nelle precedenti categorie, idonee ad eviden-
ziare, ulteriormente, il livello di qualificazione
professionale acquisito nell’arco della intera car-
riera e specifiche rispetto alla posizione funzionale
da conferire nonché gli incarichi di insegnamento
conferiti da enti pubblici;

2) in tale categoria rientra anche la partecipazione a
congressi, convegni, o seminari che abbiano fina-
lità di formazione e di aggiornamento professiona-
le e di avanzamento di ricerca scientifica. Per la
dirigenza sanitaria la partecipazione è valutata te-
nendo conto dei criteri stabiliti in materia dal re-
golamento sull’accesso al secondo livello dirigen-
ziale per il personale del ruolo sanitario del Servi-
zio sanitario nazionale. Nel curriculum sono valu-
tate, altresì, la idoneità nazionale nella disciplina
prevista dal pregresso ordinamento e l’attestato di
formazione manageriale disciplinato dal predetto
regolamento. Non sono valutate le idoneità conse-
guite in precedenti concorsi;

3) il punteggio attribuito dalla commissione è globale
ma deve essere adeguatamente motivato con ri-
guardo ai singoli elementi documentali che hanno
contribuito a determinarlo. La motivazione deve
essere riportata nel verbale dei lavori della com-
missione.

Si riportano altresì le norme generali di cui al Titolo
II del D.P.R. 10 dicembre 1997, n. 483:

Art. 20 Equiparazione dei servizi non di ruolo al
servizio di ruolo

Ai fini della valutazione come titolo nei concorsi di
assunzione, il servizio non di ruolo prestato presso
pubbliche amministrazioni, a titolo di incarico, di sup-
plenza, o in qualità di straordinario, ad esclusione di
quello prestato con qualifiche di volontario, di preca-
rio o similari, ed il servizio di cui al settimo comma
dell’articolo unico del decreto-legge 23 dicembre
1978, n. 817, convertito, con modificazioni, dalla leg-
ge 19 febbraio 1979, n. 54, sono equiparati al servizio
di ruolo.

I periodi di effettivo servizio militare di leva, di ri-
chiamo alle armi, di ferma volontaria e di riafferma,
prestati presso le Forze armate e nell’Arma dei carabi-
nieri, ai sensi dell’art. 22 della legge 24 dicembre
1986, n. 958, sono valutati con i corrispondenti pun-
teggi previsti per i concorsi disciplinati dal presente
decreto per i servizi presso pubbliche amministrazio-
ni.

Art. 21 Valutazione attività in base a rapporto con-
venzionali

L’attività ambulatoriale interna prestata a rapporto
orario presso le strutture a diretta gestione delle azien-
de sanitarie e del Ministero della sanità in base ad ac-
cordi nazionali, è valutata con riferimento all’orario
settimanale svolto rapportato a quello dei medici di-
pendenti dalle aziende sanitarie con orario a tempo de-
finito. I relativi certificati di servizio devono contene-
re l’indicazione dell’orario di attività settimanale.

All’attività espletata dai veterinari coadiutori, nomi-
nati ai sensi degli articoli 1, 6, 7 ed 8 del decreto del
Presidente della Repubblica 11 febbraio 1961, n. 264,
e successive modificazioni è attribuito il punteggio
previsto per i servizi prestati nella posizione inziale
del corrispondente profilo professionale ridotto del
20%.

Art. 22 Valutazione servizi e titoli equiparabili

I servizi e i titoli acquisiti presso gli istituti, enti ed
istituzioni private di cui all’art. 4, commi 12 e 13, del
decreto legislativo 30 dicembre 1992, n. 502, e suc-
cessive modificazioni e integrazioni, sono equiparati
ai corrispondenti servizi e titoli acquisiti presso le
aziende sanitarie secondo quanto disposto dagli arti-
coli 25 e 26 del decreto del Presidente della Repubbli-
ca 20 dicembre 1979, n. 761.

I servizi antecedenti alla data del provvedimento di
equiparazione sono valutati, per il 25 per cento della
rispettiva durata, con i punteggi previsti per i servizi
prestati presso gli ospedali pubblici nella posizione
funzionale iniziale della categoria di appartenenza.

Il servizio prestato presso case di cura convenziona-
te o accreditate, con rapporto continuativo, è valutato,
per il 25 per cento della sua durata come servizio pre-
stato presso gli ospedali pubblici nella posizione fun-
zionale iniziale della categoria di appartenenza.

omissis.

Art. 23 Servizio prestato all’estero

Il servizio prestato all’estero dai cittadini degli Stati
membri della Unione europea, nelle istituzioni e fon-
dazioni sanitarie pubbliche e private senza scopo di
lucro ivi compreso quello prestato ai sensi della legge
26 febbraio 1987, n. 49, equiparabile a quello prestato
dal personale del ruolo sanitario, è valutato con i pun-
teggi previsti per il corrispondente servizio di ruolo,
prestato nel territorio nazionale, se riconosciuto ai
sensi della legge 10 luglio 1960, n. 735.

Il servizio prestato presso organismi internazionali
è riconosciuto con le procedure della legge 10 luglio
1960, n. 735, ai fini della valutazione come titolo con
i punteggi indicati al comma 1.

Graduatoria e conferimento dell’incarico

La graduatoria di merito dei candidati è formata se-
condo l’ordine dei punti della votazione riportata da
ciascun candidato nella valutazione dei titoli, con l’os-
servanza a parità di punti, delle preferenze previste
dall’art. 5 - 4o e 5o comma - del Decreto del Presidente
della Repubblica 9 maggio 1994, n. 487, e successive
modificazioni ed integrazioni.

La graduatoria di merito è approvata con provvedi-
mento del Direttore Generale della Azienda U.s.l. ed è
immediatamente efficace.

Sono conferiti incarichi, non rinnovabili, di durata
non superiore a mesi otto, nei limiti dei posti comples-
sivamente vacanti, ai candidati utilmente collocati nel-
la graduatoria di merito.

1006 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

Gli incarichi provvisori si intendono revocati e ces-
sano di diritto all’atto della copertura dei posti di cui
trattasi con personale di ruolo.

Adempimenti degli incaricati

I candidati utilmente collocati in graduatoria sono
invitati dalla U.s.l., ai fini della stipula del contratto
individuale di lavoro, a presentare, nel termine di tren-
ta giorni dal relativo invito e in carta legale, a pena di
decadenza nei diritti conseguiti alla partecipazione
all’Avviso:

i documenti corrispondenti alle dichiarazioni conte-
nute nella domanda di partecipazione all’Avviso;

certificato generale del casellario giudiziale;
altri titoli che danno diritto ad usufruire della riser-

va, precedenza e preferenza a parità di valutazione.
La U.S.L., verificata la sussistenza dei requisiti,

procede alla stipula del contratto nel quale sarà indica-
ta la data di presa di servizio. Gli effetti economici de-
corrono dalla data di effettiva presa di servizio.

Scaduto inutilmente il termine assegnato per la pre-
sentazione della documentazione, la U.s.l. comunica
di non dar luogo alla stipulazione del contratto.

Per informazioni e chiarimenti, i candidati potranno
rivolgersi all’Area Gestione del Personale - U.O. - as-
sunzioni concorsi e gestione del ruolo della AUSL
LE/1 - tel. 0832/215890.

Il Direttore Generale
Avv. Paolo Pellegrino

AZIENDA OSPEDALIERA ‘‘DI VENERE-GIOVAN-
NI XXIII’’ BARI

Bando per l’ammissione al corso di Operatore Tec-
nico addetto all’Assistenza.

In esecuzione della deliberazione n. 100 del 4-02-
2000 - esecutiva ai sensi di Legge - sono stati attivati
i Corsi per l’acquisizione della Posizione Funzionale
di ‘‘OPERATORE TECNICO ADDETTO ALL’ASSI-
STENZA’’, di cui al prospetto che segue:

BIENNIO 1999/2000 - N. 2 CORSI DI
QUALIFICAZIONE

---- 1o Corso: n. 20 unità;
---- 2o Corso: n. 20 unità.

L’accesso al Corso di Qualificazione è riservato:
1) 60% dei posti disponibili ai dipendenti di questa

Azienda - Presidio ‘‘Di Venere’’ e Presidio ‘‘Gio-
vanni XXIII’’ inquadrati nella Posizione Funziona-
le di Ausiliario Specializzato Addetto ai Servizi
Socio - Sanitari ed in possesso del Titolo di Studio
della Scuola dell’obbligo in attività di servizio
presso i Servizi Socio - Assistenziali alla data del
31-12-1999;

2) 40% dei posti disponibili ai candidati esterni in
possesso del diploma di scuola secondaria di pri-
mo grado.

Qualora il numero degli aspiranti al Corso sia supe-
riore al numero dei posti disponibili, si procederà alla
formulazione di una graduatoria secondo i criteri di
cui al Regolamento allegato alla Circolare Assessorato
Sanità del 14-1-2000 pagina 2 - nonché a quanto di-
sposto dal D.M. Sanità 26-7-1991 n. 295.

L’Attestato di qualifica di Operatore Tecnico addet-
to all’Assistenza sarà rilasciato al termine del Corso,
previo superamento, con profitto, di un esame collo-
quio e di una prova pratica, valutati da una Commis-
sione costituita così come al Regolamento Regionale -
pagina 4.

Il Corso di Qualificazione ha la durata di n. 670 ore
articolate in n. 220 ore per la parte teorica, n. 70 ore
per le esercitazioni pratiche, n. 60 ore per la verifica
dell’apprendimento e n. 320 ore per il tirocinio guida-
to.

La partecipazione al Corso è obbligatoria, sono am-
messe assenze giustificate pari al 10% per la parte teo-
rica, al 10% per la parte pratica e al 10% per le eser-
citazioni.

Ai partecipanti sono garantiti sussidi didattici attra-
verso dispense e ciclostilati, nonché quanto occorrente
al tirocinio pratico.

La sede del Corso è fissata presso la Scuola per In-
fermieri Professionali ‘‘S. Caterina da Siena’’ allegata
presso il Presidio ‘‘DI VENERE’’.

Per essere ammessi al Corso, i candidati debbono,
nel termine perentorio di trenta giorni, decorrenti dal
giorno successivo alla pubblicazione del bando nel
Bollettino ufficiale della Regione Puglia, presentare
domanda redatta in carta semplice e secondo lo sche-
ma allegato, indirizzata al Direttore Generale
dell’Azienda Ospedaliera ‘‘Di Venere - Giovanni
XXIII’’ - Via Ospedale ‘‘Di Venere’’ - 70012 BARI-
CARBONARA.

La data di presentazione della domanda è stabilita
dal timbro a data apposta dal competente Ufficio.

Si considerano prodotte in tempo utile anche le do-
mande di ammissione al Corso spedite a mezzo Rac-
comandata con avviso di ricevimento entro il termine
fissato dal bando. A tal fine fa fede il timbro e data
dell’ufficio postale accettante.

Nella domanda, l’interessato deve indicare sotto la
propria responsabilità:
1) Generalità, data e luogo di nascita, residenza;
2) Situazione familiare;
3) Titoli professionali e attestati di qualificazione do-

cumentati, attinenti all’area socio - sanitaria assi-
stenziale;

4) Esperienza lavorativa documentata presso struttu-
re socio - sanitarie ovvero anzianità di iscrizione
alle liste di disoccupazione;

5) Altri titoli di studio documentati;
6) Indirizzo o recapito presso cui far pervenire le

convocazioni e le comunicazioni per lo svolgi-
mento del Corso.

La graduatoria è formulata, valutando nell’ordine la
situazione familiare, i titoli professionali e di studio,
l’esperienza lavorativa, come di seguito:

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1007

• Situazione familiare (fino ad un massimo del 30%
del punteggio complessivo);

• Titoli professionali e attestati di qualificazione
(fino ad un massimo del 30% del punteggio com-
plessivo);

• Esperienza lavorativa (fino ad un massimo del 30%
del punteggio complessivo);

• Altri titoli di studio (fino ad un massimo dei 10%
del punteggio complessivo).
A parità di punteggio scatta il candidato più giovane

secondo età anagrafica.
Con formale provvedimento sarà data notizia agli

interessati dell’esito della graduatoria.
Per quanto attiene la regolamentazione e la discipli-

na dei corsi, nonché i relativi programmi, si fa riferi-
mento alla Circolare Assessorato Sanità Prot. n.
24/1053/536/13 del 14-01-2000, alla Legge Regionale
27-7-1999 n. 22, al D.M. Sanità 26-7-1991 n. 295.

Per quanto non esplicitamente previsto dal presente
bando, si rinvia a quanto disposto dalla Circolare As-
sessorato Sanità n. 24/1053/536/13 del 14-01-2000,
dalla Legge Regionale n. 22/1999, dal D.M. Sanità n.
295/1991.

Per eventuali chiarimenti gli interessati potranno ri-
volgersi all’Area Gestione del Personale di questa
Azienda Ospedaliera ‘‘Di Venere - Giovanni XXIII’’ -
Via Amendola n. 207 BARI - tel. 080/50.15.625, dalle
ore 10,00 alle ore 12,00 - dal lunedì al venerdì.

Il Direttore Generale
dott Pompeo Traversi

schema di domanda

Al Direttore Generale
dell’Azienda Ospedaliera
‘‘DI VENERE-GIOVANNI
XXIII’’
Via Ospedale Di Venere
70012 BARI-CARBONARA

 l.... sottoscritt.... ,
nat.... a il ,
chiede alla S.V. Il.ma di essere ammess.... a partecipa-
re al Corso per Operatore Tecnico Addetto all’Assi-
stenza di cui all’avviso pubblicato sul B.U. della Re-
gione Puglia n. del
- bandito da codesta Azienda.

All’uopo - sotto la propria responsabilità - dichiara:
1) di essere nat.... a il

. e di risiedere in

. alla Via . ;
2) situazione familiare: .

. ;
3) di essere in possesso dei seguenti titoli professio-

nali e attestati di qualificazione attinenti all’area
socio - sanitaria .
. .
. ;

4) di prestare servizio presso la seguente struttura so-
cio - sanitaria, ovvero di essere iscritto alle liste di

disoccupazione dal .
. ;

5) di essere in possesso dei seguenti titoli di studio: .
. .
. . . .

....l.... sottoscritt.... chiede, infine, che ogni comuni-
cazione relativa al presente Corso venga effettuata al
seguente indirizzo:
COGNOME NOME
INDIRIZZO .
C.A.P. CITTÀ
tel.

data

firma non autenticata
.

AZIENDA OSPEDALIERA ‘‘OSPEDALI RIUNITI’’
FOGGIA

Avviso pubblico per n. 1 posto di Dirigente Sanita-
rio Medico disciplina Ortopedia e Traumatologia.

In esecuzione della deliberazione del Direttore Ge-
nerale n. 83 del 27-1-2000 è indetto Avviso Pubblico
ai sensi e per gli effetti dei combinato disposto
dell’art. 9 della L. 207/85 e art. 1 del C.C.N.L. inte-
grativo per l’Area della Dirigenza Medica e del D.P.R.
n. 483/97 per la copertura temporanea di n. 1 posto
vacante di Dirigente Sanitario Medico nella disciplina
di Ortopedia e Traumatologia.

REQUISITI GENERALI

a) cittadinanza italiana, salve le equiparazioni stabili-
te dalle leggi vigenti, o cittadinanza di uno dei
Paesi dell’Unione Europea;

b) idoneità fisica all’impiego e all’esercizio delle
funzioni specifiche.

REQUISITI SPECIFICI

Profilo Professionale: Medici

1) laurea in Medicina e Chirurgia
2) specializzazione nella disciplina oggetto dell’Av-

viso Pubblico
3) iscrizione all’Albo dell’Ordine dei Medici Chirur-

gici, attestata da certificato in data non anteriore a
mesi sei rispetto a quello di scadenza del bando.

Non possono accedere agli impieghi coloro che sia-
no stati esclusi dall’elettorato attivo nonché coloro
che siano stati dispensati dall’impiego presso una
pubblica Amministrazione per aver conseguito l’im-
piego stesso mediante la produzione di documenti fal-
si o viziati da invalidità non sanabile.

MODALITÀ E TERMINI PER LA PRESENTA-
ZIONE DELLA DOMANDA DI AMMISSIONE

Per essere ammessi a partecipare all’Avviso Pubbli-
co, gli aspiranti devono far pervenire, a mezzo servi-

1008 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

zio postale, all’Azienda Ospedaliera ‘‘Ospedali Riuni-
ti’’ - Viale Pinto - 71100 Foggia, entro e non oltre il
15o giorno successivo a quello della sua pubblicazione
sul Bollettino Ufficiale della Regione Puglia, apposita
domanda in carta semplice.

Le domande si considerano prodotte in tempo utile
anche se spedite a mezzo Raccomandata con avviso di
ricevimento entro il termine indicato. A tal fine fa fede
il timbro a data dell’ufficio postale accettante.Qualora
detto giorno sia festivo il termine è prorogato al primo
giorno successivo non festivo.

MODALITÀ DI FORMULAZIONE DELLA DO-
MANDA DI AMMISSIONE

Nella domanda di ammissione all’Avviso gli aspi-
ranti devono indicare:
---- la data, il luogo di nascita e la residenza;
---- il possesso della cittadinanza italiana o equivalen-

te;
---- il comune nelle cui liste elettorali sono iscritti ov-

vero i motivi della loro non iscrizione o della can-
cellazione dalle liste medesime;

---- le eventuali condanne penali riportate;
---- i titoli di studio posseduti;
---- la loro posizione nei riguardi degli obblighi mili-

tari;
---- i servizi prestati come impiegati presso pubbliche

Amministrazioni e le eventuali cause di cessazio-
ne di precedenti rapporti di pubblico impiego.

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

Nella domanda di ammissione all’Avviso Pubblico
l’aspirante deve indicare il domicilio presso il quale
deve, ad ogni effetto, essergli fatta ogni necessaria co-
municazione del cambiamento dell’indirizzo indicato
nella domanda né per eventuali disguidi postali o tele-
grafici o comunque imputabili a fatto di terzi a caso
fortuito o forza maggiore.

I dati acquisiti con la presentazione della domanda
e della documentazione allegata alla stessa saranno
trattati nel rispetto della L. 675/96 per le finalità rela-
tive all’accertamento dei requisiti di ammissione e per
la valutazione di merito, ai sensi dell’art. 11 del
D.P.R. n. 483/97.

DOCUMENTAZIONE RICHIESTA E PRESCRIT-
TA

Alla domanda di partecipazione all’Avviso i candi-
dati devono allegare a pena esclusione:

Profilo Professionale: Medici

---- diploma di laurea in Medicina e Chirurgia
---- specializzazione nella disciplina di Ortopedia e

Traumatologia
---- iscrizione all’Albo dell’Ordine dei Medici Chirur-

ghi, attestata da certificato in data non anteriore a
mesi sei rispetto a quella della scadenza del ban-
do.

I candidati devono, altresì, allegare le certificazioni
relative ai titoli che ritengono opportuno presentare
agli effetti della valutazione di merito e della formula-
zione della graduatoria.

I titoli devono essere prodotti in originale o in copia
legale o autenticata ai sensi di legge, ovvero autocer-
tificati nei casi e nei limiti previsti dalla normativa vi-
gente.

I titoli suscettibili di valutazione nel loro contenuto
nonché quelli previsti dall’ultimo comma dell’art. 22
della L. 958/86 devono essere obbligatoriamente alle-
gati alla domanda in originale o in copia legale o au-
tenticati ai sensi di legge.

Per le specializzazioni di cui al D.L.vo n. 257/91 la
certificazione deve riportare, ai fini dell’assegnazione
dello specifico punteggio, l’indicazione del loro con-
seguimento ai sensi della norma medesima.

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. 761/79, in
presenza delle quali il punteggio di anzianità deve es-
sere ridotto. In caso positivo l’attestazione deve preci-
sare la misura della riduzione del punteggio.

Le pubblicazioni devono essere edite a stampa; le
stesse in lingua estera vengono valutate solo se è alle-
gata la traduzione.

Alla domanda deve essere allegato un CURRICU-
LUM FORMATIVO E PROFESSIONALE redatto su
carta semplice, datato e firmato ivi compreso un elen-
co in carta semplice ed in triplice copia, datato e fir-
mato dei documenti e dei titoli presentati.

I titoli saranno valutati con i criteri di cui al D.P.R.
10-12-1997 n. 483.

L’Amministrazione si riserva la facoltà - a suo insi-
dacabile giudizio - di modificare, prorogare, sospen-
dere o annullare il presente bando, senza l’obbligo di
comunicare i motivi e senza che i concorrenti possano
avanzare pretese o diritti di sorta.

Per eventuali chiarimenti gli interessati potranno ri-
volgersi all’Area Gestione del Personale - U.O. Con-
corsi ed Assunzioni dell’Azienda Ospedaliera ‘‘Ospe-
dali Riuniti’’ - Viale Pinto - 71100 Foggia - Tel.
0881/732390 - 732093.

Il Direttore Generale
Orfino

AZIENDA OSPEDALIERA ‘‘OSPEDALI RIUNITI’’
FOGGIA

Concorso pubblico per n. 1 posto di Dirigente Sani-
tario disciplina Ortopedia e Traumatologia.

In esecuzione della deliberazione n. 52 del 20-01-
2000 è indetto concorso pubblico, indetti ai sensi
dell’art. 18 del D.Lgs n. 502/92 e successive modifi-
cazioni ed integrazioni, nonché del D.P.R. 483 del 10-
12-1997, per la copertura di n. 1 posto vacante di Di-
rigente Sanitario per la disciplina di ORTOPEDIA E
TRAUMATOLOGIA.

I requisiti per l’ammissione e la procedura concor-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1009

suale sono quelli previsti dal D.P.R. n. 483/97.
Possono partecipare al concorso coloro che siano in

possesso dei seguenti requisiti:

REQUISITI GENERALI

a) cittadinanza italiana, salve le equiparazioni stabili-
te dalle leggi vigenti o cittadinanza di uno dei Pae-
si dell’Unione Europea;

b) idoneità fisica all’impiego e all’esercizio delle
funzioni specifiche:
-- l’accertamento della idoneità fisica all’impiego
con l’osservanza delle norme in tema di categorie
protette è effettuato, a cura dell’Azienda Ospeda-
liera, prima dell’immissione in servizio;
-- il personale dipendente da pubbliche Ammini-
strazioni ed il personale dipendente dagli Istituti,
Ospedali ed Enti di cui agli artt. 25 e 26 comma 1
del D.P.R. 20-12-1979 n. 761, è dispensato dalla
visita medica.

REQUISITI SPECIFICI

Profilo Professionale: Medici

a) laurea in medicina e chirurgia;
b) specializzazione nella disciplina oggetto del con-

corso;
c) iscrizione all’Albo dell’Ordine dei Medici-Chirur-

gici, attestata da certificato in data non anteriore a
sei mesi rispetto a quella di scadenza del bando.

Non possono accedere agli impieghi coloro che sia-
no stati esclusi dall’elettorato attivo nonché coloro
che siano stati dispensati dall’impiego presso una
pubblica Amministrazione per aver conseguito l’im-
piego stesso mediante la produzione di documenti fal-
si o viziati da invalidità non sanabile.

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

Per essere ammessi al concorso gli interessati do-
vranno far pervenire a mezzo servizio postale entro il
termine perentorio del trentesimo giorno successivo
alla data di pubblicazione del presente bando nella
G.U. della Repubblica, domanda di partecipazione, re-
datta su carta semplice, indirizzata al Direttore Gene-
rale dell’Azienda Ospedaliera ‘‘Ospedali Riuniti’’ -
Viale Pinto - 71100 Foggia. Qualora detto giorno sia
festivo, il termine è prorogato al primo giorno succes-
sivo non festivo.

Le domande di ammissione si considerano prodotte
in tempo utile anche se spedito a mezzo raccomandata
con avviso di ricevimento entro il termine indicato.A
tal fine fa fede il timbro postale a data dell’ufficio po-
stale accettante.

I dati acquisiti con la presentazione della domanda
e della documentazione allegata alla stessa saranno
trattati nel rispetto della L. 675/96 per le finalità rela-
tive all’accertamento dei requisiti di ammissione e per
la valutazione di merito, ai sensi dell’art. 11 del
D.P.R. 483/97.

Per l’ammissione al concorso, nella domanda i can-
didati devono indicare:
a) la data, il luogo di nascita e la residenza;
b) il possesso della cittadinanza italiana o equivalen-

te;
c) il Comune nelle cui liste elettorali sono iscritti ov-

vero i motivi della loro non iscrizione o della can-
cellazione dalle liste medesime;

d) le eventuali condanne penali riportate;
e) i titoli di studio posseduti;
f) la loro posizione nei riguardi degli obblighi milita-

ri;
g) i servizi prestati come impiegati presso pubbliche

Amministrazioni e le eventuali cause di cessazio-
ne di precedenti rapporti di pubblico impiego.

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

Nella domanda di ammissione al concorso l’aspi-
rante deve indicare il domicilio presso il quale deve,
ad ogni effetto, essergli fatta ogni necessaria comuni-
cazione. In caso di mancata indicazione vale, ad ogni
effetto, la residenza di cui alla lettera a).

L’Amministrazione non assume responsabilità per
la dispersione di comunicazioni dipendente da inesatte
indicazioni del recapito da parte del concorrente oppu-
re dalla mancata o tardiva comunicazione del cambia-
mento dell’indirizzo indicato nella domanda né per
eventuali disguidi postali o telegrafici o comunque
imputabili a fatto di terzi a caso fortuito o forza mag-
giore.

Per quanto attiene i requisiti specifici di ammissio-
ne i candidati possono inviarne documentazione com-
provante il possesso nella domanda di partecipazione.

I titoli suscettibili di valutazione nel loro contenuto
nonché quelli previsti dall’ultimo comma dell’art. 22
della Legge 958/86 devono essere obbligatoriamente
allegati alla domanda in originale o in copia legale o
autenticati ai sensi di legge.

Per le specializzazioni di cui al D.L.vo 08-08-1991,
n. 257, la certificazione deve riportare, ai fini dell’as-
segnazione dello specifico punteggio, l’indicazione
del loro conseguimento ai sensi della norma medesi-
ma.

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. 761/79, in
presenza delle quali il punteggio di anzianità deve es-
sere ridotto. In caso positivo l’attestazione deve preci-
sare la misura della riduzione del punteggio.

Alla domanda di partecipazione al concorso i con-
correnti devono allegare tutte le certificazioni relative
ai titoli che ritengono opportuno presentare agli effetti
della valutazione di merito, ivi compreso un curricu-
lum formativo e professionale, redatto in carta sempli-
ce, datato e firmato.

Le pubblicazioni devono essere edite a stampa; le
stesse in lingua estera vengono valutate solo se è alle-
gata la traduzione.

Alla domanda deve essere unita, in triplice copia ed

1010 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

in carta semplice, un elenco dei documenti e dei titoli
presentati.

Non si terrà conto dei titoli che non siano chiara-
mente identificabili, nonché dei titoli che il candidato
abbia solo dichiarato di possedere senza produrne do-
cumentazione.

PUNTEGGIO E PROVE DI ESAME

Ai sensi del combinato disposto dell’art. 8 e 27 del
D.P.R. 483/97 il punteggio massimo di punti 100 è
così ripartito:
---- punti 20 per i titoli
---- punti 80 per le prove di esame.

I punti per la valutazione dei titoli sono così ripar-
titi:
---- punti 10 per titoli di carriera
---- punti 3 per titoli accademici e di studio
---- punti 3 per le pubblicazioni e titoli scientifici
---- punti 4 per il curriculum formativo e professiona-

le.
I punti per le prove di esame sono così ripartiti:

---- punti 30 per la prova scritta
---- punti 30 per la prova pratica
---- punti 20 per la prova orale.

Le prove di esame per il profilo professionale medi-
co sono le seguenti:
a) prova scritta

-- relazione su caso clinico simulato o su argomen-
ti inerenti le discipline messe a concorso o solu-
zione di una serie di quesiti a risposta sintetica
inerenti alle discipline stesse;

b) prova pratica
1) - su tecniche e manualità peculiari delle disci-
pline messe a concorso. In relazione anche al nu-
mero dei candidati si svolge su cadavere o mate-
riale anatomico in Sala Autoptica, ovvero con altra
modalità a giudizio insindacabile della Commis-
sione.
2) - la prova pratica deve comunque essere anche
illustrata schematicamente per iscritto.

c) prova orale
sulle materie inerenti alle singole discipline a con-
corso nonché sui compiti connessi alla funzione da
conferire.

Ai concorrenti sarà tempestivamente comunicato il
diario delle prove scritte, almeno quindici giorni pri-
ma dell’inizio delle prove medesime con lettera Rac-
comandata AR. Prima di sostenere le prove i candidati
dovranno esibire un documento legale di riconosci-
mento.

Qualora il candidato portatore di handicap necessiti,
per la esecuzione delle prove, dell’uso di ausili parti-
colari deve farne richiesta nella domanda di partecipa-
zione (art. 20 Legge 104/92).

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

La graduatoria generale verrà approvata con delibe-
razioni del Direttore Generale dell’Azienda Ospeda-
liera, riconosciuta la regolarità del procedimento con-
corsuale. La graduatoria degli idonei del concorso è
pubblicata nel Bollettino Ufficiale della Regione Pu-
glia.

I candidati dichiarati vincitori saranno invitati
dall’Azienda Ospedaliera ai fini della stipula del Con-
tratto Individuale dei lavoro, a presentare entro trenta
giorni dalla data di ricevimento dell’avvenuta nomina
e in carta legale, a pena di decadenza nei diritti conse-
guiti alla partecipazione allo stesso:
A) i documenti corrispondenti alle dichiarazioni con-

tenute nella domanda di partecipazione al concor-
so;

B) certificato del casellario giudiziale;
C) altri titoli che danno diritto ad usufruire alla riser-

va, precedenza e preferenza a parità di valutazio-
ne.

L’Amministrazione garantisce parità e pari opportu-
nità tra uomini e donne per l’accesso all’impiego e per
il trattamento sul luogo di lavoro, così come disposto
dall’art. 7 - comma 1 - del decreto legislativo n.
29/93, e successive modificazioni ed integrazioni.

L’Azienda Ospedaliera, verificata la sussistenza dei
requisiti, procede alla stipula del contratto nel quale
sarà indicata la data di presa di servizio.

Gli effetti economici decorrono dalla data di effetti-
va presa di servizio.

Il trattamento economico è quello per la posizione
funzionale di Diligente Medico di 1o Livello previsto
dal vigente CCNL per la Dirigenza Medica con meno
di cinque anni di servizio.

Scadendo inutilmente il termine assegnato per la
presentazione della documentazione, l’Azienda comu-
nica agli interessati di non dar luogo alla stipulazione
del contratto.

Il Dirigente assunto in servizio, è soggetto ad un pe-
riodo di prova di mesi sei; possono essere esonerati
dal periodo di prova i Dirigenti che lo abbiano già su-
perato nella medesima qualifica, professione e disci-
plina presso altra Azienda o Ente del Comparto. Pos-
sono, altresì, essere esonerati dalla prova per la mede-
sima professione e disciplina i Dirigenti la cui qualifi-
ca è stata unificata ai sensi dell’art. 18 del D.L.gs n.
502/92.

Ai fini del compimento del periodo di prova si tiene
conto del solo servizio effettivamente prestato - art.
15 del CCNL per la Dirigenza Medica.

Il presente bando è stato emanato tenendo conto dei
benefici in materia di assunzioni riservate agli invalidi
ed altre categorie aventi diritto di cui alla L. 482/68.

L’Amministrazione si riserva la facoltà di sottopor-
re a visita medica i vincitori del concorso.

La partecipazione al concorso implica da parte del
concorrente l’accettazione di tutte le disposizioni di
legge vigenti in materia.

Per quanto non specificatamente espresso nel pre-
sente bando valgono le disposizioni di legge che disci-
plinano la materia concorsuale, con particolare riferi-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1011

mento al D.Lgs. n. 502/92 così come modificato dal
D.Lgs n. 80/98, dal D.P.R. n. 483/97, del D.L.vo n.
229 del 19-06-1999, nonché dal CCNL della Dirigen-
za Medica.

L’Amministrazione si riserva la facoltà - a suo in-
sindacabile giudizio - di modificare prorogare, so-
spendere o annullare il presente bando, senza l’obbli-
go di comunicare i motivi e senza che i concorrenti
possano avanzare pretese o diritti di sorta.

Per eventuali chiarimenti gli interessati rivolgersi
all’Area Gestione del Personale - U.O. Concorsi ed
Assunzioni dell’Azienda Ospedaliera ‘‘OO.RR.’’ - Via-
le Pinto - 71100 FOGGIA - Tel. 0881/732390 -
732093.

Il Direttore Generale
Orfino

AZIENDA OSPEDALIERA ‘‘V. FAZZI’’ LECCE

Avviso pubblico per corsi di qualificazione di Ope-
ratore tecnico addetto all’assistenza.

VISTE LE DISPOSIZIONI IMPARTITE DALLA
REGIONE PUGLIA CON CIRCOLARE N.
24/1053/536/13 DEL 14-01-2000, È INDETTA LA
PRIMA SESSIONE DEL CORSO ANNUALE
1999/2000 PER IL CONSEGUIMENTO DEL TITO-
LO DI ‘‘OPERATORE TECNICO ADDETTO ALLA
ASSISTENZA’’.

IL NUMERO DEI POSTI DISPONIBILI RIFERITI
ALLA SUDDETTA 1a SESSIONE È STATO DETER-
MINATO IN N. 40 UNITÀ.

IL CORSO CHE AVRÀ LA DURATA DI 7 MESI,
ARTICOLATO IN LEZIONI TEORICHE ED APPLI-
CAZIONI PRATICHE, È RISERVATO IN MISURA
DEL 60% AL PERSONALE AUSILIARIO SPECIA-
LIZZATO ADDETTO AI SERVIZI SOCIO-SANITA-
RI IN POSSESSO DEL DIPLOMA DELLA SCUOLA
DELL’OBBLIGO, IN SERVIZIO DI RUOLO PRES-
SO LA AZIENDA OSPEDALIERA VITO FAZZI DI
LECCE; E PER IL 40% A CANDIDATI ESTERNI IN
POSSESSO DEL DIPLOMA DI SCUOLA SECON-
DARIA DI PRIMO GRADO.

PER ESSERE AMMESSI AL CORSO I CANDI-
DATI DEBBONO, NEL TERMINE PERENTORIO
DI TRENTA GIORNI, DECORRENTI DAL GIORNO
SUCCESSIVO ALLA PUBBLICAZIONE NEL
B.U.R., PRESENTARE ALL’AZIENDA OSPEDA-
LIERA VITO FAZZI - COD. OTA - PIAZZA F. MU-
RATORE 73100 LECCE - DOMANDA IN CARTA
SEMPLICE, DIRETTA AL DIRETTORE GENERA-
LE.

LA DATA DI PRESENTAZIONE DELLA DO-
MANDA È STABILITA DAL TIMBRO A DATA AP-
POSTO DAL COMPETENTE UFFICIO.

SI CONSIDERANO PRODOTTE IN TEMPO UTI-
LE ANCHE LE DOMANDE DI AMMISSIONE AL
CONCORSO SPEDITE A MEZZO DI RACCOMAN-
DATA CON AVVISO DI RICEVIMENTO ENTRO IL
TERMINE FISSATO DAL BANDO.

A TAL FINE FA FEDE IL TIMBRO E DATA
DELL’UFFICIO POSTALE ACCETTANTE.

NELLA DOMANDA, L’INTERESSATO DEVE
INDICARE SOTTO LA PROPRIA RESPONSABILI-
TÀ:
---- GENERALITÀ, DATA E LUOGO DI NASCITA,

RESIDENZA;
---- SITUAZIONE FAMILIARE;
---- TITOLI PROFESSIONALI E ATTESTATI DI

QUALIFICAZIONE DOCUMENTATI, ATTI-
NENTI ALL’AREA SOCIO-SANITARIA ASSI-
STENZIALE;

---- ESPERIENZA LAVORATIVA DOCUMENTATA
PRESSO STRUTTURE SOCIO-SANITARIE
OVVERO ANZIANITÀ DI ISCRIZIONE ALLE
LISTE DI DISOCCUPAZIONE;

---- ALTRI TITOLI DI STUDIO DOCUMENTATI;
---- INDIRIZZO E RECAPITO PRESSO CUI FAR

PERVENIRE LE CONVOCAZIONI E LE CO-
MUNICAZIONI PER LO SVOLGIMENTO DEI
CORSI.

QUALORA IL NUMERO DEGLI ASPIRANTI AL
CORSO SIA SUPERIORE AL NUMERO DEI POSTI
DISPONIBILI, SI PROCEDERÀ ALLA FORMULA-
ZIONE DELLE GRADUATORIE PER SOLI TITOLI,
VALUTANDO, NELL’ORDINE, LA SITUAZIONE
FAMILIARE, I TITOLI PROFESSIONALI E DI
STUDIO, L’ESPERIENZA LAVORATIVA.

A PARITÀ DI PUNTEGGIO SARÀ PREFERITO
IL CANDIDATO PIÙ GIOVANE DI ETÀ.

IL PERSONALE APPARTENENTE AL CONTIN-
GENTE SOCIO-ECONOMALE, PRIMA
DELL’ESPLETAMENTO DEL CORSO, DEVE DI-
CHIARARE LA DISPONIBILITÀ DI PASSAGGIO
AL CONTINGENTE SOCIO-AUSILIARIO.

AL TERMINE DEL CORSO, PREVIO SUPERA-
MENTO DEL COLLOQUIO E DELLA PROVA PRA-
TICA, SARÀ RILASCIATO UN ‘‘ATTESTATO’’.

Il Direttore Generale
dr. Alfredo Rampino

OSPEDALE GENERALE ‘‘MIULLI’’ ACQUAVIVA
DELLE FONTI (Bari)

Avviso pubblico per incarico temporaneo di Diri-
gente Medico I livello presso la colonia hanseniana
disciplina Anestesia e Rianimazione.

In esecuzione della deliberazione n. 12 del 26-1-
2000 è indetto Avviso Pubblico per la formazione di
graduatoria per il conferimento di incarico tempora-
neo per Dirigente Medico di I livello presso la Colo-
nia Hanseniana.

Tale graduatoria sarà utilizzata per il conferimento
di un incarico temporaneo e per esigenze di carattere
straordinario, cui non si possa in nessun caso far fron-
te con il personale esistente all’interno di questo
Ospedale, secondo il combinato disposto dell’art. 16
del C.C.N.L. siglato il 5-12-1996, e recepito nell’ordi-
namento dell’Ente, così come sostituito dall’art. 4 del

1012 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

contratto integrativo di cui al Provvedimento del Pre-
sidente del Consiglio dei Ministri del 17-1-1997 pub-
blicato sulla G.U. 8-9-1997 e dell’art. 23 del vigente
Regolamento Organico dell’Ente.

Le domande redatte in carta semplice ed indirizzate
all’amministrazione dell’ospedale ‘‘F. Miulli’’ dovran-
no pervenire entro e non oltre 15 (quindici) giorni dal
giorno successivo a quello di pubblicazione del pre-
sente bando sul B.U.R.P. esclusivamente a mezzo rac-
comandata A.R. presso il seguente indirizzo OSPE-
DALE GENERALE REGIONALE ‘‘F. MIULLI’’ VIA
MASELLI CAMPAGNA 70021 ACQUAVIVA DEL-
LE FONTI (BA).

A tal fine farà fede la data del timbro postale
dell’ufficio accettante.

REQUISITI DI AMMISSIONE

Possono partecipare alla selezione prevista dal pre-
sente avviso coloro che sono in possesso dei seguenti

REQUISITI GENERALI:

a) cittadinanza italiana;
b) idoneità fisica all’impiego;
c) godimento dei diritti civili e politici;

REQUISITI SPECIFICI:

a) laurea in medicina e chirurgia;
b) abilitazione all’esercizio della professione medica;
c) iscrizione all’Albo dell’Ordine dei Medici;
d) specializzazione nella disciplina di Dermatologia.

I requisiti devono essere posseduti alla data di sca-
denza del bando. Nella domanda i partecipanti devono
dichiarare sotto la propria responsabilità, a pena di
esclusione quanto segue:
---- cognome, nome, luogo e data di nascita e comune

di residenza;
---- possesso della cittadinanza italiana o equivalente;
---- comune di iscrizione nelle liste elettorali ovvero i

motivi di non iscrizione o di cancellazione dalle
stesse;

---- i titoli di studio e specializzazione possedute;
---- le eventuali condanne penali riportate;
---- i servizi prestati presso pubbliche amministrazioni

e le cause di risoluzione delle stesse.
I certificati attestanti i servizi prestati dovranno
indicare la relativa decorrenza e durata. Nella cer-
tificazione relativa ai servizi deve essere attestato
per altro se ricorrano o meno le condizioni di cui
all’ultimo comma dell’art. 46 del DPR 761/1979,
in presenza delle quali il punteggio di anzianità
deve essere ridotto. In caso positivo, l’attestazione
deve precisare la misura della riduzione del pun-
teggio;

---- di impegnarsi ad osservare le norme dei peculiari
ordinamenti dell’Ente Ecclesiastico, di volersi
uniformare ai suoi fini statutari ad indirizzo etico
religiosi, quali risultanti dal Regolamento Organi-
co dell’Ente.

Il partecipante deve apporre la propria firma in cal-

ce alla domanda che ai sensi della legge n. 127/97 non
va più autenticata.

Il partecipante deve, inoltre, indicare l’indirizzo al
quale inviare qualsiasi comunicazione inerente al pre-
sente Avviso e il recapito telefonico.

Alla domanda di partecipazione devono essere alle-
gati in carta semplice:
---- il diploma di laurea o certificato di laurea o copia

del diploma o dei certificato del diploma di lau-
rea;

---- diploma o certificato o copia del certificato di abi-
litazione all’esercizio dell’attività professionale;

---- diploma di specializzazione o certificato di spe-
cializzazione o copia del certificato o del diploma
di specializzazione;

---- certificato di iscrizione all’Albo professionale del-
la provincia di residenza riportante data anteriore
a mesi sei rispetto alla data di scadenza del pre-
sente Avviso;

---- qualunque altro titolo (di studio, di carriera, pub-
blicazioni ecc.) che il partecipante ritenga oppor-
tuno presentare ai fini della formazione della gra-
duatoria;

---- curriculum formativo e professionale, redatto in
carta semplice datato e firmato;

---- elenco in triplice copia dei documenti e titoli pre-
sentati.

Tutti i titoli devono essere prodotti in originale o in
copia, ovvero autocertificati nei casi e nei limiti previ-
sti dalla normativa vigente. Le pubblicazioni devono
essere edite a stampa.

Tale bando è stato formulato tenuto conto delle di-
sposizioni in materia di semplificazione amministrati-
va indicata dalla legge n. 127/97.

La valutazione dei titoli per la formazione della gra-
duatoria verrà effettuata sulla base del D.P.R. n. 483
del 10-12-1997, così come recepito nell’ordinamento
dell’Ente con delibera n. 68 del 10-5-1999. La forma-
zione della Commissione giudicatrice sarà fatta secon-
do la previsione dell’art. 23 del vigente Regolamento
Organico per gli Avvisi pubblici.

Per quanto non previsto dal presente bando si fa
rinvio alle disposizioni del Regolamento Organico
dell’Ente e alla normativa vigente in materia concor-
suale, nonché alle disposizioni di cui al precitato
Provvedimento del Presidente del Consiglio dei Mini-
stri del 17-1-1997, contenente il Contratto integrativo
dell’area della dirigenza medica.

La partecipazione all’Avviso implica l’accettazione
di tutte le suddette disposizioni.

L’amministrazione si riserva la facoltà, di proroga-
re, sospendere, revocare o modificare, in toto o in par-
te il presente Avviso.

Per qualunque informazione inerente l’Avviso in
oggetto gli interessati possono rivolgersi alla Riparti-
zione Personale di questo Ente Tel. 080/3060408.

Acquaviva delle Fonti,

Il Segretario Generale Il Delegato
dott. Rocco Palmisano rev. Domenico Laddaga

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1013

OSPEDALE GENERALE ‘‘MIULLI’’ ACQUAVIVA
DELLE FONTI (Bari)

Concorso pubblico per n. 10 posti di Infermiere
professionale.

In esecuzione della delibera n. 5 del 14-1-2000 è in-
detto concorso pubblico per titoli ed esami per la co-
pertura di n. 10 posti di INFERMIERE PROFES-
SIONALE, con la riserva in favore del personale in-
terno, ai sensi del D.M. della Sanità 21-10-1991 n.
458.

Al posto suddetto è riservato il trattamento econo-
mico previsto dal vigente contratto Collettivo Nazio-
nale di Lavoro per il comparto della Sanità.

Possono partecipare al concorso coloro che possie-
dono i seguenti requisiti:
a) cittadinanza italiana, salve le equiparazioni stabili-

te dalle leggi vigenti, o cittadinanza di uno dei
paesi dell’Unione Europea;

b) la partecipazione al presente concorso ai sensi del-
la disposizione di cui all’art. 3, comma 6 della leg-
ge 15-5-1997 n. 127, non è soggetta a limiti di età;

c) idoneità fisica all’impiego;
d) diploma di Infermiere Professionale;
e) iscrizione all’albo professionale di data non ante-

riore a tre mesi rispetto a quella di scadenza del
bando.

Ai sensi dell’art. 4 comma 3 della legge n.
125/1991 il concorso pubblico è aperto ai candidati
dell’uno e dell’altro sesso.

Non possono accedere agli impieghi coloro che sia-
no esclusi dall’elettorato attivo e coloro che siano stati
destituiti o dispensati dall’impiego.

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

Le domande di ammissione al concorso, redatte su
carta semplice e indirizzate all’Amministrazione
dell’Ospedale ‘‘F. Miulli’’ - Via Maselli Campagna 106
- Acquaviva delle Fonti - Bari - devono essere prodot-
te esclusivamente a mezzo raccomandata con avviso
di ricevimento entro e non oltre 30 giorni successivi a
quello di pubblicazione del presente bando sulla Gaz-
zetta Ufficiale della Repubblica.

Si considerano prodotte in tempo utile le domande
di ammissione spedite entro il termine suddetto.

A tal fine fa fede il timbro a data dell’Ufficio posta-
le accettante.

Qualora detto giorno sia festivo, il termine è proro-
gato al primo giorno successivo non festivo.

L’eventuale riserva di invio successivo di documen-
ti è privo di effetto. Non si terrà assolutamente conto
delle domande e di ogni altro documento che, per
qualsiasi motivo, compresa la forza maggiore o il fatto
di terzi, dovessero pervenire dopo il termine di sca-
denza fissato nel presente bando. L’Amministrazione
declina ogni responsabilità per eventuali smarrimenti
delle domande o documenti spediti a mezzo di servi-
zio postale, nonché per il caso di dispersione di comu-

nicazione dipendenti dalla inesatta indicazione del re-
capito da parte del candidato. Non è ammesso fare ri-
ferimento ad eventuali documenti presentati presso la
stessa Amministrazione per altri concorsi.

A norma delle vigenti disposizioni, nella domanda
di ammissione i candidati devono dichiarare, sotto la
personale responsabilità quanto segue:
 1) le complete generalità con le indicazioni della

data, luogo di nascita e residenza;
 2) il possesso della cittadinanza italiana o equipol-

lente;
 3) il Comune di iscrizione nelle liste elettorali, ov-

vero i motivi della non iscrizione o della cancel-
lazione dalle liste medesime;

 4) le eventuali condanne penali riportate (in caso
negativo dichiararne espressamente l’assenza);

 5) i titoli di studio e professionali posseduti nonché
il possesso dei requisiti richiesti dal bando per
l’ammissione al concorso pubblico;

 6) la posizione nei riguardi degli obblighi militari;
 7) i servizi prestati presso altre Pubbliche Ammini-

strazioni e le cause di risoluzione di precedenti
rapporti di pubblico impiego;

 8) l’eventuale possesso dei titoli di precedenza o
preferenza nella nomina ai quali abbia diritto in
virtù delle norme vigenti;

 9) l’eventuale status di portatore di handicap, in tal
caso per avvalersi dei diritti previsti dalla ‘‘legge
quadro n. 104 del 5-2-1992 per l’assistenza, l’in-
tegrazione sociale e i diritti delle persone handi-
cappate’’, dovrà espressamente indicare nella do-
manda il tipo di ausilio necessario;

10) di impegnarsi ad osservare le norme dei peculiari
ordinamenti dell’Ente Ecclesiastico, di volersi
uniformare ai suoi fini statutari ad indirizzo etico
religiosi, quali risultanti dal Regolamento Orga-
nico dell’Ente;

11) il domicilio presso il quale, ad ogni effetto, deve
essergli fatta ogni comunicazione.

Alla domanda di partecipazione al concorso devono
essere allegati i seguenti documenti:
a) diploma di Infermiere Professionale;
b) certificato di iscrizione all’Albo professionale ri-

lasciato in data non anteriore a tre mesi.
-- i documenti redatti nella prescritta forma atte-
stanti l’eventuale possesso dei titoli di precedenza
o di preferenza nella nomina ai quali abbia diritto
in virtù delle norme vigenti;
-- tutti quei documenti relativi ai titoli che il candi-
dato creda opportuno presentare nel proprio inte-
resse agli effetti della valutazione di merito e della
formazione della graduatoria. I certificati attestanti
i servizi prestati dovranno indicare la relativa de-
correnza e durata. Nella certificazione relativa ai
servizi deve essere attestato peraltro se ricorrano o
meno le condizioni di cui all’ultimo comma
dell’art. 46 del D.P.R. 761/1979, in presenza delle
quali il punteggio di anzianità deve essere ridotto.
In caso positivo, l’attestazione deve precisare la
misura della riduzione del punteggio. I titoli devo-

1014 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

no essere prodotti in originale o in copia autentica-
ta ai sensi di legge ovvero autocertificati nei casi e
nei limiti previsti dalla normativa vigente.
Alla presente procedura si applicano le norme di
cui alla legge 15-5-1997 n. 127 in materia di di-
chiarazione sostitutive e di semplificazioni delle
domande di ammissione agli impieghi. Nel caso in
cui i candidati intendano avvalersi di dette dispo-
sizioni, tale circostanza deve essere espressamente
indicata nella domanda o nella documentazione al-
legata alla stessa.

c) curriculum formativo e professionale, datato e sot-
toscritto dal concorrente;

d) elenco, in triplice copia, dei documenti e dei titoli
prodotti, datato e sottoscritto dal concorrente.

All’Ammissione dei candidati provvede l’ammini-
strazione. L’esclusione dal concorso è disposta, con
provvedimento motivato, soltanto per difetto dei re-
quisiti prescritti e per inosservanza delle condizioni
fissate nel presente bando.

A norma di quanto previsto dal Decreto del Mini-
stro della Sanità del 30-1-1982, nonché della normati-
va pubblica, di cui, in particolare, al D.P.R. 9 Maggio
1994 n. 487 le prove di esame del concorso sono le se-
guenti:

PROVA SCRITTA:
Vertente su argomento scelto dalla Commissione
attinente alla materia oggetto del concorso o me-
diante risoluzione di quiz a risposta singola o mul-
tipla. La scheda dei quiz, prima della consegna alla
Commissione, dovrà essere sottoscritta dal candi-
dato con l’indicazione della data di nascita.

PROVA PRATICA
Consistente nella esecuzione di tecniche specifiche
relative alla materia oggetto del concorso.

La data e la sede delle prove di esame verranno co-
municate a ciascun concorrente, con lettera raccoman-
data con ricevuta di ritorno e con il preavviso stabilito
dal suddetto Decreto del Ministro della Sanità, al do-
micilio indicato nella domanda di ammissione o even-
tuale successiva comunicazione di modifica.

Alle prove di esame i candidati dovranno presentar-
si muniti di documento di identità valido a norma di
legge.

Il vincitore del concorso sarà invitato a far perveni-
re alla Direzione Amministrativa, nel termine di giorni
venti dalla comunicazione del conseguito risultato fa-
vorevole, a pena di decadenza, la seguente documen-
tazione redatta in competente bollo:
1) estratto dell’atto di nascita;
2) certificato di cittadinanza italiana;
3) certificato generale del Casellario Giudiziale;
4) certificato relativo al godimento dei diritti politici;
5) certificato medico rilasciato dall’Azienda Sanita-

ria Locale attestante l’idoneità fisica all’impiego;
6) certificato di vaccinazione antitubercolare rilascia-

to dal centro di vaccinazione antitubercolare o
dall’Ufficiale Sanitario;

7) copia del foglio matricolare o dello stato di servi-
zio militare, oppure, per gli esentati, certificato di
esito definitivo di leva;

8) certificato di stato di famiglia.
I certificati di cui ai nn. 2, 3, 4, 5, 6, 8, dovranno es-

sere di data non anteriore a tre mesi a quella di presen-
tazione.

L’Amministrazione, prima dell’ammissione in ser-
vizio, si riserva l’accertamento dell’idoneità fisica
all’impiego. È dispensato dalla visita medica il perso-
nale dipendente dalle Amministrazioni Pubbliche e da
Enti di cui agli articoli 25 e 26 primo comma del
D.P.R. n. 761/1979.

L’Amministrazione procederà alla nomina del vin-
citore seguendo l’ordine della graduatoria finale di
merito formulata dalla Commissione esaminatrice, fa-
cendo salvi i diritti preferenziali previsti dalle leggi in
vigore.

Il candidato che ha conseguito la nomina, se non as-
sume servizio senza giustificato motivo entro trenta
giorni dal termine stabilito dall’Amministrazione, de-
cade dalla nomina.

Con l’accettazione della nomina e 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 di que-
sto Ente.

Il candidato, assunto in servizio, salvo deroga pre-
vista dalle vigenti disposizioni di legge, ha l’obbligo
di stabilire la propria residenza ove è ubicato il presi-
dio Ospedaliero a cui assegnato.

Decade dall’impiego chi abbia conseguito la nomi-
na mediante la presentazione di documenti falsi o vi-
ziati da invalidità non sanabili.

Ai sensi della legge n. 675 del 31-12-1996, i dati
personali forniti dal candidato saranno raccolti presso
la Ripartizione Personale per la finalità di gestione
della procedura concorsuale e saranno trattati anche
successivamente nella eventualità di costituzione del
rapporto di lavoro per la finalità di gestione del rap-
porto stesso.

Nella domanda di partecipazione al presente
concorso i concorrenti devono dichiarare espres-
samente il proprio consenso al trattamento dei
dati personali.

Per quanto non contemplato nel presente bando, si
fa riferimento alle norme concorsuali previste dal vi-
gente Regolamento Organico dell’Ente.

L’Amministrazione di questo Ospedale si riserva la
facoltà di prorogare, sospendere, modificare o revoca-
re il presente concorso, ove ricorrano motivi di pub-
blico interesse, escludendo ai concorrenti qualsiasi
pretesa o diritto.

Per eventuali chiarimenti gli aspiranti potranno ri-
volgersi alla Ripartizione Personale di questo Ente
(Tel. 080/760408).

Acquaviva delle Fonti,

Il Segretario Generale Il Delegato
dott. Rocco Palmisano rev. Domenico Laddaga

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1015

COMUNE DI MURO LECCESE (Lecce)

Concorso di idee sulla riqualificazione urbana.

CAPITOLO I
DEFINIZIONE DEL CONCORSO

ART. 1 - TIPO DI CONCORSO E TEMA

Il presente bando ha per oggetto un concorso di idee
a livello nazionale, aperto alla partecipazione di tutti i
professionisti in possesso dei requisiti di cui all’art. 4
del presente bando, in forma anonima, sul tema:

RIQUALIFICAZIONE URBANA DELLE AREE
CIRCOSTANTI LA CHIESA DI SANTA MARINA,
IL MENHIR ‘‘TRICE’’ E L’EDIFICIO SCOLASTICO
ELEMENTARE in Muro Leccese (prov. di Lecce).

ART. 2 - MOTIVAZIONI E FINALITÀ DEL CON-
CORSO

Il presente concorso è indetto dall’Amministrazione
Comunale di Muro Leccese al fine di individuare la
soluzione più appropriata per la riqualificazione urba-
na delle aree interessate attraverso un processo organi-
co di intervento, tendente a trasformare un tessuto via-
rio disgregato in una vera piazza che possa coniugare
la necessaria valorizzazione dei tre manufatti architet-
tonici con le necessità primarie legate al flusso del
traffico meccanizzato e pedonale.

ART. 3 - INDIVIDUAZIONE DEL LUOGO E RIFE-
RIMENTI NORMATIVI

L’area interessata dall’intervento e le relative pre-
scrizioni urbanistiche vigenti sono indicate nella car-
tografia e negli stralci delle N.T.A. e nel R.E.C. alle-
gati alla documentazione di cui all’art. 7.

CAPITOLO II
PARTECIPAZIONE AL CONCORSO

ART. 4 - CONDIZIONI DI PARTECIPAZIONE AL
CONCORSO

La partecipazione al concorso è aperta agli Architet-
ti e agli Ingegneri iscritti ai rispettivi Albi degli Ordini
provinciali d’Italia.

ART. 5 - INCOMPATIBILITÀ DEI PARTECIPANTI

Omissis

ART. 6 - INCOMPATIBILITÀ DEI GIURATI

Omissis

ART. 7 - ISCRIZIONE O RICHIESTA DELLA DO-
CUMENTAZIONE

La richiesta di documentazione (bando e relativi al-
legati) dovrà essere inoltrata alla segreteria del Comu-
ne di Muro Leccese, Via Salentina 126 c.a.p. 73036
MURO LECCESE (LE), entro 30 (trenta) giorni dalla

data di pubblicazione del bando sul Bollettino Ufficia-
le della Regione Puglia.

ART. 8 - ELABORATI DEL CONCORSO

I concorrenti dovranno esprimere le loro idee e for-
mulare le loro proposte con una relazione scritta.

ART. 9 - CALENDARIO DEL CONCORSO

• Iscrizione o richiesta di documentazione: 30 gg.
• Invio della documentazione ai concorrenti: 40 gg.
• Consegna o spedizione degli elaborati: 100 gg.
• Accettazione degli elaborati spediti: 110 gg.
• Inizio dei lavori della Giuria: 120 gg.
• Conclusione dei lavori della Giuria: 140 gg.
• Comunicazione dell’esito del concorso: 150 gg.
• Mostra e pubblicazione dei progetti: 240 gg.
• Restituzione dei progetti: 270 gg.

N.B. Le scadenze indicate si intendono calcolate
progressivamente dalla data di pubblicazione del Ban-
do.

ART. 10 - PROROGHE.

Omissis

CAPITOLO III
LAVORI DELLA GIURIA

ED ESITO DEL CONCORSO

ART. 11 - COMPOSIZIONE DELLA GIURIA

La Giuria è costituita da n. 9 membri effettivi con
diritto di voto e n. 4 membri supplenti.

Sono membri effettivi: OMISSIS
Sono membri supplenti: OMISSIS

ART. 12 LAVORI DELLA GIURIA: OMISSIS

ART. 13 ESITO DEL CONCORSO E PREMI

Il concorso si concluderà con una graduatoria di
merito e con l’attribuzione di n. 3 (tre) premi ed un
massimo di n. 3 (tre) segnalazioni.

I premi saranno attribuiti nel modo seguente:
• attribuzione al primo classificato del premio di L.

4.000.000 (quattromilioni);
• attribuzione al secondo classificato del premio di L.

2.000.000 (duemilioni);
• attribuzione al terzo classificato del premio di L.

1.000.000 (unmilione).
Qualora l’Amministrazione Comunale dovesse de-

cidere di realizzare l’opera, OMISSIS

CAPITOLO IV
ADEMPIMENTI FINALI

ART. 14 - MOSTRA E PUBBLICAZIONE DEI PRO-
GETTI: OMISSIS

ART. 15 - RESTITUZIONE DEI PROGETTI: OMIS-
SIS

1016 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

ART. 16 - REGOLARITÀ DEL BANDO

Il presente bando è stato redatto in base a schema
fornito dal Consiglio Nazionale Architetti.

Esso è stato preliminarmente approvato dal Consi-
glio Nazionale degli Architetti - nota 2-6-1999, prot.
n. 1527, dal Consiglio dell’Ordine degli Architetti del-
la Provincia di Lecce con delibera n. 180 in data 4-2-
1999 e dal Consiglio dell’Ordine degli Ingegneri della
Provincia di Lecce con delibera in data 30-3-1999.

Esso è stato approvato definitivamente con delibera
della Giunta Comunale n. 233 del 9-6-1999 ed inte-
grato con successiva delibera della Giunta Comunale
n. 527 del 29-12-1999.

La sua pubblicazione (per estratto) è avvenuta sul
Bollettino Ufficiale della Regione Puglia del ...-...-.....

È stato trasmesso agli Organismi rappresentativi in-
teressati con l’invito a pubblicizzarlo direttamente ai
propri iscritti.

Muro Leccese, lì 04-02-2000

Il Responsabile del Procedimento
Il Dirigente dell’U.T.C.

geom. Almiro Zollino

APPALTI

REGIONE PUGLIA ASSESSORATO AA.GG. BARI

Avviso di gara appalto fornitura scaffalature c/o
archivio provinciale di Foggia.

1. Stazione Appaltante: Regione Puglia Assessorato
AA.GG. - Settore Provveditorato Economato Contratti
Appalti - Piazza Moro n. 37 - 70122 Bari (tel.
0805404251 Sig. Lopane - Fax 0805404071-67).

2. Specificazione del fornitura: Fornitura e posa in
opera di scaffalature metalliche ad incastro presso
l’Archivio Provinciale di Foggia.

3. Procedure e criteri di aggiudicazione: Pubblico
incanto da tenersi ai sensi dell’art. 73 lett. c) del R.D.
23 Maggio 1924 n. 827. La fornitura verrà aggiudicata
alla Ditta che offrirà il prezzo più basso.

4. L’importo complessivo a base di gara è di L.
226.426.560 (euro 116.939,56) oltre IVA.

5. Luogo di esecuzione: Foggia.
6. Non è consentita la partecipazione per parte della

fornitura in questione.
7. La gara verrà espletata anche in presenza di

un’unica offerta valida.
8. Non è consentita la partecipazione di raggruppa-

menti di impresa.
9. La documentazione di gara, compresa l’offerta,

in lingua italiana, deve essere presentata, pena l’esclu-
sione, all’indirizzo di cui al punto 1) entro e non oltre
le ore 12.00 del giorno 15 marzo 2000 con le modalità
indicate nel Capitolato d’oneri.

10. Rappresentanti dei soggetti concorrenti potran-
no presenziare all’apertura delle buste, che si terrà alle

ore 10 del giorno lavorativo successivo a quello di cui
al punto 9) presso l’indirizzo di cui al precedente pun-
to 1).

11. Ulteriori e più puntuali indicazioni circa la par-
tecipazione alla gara possono essere desunte dal Capi-
tolato d’oneri da richiedersi all’indirizzo di cui al pun-
to 1), previa esibizione dell’attestazione del versamen-
to della somma di L. 10.000 (euro 5,16) sul c.c.p.
287706 intestato a Regione Puglia - Servizio Tesoreria
- Bari.

Il Coordinatore del Settore
dr. Salvatore Sansò

REGIONE PUGLIA ASSESSORATO AA.GG. BARI

Avviso di aggiudicazione affidamento servizio assi-
stenza e monitoraggio Interreg II Italia-Albania.

Si rende noto che con atto dirigenziale n. 527 del
30-12-1999 è stata aggiudicata alla A.T.I. SOCIETÀ
ITALIANA MONITORAGGIO SPA/BEUREAU AS-
SISTANCE TECNIQUE SRL/D&D CORPORATE
CONSULTANS SRL di cui è capogruppo la SOCIE-
TÀ ITALIANA MONITORAGGIO SPA con sede in
Roma, alla Via G. Caccini, 1 - la gara relativa all’affi-
damento del servizio di assistenza e monitoraggio re-
lativo al programma di iniziativa Comunitaria Interreg
II ITALIA-ALBANIA 1994/99.

Sistema di gara: Pubblico incanto ai sensi dell’art.
6 lett. A) e art. 23 lett. B) del D.L.gs. n. 157/95.

Importo di aggiudicazione: L. 413.400.000 (Euro
= 21.3503,28) onnicomprensivo di qualsiasi onere e
dell’IVA.

Graduatoria finale: 1o A.T.I. SOCIETÀ ITALIA-
NA MONITORAGGIO SPA/BEUREAU ASSISTAN-
CE TECNIQUE SRL/D&D CORPORATE CONSUL-
TANS SRL; 2o A.T.I. ECOTER Srl/AGRICONSUL-
TING Spa; 3o A.T.I. EUROCONSULTING FINAN-
CING & ENGINEERING Srl/COFIRI SOVIS Spa; 4o

A.T.I. EURO INFO CENTRE/RICERCA & SVILUP-
PO Srl; 5o PROFIN SERVICE Srl; 6o A.T.I. EURIS
Srl/S.A.R. Sas; 7o ERNST & YOUNG; 8o A.T.I.
ISMERI EUROPA/ARTHUR ANDERSEN Srl; 9o

A.T.I. PROIND Srl/A.P. & P.; 10o LINKS MANAGE-
MENT AND TECHNOLOGY Srl; 11o A.T.I. APRI
Spa/TECNOPOLIS CSATA NOVUS ORTUS; 12o

A.T.I. CONSORZIO ARTEMIDE/DELOITTE CON-
SULTING ITALIA Srl.

Il presente avviso di aggiudicazione è inviato, per la
pubblicazione, al Bollettino ufficiale della Regione
Puglia e all’Ufficio Pubblicazioni Ufficiali della Co-
munità Europea.

Bari,

Il Coordinatore del Settore
dott. Salvatore Sansò

REGIONE PUGLIA ASSESSORATO AA.GG. BARI

Avviso di aggiudicazione affidamento servizio di

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1017

progettazione organismo intergovernativo Interreg
II Italia-Albania.

Si rende noto che con atto dirigenziale n. 526 del 30-
12-1999 è stata aggiudicata alla Comunità delle Univer-
sità Mediterranee di BARI la gara relativa all’affidamen-
to del servizio di progettazione di un organismo intergo-
vernativo mediterraneo per la ridiffusione di endemismi
relativo al programma di iniziativa Comunitaria Interreg
II ITALIA-ALBANIA 1994/99.

Sistema di gara: Pubblico incanto ai sensi dell’art.
6 lett. A) e art. 23 lett. B) del D.L.gs. n. 157/95.

Importo di aggiudicazione: L. 927.000.000 (Euro
= 478.755,54) onnicomprensivo di qualsiasi onere e
dell’IVA.

Graduatoria finale: 1o Comunità Università Medi-
terranee punti 77,67; 2o C.I.H.E.A.M. - I.A.M. punti
75,50; 3o A.T.I. ‘‘Area Mediterranea’’ punti 51,65; 4o

Comune di Nardò punti 48,05.
Il presente avviso di aggiudicazione è inviato, per la

pubblicazione, al Bollettino ufficiale della Regione
Puglia e all’Ufficio Pubblicazioni Ufficiali della Co-
munità Europea.

Bari,

Il Coordinatore del Settore
dott. Salvatore Sansò

COMUNE DI ALTAMURA (Bari)

Avviso di aggiudicazione lavori strade esterne.

Si rende noto che questo Comune ha aggiudicato
l’appalto per asta pubblica inerente i lavori di sistema-
zione delle strade comunali esterne Averna, Grotta
San Giuseppe, Murgia Catena e Pagliara Serra Lo Pa-
glio - POP PUGLIA 1994. Misura 4.2.6., con le moda-
lità stabilite dall’art. 21 della legge n. 109 dell’11-2-
1994 e successive modificazioni ed integrazioni.

Ditte partecipanti n. 84.
L’appalto è stato aggiudicato all’Impresa INTECH

s.r.l. da Trani per l’importo netto di L. 1.052.134.179,
oltre I.V.A.

L’elenco integrale delle ditte partecipanti è affisso
all’Albo Pretorio del Comune.

Il Dirigente Il Sindaco
rag. Attilio Mignone prof. Vito Plotino

COMUNE DI ASCOLI SATRIANO (Foggia)

Avviso di gara lavori consolidamento centro abita-
to.

Il Comune di ASCOLI SATRIANO, Vico S. Donato
- Tel. 0885/651117, indice pubblico incanto per l’ag-
giudicazione e affidamento dei lavori di consolida-
mento del centro abitato, dell’importo a base d’asta di
L. 227.277.061, Iva esclusa, di cat. G 8 dell’A.N.C.
per importo adeguato.

La gara viene esperita con il criterio del massimo ri-
basso sull’importo dei lavori ai sensi dell’art. 21 della

legge n. 109/94, e successive modifiche ed integrazio-
ni. Le offerte di gara devono pervenire entro il termi-
ne perentorio del 02-03-2000. Per la modalità di pre-
sentazione delle offerte, le ditte interessate devono
fare rifacimento esclusivamente all’Avviso di pubbli-
co incanto affisso all’Albo Pretorio di questa Ammini-
strazione.

Ascoli Satriano, il 03-02-2000
Il Responsabile del Settore 3o

arch. G. Casamassima

COMUNE DI BARI

Avviso di gara lavori riqualificazione ambientale
piazza della Torre.

In esecuzione della deliberazione GM n. 1805 del
23-12-1999, il giorno 21 MARZO 2000 alle ore 9.30,
presso la sede dell’assessorato ai LL.PP, avrà luogo
PUBBLICO INCANTO sotto la presidenza del Diri-
gente amministrativo dott Annarosa MARZIA, per
l’aggiudicazione dei lavori di RIQUALIFICAZIONE
AMBIENTALE DI PIAZZA DELLA TORRE, DEI
GIARDINI PUBBLICI IN PIAZZA DEL PORTO A
TORRE A MARE. L’importo a base d’asta: L.
1.045.000.000 - IVA esclusa EURO 539.697,459.
L’importo complessivo dei lavori ammonta a L.
1.190.000.000 - EURO 614.583,709. Oneri relativi al
piano di sicurezza non soggetti a ribasso d’asta L.
10.00.000 EURO 5.164. Il sistema di realizzazione dei
lavori è a corpo come previsto dal 1o comma lett. b)
dell’art. 21 della L. 11 febbraio 1994 n. 109 e succes-
sive modifiche ed integrazioni, sarà adottato il criterio
di aggiudicazione del massimo ribasso sull’importo
delle opere a corpo posto a base di gara.

Non sono ammesse offerte in aumento. Si appliche-
rà il criterio di valutazione della offerte anomale ai
sensi dell’art 21 co. 1 bis L. 109/94 e successive mo-
difiche ed integrazioni. La procedura di esclusione au-
tomatica non è esercitabile qualora il numero delle of-
ferte valide risulti inferiore a cinque. Il luogo di ese-
cuzione dell’appalto è BARI-TORRE A MARE. Le
caratteristiche generali dell’opera, la natura ad entità
delle prestazioni, sono specificatamente indicato nel
capitolato speciale d’appalto. Per le varianti in corso
d’opera si fa riferimento all’art. 25 L. 109/94 e suc-
cessive modifiche ad integrazioni, e art. 18 Capitolato
Speciale d’Appalto.

REQUISITI RICHIESTI: oltre iscrizione A.N.C.
per la categoria S1, per importo di L. 1.500.000.000
(EURO 774.685,35), requisiti di cui all’art. 7 comma
1 lettere a), b), c), d) D.L. 30 Dicembre 1999 n. 502,
opere scorporabili: G11 impianto di pubblica illumi-
nazione e di irrigazione per importo di L. 300.000.000
EURO 154.937,069. È ammesso il subappalto ai sensi
dell’art. 34 L. n. 104/94 come modificato dalla L. n.
415/98, nei limiti e alle condizioni previste dalle di-
sposizioni di cui al D.L. 502/99. In caso di ricorso al
subappalto, si precisa che l’Ente appaltante provvede-
rà a corrispondere direttamente all’aggiudicatario

1018 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

l’importo dei lavori dagli stessi eseguiti. Il termine di
esecuzione dell’appalto è di 200 giorni (art. 13 Cap.
Spec.). E i pagamenti in acconto, in corso d’opera, av-
verranno ogniqualvolta la cifra raggiunga l’importo di
L. 250.000.000 (art. 14 Cap. Spec.). L’appalto è finan-
ziato con fondi del bilancio comunale.

PIANO DI SICUREZZA: L’impresa aggiudicataria
è tenuta a rispettare le disposizioni contenute nell’art.
31 L. n. 109/94 come modificato dall’art. 9 L. 415/98
e, se e in quanto dovuto nel decreto legislativo n.
494/96 in materia di ‘‘attuazione della direttiva
92/57/CEE concernente le prescrizioni minime di si-
curezza e di salute da attuare nei cantieri temporanei o
mobili’’. In particolare si richiamano le norme del Ca-
pitolato Speciale d’Appalto (art. 22) e il piano di sicu-
rezza allegato al progetto esecutivo. Sono ammessi a
partecipare alla gara i soggetti di cui all’art. 10 ad
esclusione della lettera c) L. 109/94 e successive mo-
difiche ed integrazioni. Ai sensi dell’art. 13, c. 4 della
L. 109 cit., è fatto divieto al concorrente di partecipare
alla gara in più di un’associazione temporanea o con-
sorzio di cui all’art. 10 co. 1 lettere d) ad e), ovvero di
partecipare alla gara anche in forma individuale qua-
lora il concorrente stesso partecipi alla gara medesima
in associazione o consorzio. I consorzi di cui all’art.
10 comma 1, lettera b), sono tenuti ad indicare, in
sede di offerta, per quali consorziati concorre; a questi
ultimi è fatto divieto di partecipare, in qualsiasi altra
forma, alla medesima gara. Pertanto il consorzio è te-
nuto ad indicare a pena di esclusione, la denominazio-
ne di tutti i consorziati. È vietata l’associazione in
partecipazione. È vietata, altresì, qualsiasi modifica-
zione alla composizione delle associazioni tempora-
nea e dei consorzi di cui all’art. 10 co. 1 lettere d) ad
e) della L. n. 109/94 e s.m. e i. rispetto a quella risul-
tante dall’impegno presentato in sede di offerta e la
contemporanea partecipazione delle Imprese che ab-
biano gli stessi Amministratori ovvero delle imprese
in cui la stessa persona abbia poteri di rappresentanza
o di direzione tecnica, a pena di esclusione dalla par-
tecipazione alla gara.

Per le associazioni temporanee di imprese e i con-
sorzi di cui all’art. 10 lettera d) e e) e e bis) della L. n.
109/94 e s.m. e i. di tipo orizzontale. I requisiti finan-
ziari e tecnici, previsti per l’impresa singola devono
essere posseduti nella misura del 40% dalla capogrup-
po e per la restante percentuale, cumulativamente, dal-
la o dalle mandanti o dalla imprese consorziate, cia-
scuna delle quali con un minimo del 10% di quanto ri-
chiesto cumulativamente. L’impresa mandataria in
ogni caso deva possedere i requisiti in misura maggio-
ritaria (art. 9, comma 2 D.L. 502/99). In caso di A.T.I. di
tipo verticale, i requisiti finanziari e tecnici, devono es-
sere posseduti dalla mandataria o capogruppo, nella ca-
tegoria prevalente; nelle categorie scorporate, ciascuna
mandante deva possedere i requisiti previsti per l’im-
porto dei lavori della categoria che intendo assumere e
nella misura indicata per l’impresa singola.

Ove le imprese partecipino ai sensi dell’art. 23, se-
sto comma, del D.Lgs.vo n. 406/91, devono allegare

tra i documenti anche una dichiarazione con la quale
le mandanti si impegnano ad eseguire complessiva-
mente lavori entro il limite massimo del venti per cen-
to dell’importo dei lavori oggetto dell’appalto. L’ag-
giudicatario provvisorio ha facoltà di svincolarmi dal-
la propria offerta decorsi 120 giorni dall’apertura del-
le busta senza che sia avvenuta l’aggiudicazione defi-
nitiva. L’Ente appaltante intende avvalersi della facol-
tà di cui all’art. 10 co. 1 ter della l. 109/94 come mo-
dificata dalla L. 415/98 si procederà all’aggiudicazio-
ne anche qualora sia presentata una sola offerta valida.

TERMINE DI RICEZIONE OFFERTE: ore 13,00
del 8 MARZO 2000. L’invio del plico contenente la
documentazione necessaria per l’ammissione alla gara
e la busta chiusa dell’offerta deva obbligatoriamente,
con la modalità di cui al bando integrale a cui si rin-
via, essere effettuato a mezzo di raccomandata a.r.
Servizio Poste Italiane o altro Istituto/Agenzia di reca-
pito. Il recapito del plico rimane ad esclusivo rischio
del mittente, per cui l’Amministrazione aggiudicatrice
non assumerà responsabilità alcuna qualora per qual-
siasi motivo il plico medesimo non pervenga in tempo
utile all’Amministrazione appaltante. Il plico predetto
deve: a pena di esclusione essere trasmesso al seguen-
te indirizzo: COMUNE DI BARI - RIPARTIZIONE
LL.PP. CORSO VITTORIO EMANUELE, 84 BARI.
VERIFICHE A CAMPIONE. Ai sensi dell’art. 10 co.
1 quadro L. 109/94 come modificato dall’art. 3 co. 1
L. 415/98, l’Amministrazione Appaltante, prima di
procedere all’apertura delle buste delle offerte perve-
nute, richiederà ad un numero di offerenti pari al 10%
della offerte presentate, arrotondata all’unità supe-
riore, scelti con sorteggio pubblico di comprovare en-
tro 10 giorni dalla data della richiesta medesima il
possesso dei requisiti di capacità economica-finanzia-
ria, tecnico-organizzativa e di moralità, richiesti nel
bando di gara.

Il sorteggio dei nominativi delle imprese concorren-
ti alle quali si richiederà di comprovare i requisiti so-
pra indicati, verrà effettuata in seduta pubblica in data
9 MARZO 2000 alle ore 9,30.

N.B. Si avverte che in presenza di due sole offerte
pervenute o di due sole offerte ammissibili, si proce-
derà nella stessa seduta anche all’aggiudicazione
provvisoria.

DOCUMENTAZIONE NECESSARIA PER L’AM-
MISSIONE ALLA GARA. AUTODICHIARAZIONE.
Ai sensi della L. 4 gennaio 1968, n. 15, la documenta-
zione principale necessaria per l’ammissione alla gara
consiste in un’unica autocertificazione in lingua italia-
na da rendersi nello schema allegato al bando integra-
le.

CAUZIONE PROVVISORIA. Ai sensi dell’art. 30
della L. 109/94 e successive modifiche ad integrazio-
ni, l’offerta da presentare dovrà essere corredata da
una cauzione di L. 20.900.000 EURO 10.793,94 pari
al 2% dell’importo dei lavori a base d’appalto, da pre-
stare anche mediante fidejussione bancaria o assicura-
tiva La fideiussione bancaria o la polizza assicurativa
dove espressamente prevedere, senza alcuna condizio-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1019

ne cautelativa nei confronti dell’impresa assicurata da
parte della Società assicuratrice, a pena di esclusione:
- la rinuncia al beneficio della preventiva escussione
del debitore principale e la sua operatività entro 15
giorni a semplice richiesta scritta della stazione appal-
tante - una validità non inferiore a 180 giorni dalla
data di presentazione dell’offerta. - l’impegno del fi-
deiussore a rilasciare la cauzione definitiva di cui al 2o

comma dell’art. 30 L. 109/94 e s.m. e i., qualora l’of-
ferente risultasse aggiudicatario.

OFFERTA. È consentita la presentazione di offerta
da parte di soggetti di cui all’art. 10 comma 1 lettere
d) ed e) anche se non ancora costituiti, ai sensi
dell’art. 13 L. n. 109/94. Per modalità e prescrizioni,
si rinvia al bando integrale. Si richiamano, per quanto
applicabili, le Leggi ed i Regolamenti sulla materia,
nonché le norme del Capitolato Speciale d’Appalto
delle OO.PP.. Il Capitolato d’oneri e i documenti com-
plementari possono essere visionati presso la Riparti-
zione Edilizia Pubblica Settore Giardini Pubblici, C.so
Vittorio Emanuele, 84 - BARI tel. 080/5772146, men-
tre le copie possono essere fatte a cura e spese del par-
tecipante all’apertura delle offerte è ammessa ad assi-
stere qualsiasi persona. Ai sensi della L. 241/90 si ren-
de noto che il responsabile del procedimento è la dott.
Antonella MERRA.

Bari 09-02-2000.

Il Dirigente di Settore
dott. Annarosa Marzia

COMUNE DI BITETTO (Bari)

Avviso di gara lavori urbanizzazione zona PIP.

OGGETTO: Appalto delle opere del 1o stralcio
funzionale dei lavori di Urbanizzazione Primaria
nell’ambito del P.I.P. in zona D1 del vigente PRG -
IMPORTO A BASE D’ASTA LIRE 1.275.505.443
(Euro 658743,59).

Ai sensi della legge 109/94 e successive modifiche
ed integrazioni, articolo 31 comma 2, i maggiori
oneri previsti per la sicurezza e non soggetti a ri-
basso d’asta ammontano a LIRE 12.755.054 (Euro
6587,43).

IL RESPONSABILE UTC DI QUESTO ENTE

RENDE NOTO

che è indetto pubblico incanto per l’affidamento dei
lavori riportati in oggetto.

La chiusura dei termini per la consegna dei plichi di
gara è fissata per le ore 12:00 del giorno 09-03-2000.

Le ditte interessate potranno ritirare copia integrale
del bando (previo pagamento dei diritti di copia pari a
L. 3.750) e visionare il progetto presso l’Ufficio Tec-
nico del Comune di Bitetto negli orari di apertura al
pubblico.

IL RESPONSABILE DELLA RIPARTIZIONE TECNICA
dr. ing. Giuseppe Sangirardi

COMUNE DI CAPURSO (Bari)

Avviso di gara lavori realizzazione bretella strada-
le.

Importo a base di gara: L. 1.260.859.337 (euro
651,179,50) di cui L. 50.000.000 (euro 25.822,84) per
oneri del piano di sicurezza, non soggetto a ribasso
d’asta.

Opere categoria prevalente: A.N.C. G3 (ex cat. 4,
6, 8).

Iscrizione richiesta: Iscrizione nella categoria
A.N.C. G 3 (ex cat. 4, 6, 8) e classifica 5a (fino a L.
1.500.000.000).

La gara si terrà nei giorni 23 marzo 2000, ore
09:00 (prima seduta - verifica dei requisiti economico
- finanziari e tecnico - organizzativi) e 06 aprile 2000
(seconda seduta - apertura offerte ammesse) alle ore
09:00, presso la sede municipale.

Termine di presentazione delle offerte: ore 12:00
del giorno 21 marzo 2000 a mezzo raccomandata,
corriere o recapito autorizzato.

È richiesto sopralluogo obbligatorio, nei modi e nei
termini di cui al bando integrale, a pena di esclusione.

Tipo di appalto e procedura di aggiudicazione:
trattasi di appalto a corpo da aggiudicarsi mediante
pubblico incanto con il criterio del ‘‘prezzo più basso’’
ai sensi dell’art. 21, comma 1, lett. b) della L. 109/94,
testo vigente, con l’esclusione automatica delle offerte
anomale ai sensi dell’art. 21 comma 1 bis della stessa
legge.

Informazioni sull’appalto: il bando integrale è in
pubblicazione all’Albo Pretorio del Comune dal 17-
02-2000 al 21-03-2000, è consultabile sul sito Internet
del Comune di Capurso all’indirizzo http://www.co-
mune.capurso.bari.it/gareeappalti.htm. Per prendere
visione degli atti di gara o per richiedere copia degli
stessi, previo pagamento delle relative spese di ripro-
duzione, le ditte interessate potranno rivolgersi al Set-
tore Tecnico Comunale - tel. 080/455.10.80 - fax
080/455.21.19 dalle ore 9,00 alle ore 12,00 di tutti i
giorni feriali escluso il sabato.

Capurso, 17-02-2000

Il Capo Settore Tecnico
ing. Giovanni Resta

COMUNE DI CAPURSO (Bari)

Avviso di gara lavori di ampliamento Villaggio Ba-
raccato.

Importo a base di gara: L. 161.581.875 (euro
83.450,07) di cui L. 10.000.000 (euro 5.164,57) per one-
ri del piano di sicurezza, non soggetto a ribasso d’asta.

Opere categoria prevalente: A.N.C. S22 (catego-
ria di nuova istituzione).

Iscrizione richiesta: (a) iscrizione alla C.C.I.A.A.
per la esecuzione dei servizi di bonifica ambientale re-
lativa ai siti contaminati in genere da materiali tossici
e nocivi (b) iscrizione all’Albo Nazionale delle Impre-

1020 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

se che effettuano la Gestione dei Rifiuti per le catego-
rie 4 (classe minima f) e 5 (classe minima f). Le im-
prese non in possesso delle iscrizioni di cui al punto
(b) sono ugualmente ammesse alla gara con obbligo di
affidare in subappalto o cottimo il servizio di raccolta
e trasporto a discarica ad Imprese in possesso delle
predette certificazioni (cat. 4 classe min. f e cat. 5
classe min. f dell’Albo Nazionale delle Imprese Ge-
stione Rifiuti).

La gara si terrà nei giorni 16 marzo 2000, ore
09:00 (prima seduta - verifica dei requisiti tecnico -
organizzativi) e 30 marzo 2000 (seconda seduta -
apertura offerte ammesse) alle ore 09:00, presso la
sede municipale.

Termine di Presentazione delle offerte: ore 12:00
del giorno 14 marzo 2000 a mezzo raccomandata,
corriere o recapito autorizzato.

È richiesto sopralluogo obbligatorio, nei modi e nei
termini di cui al bando integrale, a pena di esclusione.

Tipo di appalto e procedura di aggiudicazione:
trattasi di appalto a corpo da aggiudicarsi mediante
pubblico incanto con il criterio del ‘‘prezzo più basso’’
ai sensi dell’art. 21, comma 1, (lett. b) della L.
109/94, testo vigente, con l’esclusione automatica del-
le offerte anomale ai sensi dell’art. 21 comma 1 bis
della stessa legge.

Informazioni sull’appalto: il bando integrale (ret-
tifica) è in pubblicazione all’Albo Pretorio del Comu-
ne dal 17-02-2000 al 14-03-2000, è consultabile sul
sito Internet del Comune di Capurso all’indirizzo
http://www.comune.capurso.bari.it/gareeappalti.htm.
Per prendere visione degli atti di gara o per richiedere
copia degli stessi, previo pagamento delle relative
spese di riproduzione, le ditte interessate potranno ri-
volgersi al Settore Tecnico Comunale - tel.
080/455.10.80-fax 080/455.21.19 dalle ore 9,00 alle
ore 12,00 di tutti i giorni feriali escluso il sabato.

Capurso, lì 17-02-2000

Il capo Setore Tecnico
ing. Giovanni Resta

COMUNE DI FRANCAVILLA FONTANA (Brindisi)

Avviso di aggiudicazione lavori ammodernamento
strade esterne.

SI RENDE NOTO

-- che per l’appalto dei lavori di ‘‘Ammodernamen-
to, ristrutturazione e miglioramento di strade esterne
all’obitato’’, è stato esperita in data 21-12-1999 gara
di licitazione privata, con il criterio del prezzo più
basso determinato mediante offerta a prezzi unitari e
con esclusione automatica dalla qara delle offerte ano-
male, come stabilito dall’art. 21 legge n. 109/94, mo-
dificato dall’art. 7 della legge 18-11-1998, n. 415;

Alla gara hanno partecipato n. 70 ditte.
Aggiudicataria della predetta gara è risultata la ditta

Nuove Strade srl per il prezzo complessivo di L.

1.217.708.430 al netto del ribasso del 24.565%,
sull’importo a base d’asta di L. 1.614.244.780.

Francavilla Fontana, lì 31 gennaio 2000

Il Presidenti della Gara
ing. Giuseppe di Gironimo

COMUNE DI GALATINA (Lecce)

Avviso di gara lavori ampliamento impianti di P.I.

PROCEDURE DI AGGIUDICAZIONE: con il si-
stema di cui all’art. 21 della Legge n. 109/94 come
modificato dall’art. 7 della Legge 415/98, con il siste-
ma del massimo ribasso sull’importo delle opere a
corpo posto a base d’appalto.

Si procederà all’esclusione automatica delle offerte
anomale ai sensi dell’art. 7 comma 1 bis della Legge
n. 415/98.

REQUISITI DI PARTECIPAZIONE: È richiesta
iscrizione all’A.N.C. categ. G 10 per un importo pari
o superiore a L. 750 (milioni).

TERMINE PRESENTAZIONE OFFERTE: ore
13,00 del 22-2-2000 presso Comune di Galatina Via
Umberto I.

SORTEGGIO ED ESAME DOCUMENTI: ore
10,00 del 23-2-2000

APERTURA BUSTE OFFERTE ECONOMICHE:
ore 10,00 del 7-3-2000

Il bando integrale è in pubblicazione presso l’Albo
Gare del Comune.

Galatina, lì 28 gennaio 2000

Il Dirigente del Dipartimento LL.PP.
ing. Giovanni Stasi

COMUNE DI GIOVINAZZO (Bari)

Avviso di deposito progetto porto turistico

Il DIRIGENTE 3o SETTORE

Ai fini del V.I.A. di cui all’art. 5 del D.P.R. del 12-
04-1996 e art. 2 della L.R. n. 3 del 20-1-1998,

INFORMA

che è stato depositato presso l’Assessorato all’Am-
biente della Regione Puglia in data 26-10-1999 e pres-
so la Provincia di Bari e la Soprintendenza di Bari in
bata 3 gennaio 2000, il progetto definitivo e la relazio-
ne di V.I.A. del Porto Turistico del Comune di Giovi-
nazzo. Il progetto prevede il recupero del bacino por-
tuale di Cala Porto mediante il prolungamento del
molo di sopraflutto e un nuovo molo di sottoflutto,
realizzazione di pontili, di edificio per ufficio e servizi
attività portuale e infrastruttura a rete. Misura 6.6
P.O.P. Puglia 1994/1999.

Giovinazzo,

Il Dirigente 3o Settore
ing. G. Remine

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1021

COMUNE DI LECCE

Avviso di aggiudicazione lavori realizzazione cen-
tro raccolta differenziata rifiuti.

Oggetto: Lavori di realizzazione di un centro di rac-
colta, prima lavorazione e stoccaggio dei materiali
provenienti dalla raccolta differenziata dei rifiuti urba-
ni operata nei Comuni del Bacino di utenza Lecce 1.

Importo a base d’asta: L. 4.186.932.666 (oltre Iva)
pari a euro 2.176.370,26 oltre a L. 34.000.000 per co-
sti della sicurezza (euro 17.559,53).

Ai sensi e per gli effetti dell’art. 43 - 5o c. - della
legge reg.le 16-5-1985, n. 27 e dell’art. 20 della legge
19-3-1990, n. 55, si rende noto che in data 26-11-1999
e in data 6-12-1999 come da verbali in pari data, per
l’affidamento dei lavori in oggetto è stato esperito
pubblico incanto (con procedura accelerata ex Decreto
n. 250 del 21-12-1998 del Commissario Delegato) ai
sensi della legge n. 109/94, e s.m. ed i., con il criterio
del prezzo più basso inferiore a quello posto a base di
gara, e con l’applicazione dell’esclusione automatica
ex art. 21 - comma 1 bis - della predetta legge n.
109/94.

Imprese Partecipanti: 1. LOCATELLI Geom. Ga-
briele s.p.a., 2. MONTICAVASTRADE s.r.l., 3. CON-
SCOOP, 4. CONSORZIO ETRURIA, 5. A.T.I. CALA-
BRESE ENGINEERING spa-ECOAMBIENTE, 6.
GALVA spa, 7. IBI IDROBIOIMPIANTI srl, 8. ECO-
FIL srl.

Impresa Aggiudicataria: MONTICAVASTRADE
srl, con sede in Campi Salentina (LE) con il ribasso
offerto del 14,35 % sull’importo a base d’asta.

Lì, 26 gennaio 2000

Il Dirigente l’U.T.C.
dott. ing. Piergiorgio Solombrino

COMUNE DI MANFREDONIA (Foggia)

Avviso di gara lavori realizzazione cartografia tec-
nica del territorio comunale.

1. Ente appaltante: Comune di Manfredonia, Ufficio
Appalti e Contratti, Piazza del Popolo n. 8
(C.A.P. 71043 Manfredonia - Provincia di Fog-
gia) Tal. 0884/519233, Fax 0884/511549;

2. Procedura di aggiudicazione: Pubblico Incanto ai
sensi dell’art. 73 del R.D. 827/24;

3. Oggetto dell’appalto: Esecuzione della cartogra-
fia tecnica numerica del territorio.

4. Luogo di esecuzione: Territorio comunale di
Manfredonia.

5. Importo a base d’asta: L. 350.000.000
(180.759,91 Euro) compresa I.V.A., non sono
ammesse offerte in aumento;

6. Durata del contratto: 360 giorni a decorrere dalla
stipula del contratto.

7. Richiesta documenti: i capitolati speciali d’appal-
to ed i relativi allegati sono in visione presso
l’Ufficio Tecnico - Settore 7o;

8. Termine ricezione offerte: ore 13,30 del 13-03-
2000, unitamente alla documentazione richiesta
nel bando integrale;

9. Esperimento gara: Segreteria Generale, ore 10,00
del 14-03-2000;

10. Modalità di finanziamento: Fondi del bilancio co-
munale per L. 200.000.000 e contributo c. capita-
le di L. 150.000.000 promesso dalla Regione Pu-
glia;

11. Forma giuridica del raggruppamento di imprese:
secondo art. 10 del D.Lgs. n. 358/92 e s.m.i. Data
di specificità dei lavori la mandataria capogruppo
dovrà possedere 80% requisiti di capacità tecni-
ca, ciascuna mandante minimo 20%;

12. Condizioni minime: iscrizione C.C.I.A.A. per
qualifica di competenza, ovvero A.N.C. cat. S20,
importo adeguato; fatturato nel triennio pari im-
porto a base d’asta; analoghi servizi; mezzi ade-
guati; possesso Nulla Osta di Sicurezza
(N.O.S.C.),

13. Criterio di aggiudicazione: ai sensi dell’art. 23,
co. 1o lett. economicamente più vantaggiosa, va-
lutabile sui seguenti criteri: prezzo, valore tecni-
co del progetto, assistenza e supporto; Si proce-
derà all’aggiudicazione anche in presenza di una
sola offerta valida, purchè ritenuta congrua;

14. Per ulteriori informazioni rivolgersi all’indirizzo
di cui al punto 1.

15. Responsabile del procedimento Ing. Simone Lo-
russi.

Il Dirigente del 1o Settore
dott. Matteo Ognissanti

COMUNE DI MARUGGIO (Taranto)

Avviso di gara lavori costruzione tronchi di fogna-
tura bianca.

IL SINDACO

Rende noto che con deliberazione della Giunta Co-
munale n. 421 del 23-11-1999 è stato approvato il pro-
getto esecutivo per i lavori innanzi specificati per un
importo di L. 1.550.000.000, e che col presente bando
è indetta gara mediante licitazione privata;

1. Importo lavori a base d’asta (soggetti a ribasso)
L. 1.101.520.000 (Euro 568.887,60)

2. Oneri per la sicurezza (non soggetti a ribasso) L.
22.480.000 (Euro 11.609,95)

1+2 Importo totale dei lavori da appaltare L.
1.124.000.000 (Euro 580.497,75)

REQUISITI DI PARTECIPAZIONE:

Possono presentare richiesta di essere invitate alla
gara le imprese in possesso dei seguenti requisiti:

1. Iscrizione ANC per la categoria ‘‘G6’’ e per un
importo non inferiore a quello dell’appalto (L.
1.124.000.000) da documentarsi con la produzione del
certificato di iscrizione ANC in originale o copia an-

1022 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

che non autentica o da dichiarazione sostitutiva in car-
ta semplice contenente tutti i dati del certificato, sotto-
scritta dal legale rappresentante ai sensi dell’art. 2 del-
la L. 15168 ed artt. 1 e 6, comma 1, del DPR 403/98;

2. Cifra d’affari in lavori realizzata mediante atti-
vità diretta ed indiretta svolta nel quinquennio antece-
dente alla data di pubblicazione del presente bando
non inferiore a 1,75 volte l’importo dell’appalto, da
comprovarsi:

a. per lavori relativi all’attività diretta con la pre-
sentazione delle dichiarazioni annuali IVA da parte
delle ditte individuali, società di persone, consorzi di
cooperative, consorzi tra imprese artigiane e consorzi
stabili e con la presentazione dei bilanci riclassificati
e della relativa nota di deposito da parte delle società
di capitale;

b. per lavori relativi all’attività indiretta, in propor-
zione alle quote di partecipazione, con la presentazio-
ne di copia dei bilanci riclassificati e della relativa
nota di deposito da parte dei consorzi di cui all’art. 10
- 1, comma, lett. e) ed e bis) della L. 109194 e succes-
sive modificazioni e da parte delle società fra imprese
riunite nel caso in cui questi abbiano fatturato diretta-
mente alla stazione appaltante e non abbiano ricevuto
fatture per lavori eseguiti da parte di soggetti consor-
ziati.

Le imprese non iscritte all’ANC possono partecipa-
re dimostrando il possesso del requisito nell’ammon-
tare almeno doppio di quello richiesto.

3. Esecuzione, mediante attività diretta ed indiretta,
svolta nel quinquennio antecedente la data di pubbli-
cazione del presente bando, di lavori appartenenti alla
categoria prevalente oggetto dell’appalto di importo
non inferiore al’60% di quello da affidare (per lavori
di importo superiore a 3.500.000 di EURO e fino a
5.000.000 di EURO) o di importo non inferiore al
40% (per lavori di importi pari od inferiori a
3.500.000 EURO) da documentarsi con certificati rila-
sciati dalle stazioni appaltanti, attestanti che i lavori
stessi sono stati eseguiti regolarmente e con buon esi-
to;

Le imprese non iscritte all’ANC possono partecipa-
re dimostrando il possesso del requisito nell’ammon-
tare almeno doppio di quello richiesto.

4. Costo complessivo sostenuto per il personale di-
pendente non inferiore al 15% della cifra d’affari in
lavori realizzata nel quinquennio antecedente la data
di pubblicazione del presente bando da documentarsi
con la presentazione:
a. di copia dei bilanci riclassificati con relativa nota

di deposito da parte dei soggetti tenuti alla loro re-
dazione e, dagli altri soggetti, con idonea docu-
mentazione;

b. di una dichiarazione sulla consistenza dell’organi-
co distinto nelle varie qualifiche da cui desumere
la corrispondenza con il costo indicato nei bilanci;

c. di copie dei modelli riepilogativi annuali attestanti
i versamenti effettuati all’INPS - INAIL - CASSA
EDILE in ordine alle retribuzioni corrisposte ai di-
pendenti ed ai relativi contributi;

5. Dotazione stabile di attrezzature tecniche de-
terminate sotto forma di ammortamenti e canone di lo-
cazione finanziaria o di noleggio per un valore non in-
feriore all’1% della predetta cifra di affari in lavori, da
documentarsi:
a. da parte delle ditte individuali e delle società di

persone con le dichiarazioni annuali dei redditi,
corredate da autocertificazione circa la quota rife-
rita all’attrezzatura tecnica;

b. da parte dei consorzi di cooperative, dei consorzi
tra imprese artigiane, dei consorzi stabili e delle
società di capitale con la presentazione dei bilanci
riclassificati e della relativa nota di deposito;

Le imprese che intendono concorrere devono pre-
sentare apposita richiesta con le modalità di seguito
specificate.

Le richieste di partecipazione devono pervenire en-
tro le ore 12 del 8 marzo 2000.

Gli inviti a presentare offerta saranno spediti entro
il termine di novanta giorni dalla predetta scadenza.

Capo 1 - CLAUSOLE E SPECIFICAZIONI AI
SENSI DEL D.P.M.C. 10 GENNAIO 1991,

N. 55.
A. Ente appaltante: Provincia di Taranto, indivi-

duazione ed indirizzo come in epigrafe.
B. Invio del bando all’ufficio delle pubblicazioni

delle comunità europee: (da inviare o meno in base
all’importo dell’appalto)

C. Criterio di aggiudicazione: offerta del prezzo
più basso mediante offerta a prezzi unitari, anche rife-
riti a sistemi e subsistemi di impianti tecnologici,
espressi sull’apposito modulo (‘‘lista’’) fornito dalla
stazione appaltante, ai sensi degli articoli 1, lettera e),
e 5, della legge 2 febbraio 1973, n. 14, con la proce-
dura di esclusione automatica delle offerte anomale ai
sensi dell’articolo 21, comma 1-bis, primo, terzo e
quarto periodo, della legge n. 109 del 1994;

D. Luogo di esecuzione, caratteristiche dei lavo-
ri, natura ed entità degli stessi:

1. i lavori sono da eseguire in località centro abitato
di Maruggio;

2. i lavori consistono in costruzione tronchi di fo-
gnatura bianca nell’abito e della vasca di accumulo

3. i lavori appartengono alla categoria ANC ‘‘G6’’.
4. sono previsti lavori a corpo per L. 789.818.005

(Euro 407.906,96) e lavori a misura per L.
334.181.995 (Euro 172.590,60).

E. Termine per l’esecuzione dei lavori 10 (dieci)
mesi successivi a quello di consegna.

I. Cauzioni e garanzie: ai sensi dell’art. 30, commi
1, 2 e 3, della legge n. 109 del 1994:
1. per partecipare alla gara sarà richiesta una cauzio-

ne provvisoria pari al 2% dell’importo totale dei
lavori da appaltare;

2. all’aggiudicatario sarà richiesta una garanzia fide-
iussoria (cauzione definitiva) pari al 10% dell’im-
porto contrattuale (aumentata di 1 punto per ogni
punto percentuale di ribasso, offerto dall’aggiudi-
catario, che ecceda il 20%);

3. all’aggiudicatario sarà richiesta un’assicurazione

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1023

contro tutti i rischi dell’esecuzione e che tenga in-
denne la stazione appaltante dai danni a terzi.

J. Finanziamento dei lavori e modalità di paga-
mento:
1. i lavori sono finanziati interamente con mutuo del-

la Cassa DD.PP. già concesso;
2. i pagamenti avverranno mediante stati di avanza-

mento al raggiungimento di un importo a credito
netto di almeno L. 150.000.000 (Euro 77.468,53).

K. Soggetti ammessi a partecipare: sono ammessi
a partecipare tutti i soggetti di cui agli articoli 10, 11,
12 e 13 della legge 11 febbraio 1994, n. 109 e succes-
sive modificazioni, in possesso dei requisiti innanzi
richiesti.

Le associazioni temporanee di imprese e di consorzi
di cui all’art. 10 - comma 1 - lett. d) - e) ed e bis) della
stessa legge, di tipo orizzontale e verticale, dovranno
possedere i predetti requisiti così come stabilito
dall’art. 9 - commi 2 e 3 del D. Lvo 502/99.

M. Termine per il carattere vincolante dell’offer-
ta: le imprese non risultanti aggiudicatarie sono vin-
colate alla propria offerta per 90 (novanta) giorni
dall’aggiudicazione, decorso tale termine le imprese
concorrenti avranno facoltà di svincolarsi dalla pro-
pria offerta.

N. Subappalto: devono essere indicati i lavori che si
intendono subappaltare in conformità all’articolo 18
della legge 17 marzo 1990, n. 55, e successive modi-
fiche e integrazioni.

O. Offerte in aumento: non sono ammesse offerte
il cui importo complessivo sia pari o superiore a quel-
lo a base d’asta.

Q. Concorrenti con sede in uno Stato estero ap-
partenente all’Unione Europea: sono ammesse

le imprese aventi sede all’estero in uno Stato
dell’Unione Europea in base alla documentazione,
prodotta secondo le normative vigenti nei rispettivi
Paesi, del possesso di tutti i requisiti prescritti per la
partecipazione delle imprese italiane alle gare, ai sensi
dell’art. 8, comma 11-bis, della legge 109 del 1994 e,
in quanto applicabile, dell’art. 19, commi 1, 3, 4 e 5,
del decreto legislativo n. 406 del 1991.

5. Offerte anomale: l’Ente appaltante procederà
all’esclusione automatica dalla gara delle offerte
che presentino un ribasso pari o superiore alla me-
dia aritmetica dei ribassi percentuali di tutte le of-
ferte ammesse, con esclusione del dieci per cento
(arrotondato all’unità superiore) rispettivamente
delle offerte di maggior ribasso e di quelle di minor
ribasso, incrementata dello scarto medio aritmetico
dei ribassi percentuali di tutte le offerte che supe-
rano la predetta media, purché in presenza di al-
meno cinque offerte valide, ai sensi dell’articolo 21,
1-bis, primo, terzo e quarto periodo, legge n. 109
del 1994.

Capo 2 - MODALITÀ DI PRESENTAZIONE
DELLE RICHIESTE DI INVITO.

La richiesta di invito, su carta legale o resa legale,
deve essere redatta in lingua italiana e sottoscritta dal
rappresentante legale dell’impresa o da altro soggetto

al quale sia conferito il potere di impegnare contrat-
tualmente l’impresa stessa.

La richiesta deve essere inviata mediante racco-
mandata postale ovvero consegnata direttamente a
mano all’ente appaltante, così come individuato e
all’indirizzo indicato in epigrafe unitamente alla
documentazione innanzi richiesta pena l’esclusio-
ne, alla voce ‘‘REQUISITI PER LA PARTECIPA-
ZIONE’’.

Capo 3 - CONTRATTO
a. Modalità di stipula del contratto: in relazione

all’articolo 19, comma 4o della legge n. 109 del
1994, il contratto:
• Sarà stipulato ‘‘a corpo e a misura’’ ai sensi degli
articoli 326 e 329, della legge 20 marzo 1865, n.
2248, allegato ‘‘F’’;

b. Subentro del supplente: La stazione appaltante
potrà avvalersi della facoltà prevista dall’articolo
10, comma 1-ter, della legge n. 109 del 1994.

Capo 4 - ALTRE NOTIZIE
a. Tutti gli importi citati nel presente bando si inten-

dono IVA esclusa;
b. Per tutte le informazioni relative all’appalto e ogni

altra notizia connessa, è possibile rivolgersi all’uf-
ficio Tecnico ogni giorno dalle ore 9,00 alle ore
11,00 escluso il sabato.

c. Responsabile per il procedimento è l’Ing. Nicola
LEMMA.

Maruggio, lì 10 febbraio 2000

Il Diretore Generale Il Sindaco
dott. Antonio Mezzolla rag. Giovanni Longo

COMUNE DI MINERVINO MURGE (Bari)

Avviso di gara lavori ristrutturazione asilo.

IL CAPO SETTORE LL.PP.

RENDE NOTO CHE

L’Amministrazione Comunale di Minervino Murge,
con Determina n. 1.256 del 31-12-1999, ha indetto un
pubblico incanto per i lavori di ‘‘Ristrutturazione
della Scuola Materna Santomauro’’ per un importo a
base d’asta di L. 107.356.302 oltre I.V.A. (Euro
55.444,90) oltre gli oneri per la sicurezza NON SOG-
GETTI A RIBASSO D’ASTA pari L. 2.000.000 oltre
I.V.A. (Euro 1.032,913).

Si rende noto che ERRONEAMENTE nel Bando,
pubblicato il 28 gennaio all’Albo Pretorio, era richie-
sta la Iscrizione alla ANC CATEGORIA G2 (ex Cat.
2), CLASSIFICA 2 per l’importo di iscrizione pari a
Lire 150.000.000, ovvero alla Camera di Commercio -
Albo Artigiani corrispondente a quella dell’ANC ri-
chiesta.

Si RETTIFICA il suddetto Bando richiedendo la
ISCRIZIONE ALLA ANC CATEGORIA G1 (ex
Cat. 2), CLASSIFICA 2 PER L’IMPORTO DI
ISCRIZIONE PARI A LIRE 150.000.000, OVVE-

1024 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

RO ALLA CAMERA DI COMMERCIO - ALBO
ARTIGIANI CORRISPONDENTE A QUELLA
DELL’ANC RICRIESTA.

Si comunica perciò che vengono prolungati i termi-
ni per la presentazione dei documenti e dell’offerta ri-
chiesti nel bando integrale, che quindi dovranno per-
venire entro le ore 12,00 del giorno 14 marzo 2000.

Minervino Murge, lì 09-02-2000

Il Capo Settore LL.PP.
dott. ing. Andrea Zotti

COMUNE DI PALAGIANELLO (Taranto)

Avviso di deposito Piano lottizzazione zona C2.

IL SINDACO

In esecuzione della delibera consiliare n. 61 del 28-
12-1999 esecutiva ai sensi di legge;

VISTA la legge Regionale 31-05-1980 n. 56;

RENDE NOTO

Che presso la segreteria del Comune è depositato il
progetto del Piano Lottizzazione Convenzionata per la
zona C2 in attuazione del vigente PRG Becci Maria
Rosaria ed altri, con i relativi atti tecnici ed ammini-
strativi.

Dalla Residenza Municipale, li

Il Dirigente dell’U.T.C. Il Sindaco
arch. Pasquale Dalò on. Paolo Rubino

COMUNE DI PALAGIANELLO (Taranto)

Avviso di deposito P.P. sottozone C1/A1 - C1/A2 e
C3A.

IL SINDACO

In esecuzione della delibera consiliare n. 47 del 15-
11-1999 esecutiva ai sensi di legge;

VISTA la Legge Regionale 31-05-1980 n. 56;

RENDE NOTO

Che presso la segreteria del Comune è depositato il
progetto del Piano Particolareggiato di ‘‘167’’, per le
sottozone C1/A1 - C1/A2 - C3A in attuazione del vi-
gente PRG, con i relativi atti tecnici ed amministrati-
vi.

Dalla Residenza Municipale, lì

Il Dirigente dell’U.T.C. Il Sindaco
arch. Pasquale Dalò on. Paolo Rubino

COMUNE DI RUTIGLIANO (Bari)

Avviso di deposito Piano lottizzazione maglia C3/1.

IL RESPONSABILE DEL SERVIZIO TECNICO

Ai sensi e per gli effetti dell’art. 21 della Legge Re-
gionale n. 56/80.

AVVERTE

• che con delibera consiliare n. 129 del 22 novembre
1996, divenuta esecutiva il 06-03-1997, è stato ap-
provato il Piano di Lottizzazione della Maglia
C3/1, redatto dall’Arch. Ferdinando Pedone;

• che il Piano di Lottizzazione della maglia C3/1 è
stato approvato con la procedura di cui all’art. 21
della legge regionale n. 56/80 nonché dall’art. 24
della legge n. 47/85;

• che la predetta delibera è depositata, presso l’Uffi-
cio di Segreteria di questo Comune, per l’intero pe-
riodo di validità a disposizione di chiunque voglia
prenderne visione.

Rutigliano, lì 10 febbraio 2000

Il Responsabile del Servizio Tecnico
ing. Matteo Difino

COMUNE DI RUTTIGLIANO (Bari)

Avviso di deposito Piano lottizzazione maglia di
San Lorenzo.

IL RESPONSABILE DEL SERVIZIO TECNICO

Ai sensi e per gli effetti dell’art. 21 della Legge Re-
gionale n. 56/80.

AVVERTE

• che con delibera consiliare n. 71 del 29 luglio 1998,
divenuta esecutiva il 23-08-1998, è stato approvato
il Piano di Lottizzazione della Maglia D1 San Lo-
renzo redatto dall’Ing. Michele Antonicelli e
dall’Arch. Leonardo Petrosino;

• che il Piano di Lottizzazione della Maglia D1 San
Lorenzo è stato approvato con la procedura di cui
all’art. 15 della legge regionale n. 6/79;

• che la predetta delibera è depositata, presso l’Uffi-
cio di Segreteria di questo Comune, per l’intero pe-
riodo di validità a disposizione di chiunque voglia
prenderne visione.

Rutigliano, lì 10 febbraio 2000

Il Responsabile del Servizio Tecnico
ing. Matteo Difino

CONSORZIO SVILUPPO INDUSTRIALE BARI

Avviso di asta pubblica lavori completamento rete
stradale

OGGETTO DELL’APPALTO: Lavori di completa-
mento e la sistemazione della rete stradale al servizio
degli insediamenti produttivi per il ripristino della
funzionalità ed il pieno utilizzo dei suoli ricadenti
nell’Agglomerato Industriale di Bari-Modugno. Im-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1025

porto dei lavori a base d’asta: L. 6.883.747.557 IVA
esclusa (EURO 3.555.159,00), di cui L. 275.350.000
(EURO 142.206,50) corrispondenti agli onori relativi
al piano di sicurezza non soggetti a ribasso d’asta.
SPESA: Fondi CIPE 2 - (delibera n. 52/99) Delibera
Giunta Regionale Puglia n. 70/99 del 16-02-1999.
CRITERIO DI AGGIUDICAZIONE: Pubblico incan-
to, massimo ribasso sull’importo delle opere a corpo
posto a base d’asta. Escluse offerte anomale,
(L.109/94 art. 21, comma 1 bis). Categoria prevista:
G3 L. 6.883.747.557 (Euro 3.555.159,00); Classifica
corrispondente. Termini di esecuzione dei lavori: 360
giorni naturali e consecutivi dal verbale di consegna.

Le offerte, devono pervenire al CONSORZIO, se-
condo le modalità previste dal bando di gara, entro le
ore 12,00 del giorno 21-03-2000.

Sono ammesse offerte di imprese riunite. Per essere
ammessi a partecipare alla gara è necessario in parte
documentare ed in parte dichiarare il possesso dei re-
quisiti richiesti nel bando di gara e compilare l’allega-
to schema di autocertificazione. All’apertura dei plichi
ed alle operazioni di cui all’art. 10, C. 1 - quater, della
L. 109/94 testo vigente, si procederà il giorno 23-03-
2000 alle ore 15,00. Responsabile unico del procedi-
mento: ing. Giuseppe Spadavecchia. Ulteriori infor-
mazioni potranno essere richieste presso il Servizio
Amministrativo o presso il Servizio Tecnico del Con-
sorzio - Tel. 080.5315704 - Fax 080.5315706. Capito-
lato speciale d’appalto, bando di gara integrale, sche-
ma di autocartificazione, piano di sicurezza ed atti
progettuali consultabili presso: Servizio Tecnico del
Consorzio dal Lunedì al Venerdì dalle ore 9,00 alle
13,30. Copia del bando, con allegato schema di auto-
certificazione, e degli elaborati di progetto può essere
acquisita, a spese dei richiedenti e previa prenotazio-
ne, presso la copisteria DIELLE SERVICE - Via
Roma, 25 - 70026 - Modugno (BA) - Tel. e Fax
080.5354355.

Bari/Modugno, lì 03-02-2000

Il Presidente
Nicola Pontrelli

FIERA DEL LEVANTE BARI

Avviso di asta lavori manutenzione impianti vari.

1. Soggetto appaltante: Ente Autonomo Fiera del
Levante, Lungomare Starita, 70123 Bari, tel.
080/5366333 - Fax 080/5366490;

2. Procedura di aggiudicazione: pubblico incanto ai
sensi dell’art. 23 lettera a), del D.Lgs. 17 marzo 1995,
n. 157, con aggiudicazione alla ditta o al raggruppa-
mento che avrà offerto il maggior ribasso sul prezzo
posto a base di gara, nonché secondo la procedura ac-
celerata imposta dalla perentoria necessità di assicura-
re nel più breve tempo possibile il servizio all’Ente,
attesa l’imminenza delle manifestazioni fieristiche.

Non sono ammesse offerte in aumento.
3. Importo a base d’asta: l’importo base d’asta sul

quale dovrà essere calcolato il ribasso percentuale of-
ferto è di L. 1.248.000.000 (unmiliardo duecentoqua-
rantottomilioni), equivalenti a 644.538,21 Euro, al
netto dell’IVA.

4. Luogo di esecuzione del servizio di manutenzio-
ne. Caratteristiche generali (rinvio): il disimpegno dei
servizi oggetto del presente bando di gara avverrà
all’interno del quartiere fieristico, secondo le indica-
zioni impartite dall’Ente.

I servizi di manutenzione dell’impianto elettrico, di
amplificazione sonora ed allarme sono altresì detta-
gliatamente indicate nel Capitolato speciale d’appalto.

È esclusa la possibilità di presentare offerte parzia-
li;

Possono partecipare alla gara anche imprese apposi-
tamente raggruppate con le modalità di cui all’art. 10
del D.Lgs. n. 358/1992;

5. Modalità di presentazione dell’offerta: a pena di
esclusione, le imprese per partecipare alla gara, do-
vranno far pervenire, esclusivamente a mezzo del ser-
vizio postale, un piego raccomandato contenente i due
plichi, descritti al successivo articolo, entro e non ol-
tre le ore 13,00 del giorno 09-03-2000.

Il pubblico incanto si terrà il giorno 10-03-2000 a
partire dalle ore 16,00, presso gli uffici direzionali
dell’E.A. Fiera del Levante.

Il piego dev’essere indirizzato all’Ufficio Protocol-
lo dell’Ente, Lungomare Starita, 70123 Bari.

Il piego dovrà essere sigillato con ceralacca e con-
trofirmato sui lembi di chiusura, dovrà riportare, altre-
sì, il nominativo dell’impresa concorrente ovvero di
tutte le imprese raggruppate con evidenziata l’impresa
mandataria capogruppo, nonché dovrà chiaramente re-
care all’esterno la seguente dicitura: ‘‘Offerta di gara
per pubblico incanto servizio manutenzione impianto
elettrico, allarme ed amplificazione sonora - E.A. Fie-
ra del Levante’’.

Si avverte che la mancanza sia dei sigilli con cera-
lacca che della firma sui lembi di chiusura del piego
esterno, è causa di esclusione dalla gara.

6. Documentazione da includere nel piego: le offer-
te dovranno essere redatte in lingua italiana e dovran-
no menzionare il numero di codice fiscale c/o partita
IVA, la sede amministrativa ed il domicilio fiscale
della ditta offerente.

Si precisa che nel caso di raggruppamento di impre-
se, l’offerta dovrà essere espressa dall’impresa man-
dataria ‘‘in nome e per conto proprio e delle mandan-
ti’’. Il piego dovrà contenere due plichi, ugualmente
sigillati con ceralacca e controfirmati sui lembi di
chiusura, contrassegnati dalla ragione sociale del con-
corrente e muniti della dicitura di cui al precedente
punto 8, nonché delle seguenti ulteriori espressioni:

plico A: ‘‘CONTIENE DOCUMENTI DI GARA’’;
plico B: ‘‘CONTIENE OFFERTA ECONOMICA’’;
Nel plico A, a pena di esclusione, dovranno essere

inseriti:
I. cauzione provvisoria dell’importo di L.

24.960.000 (ventiquattromilioni novecentosessantami-
la), pari al 2% dell’ammontare dell’importo a base

1026 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

d’asta di L. 1.248.000.000, a titolo di garanzia per
eventuale mancata sottoscrizione del contratto per vo-
lontà dell’aggiudicatario, costituita anche mediante fi-
dejussione bancaria o assicurativa stipulata con
compagnie di assicurazione incluse nell’apposito
elenco ministeriale ed, in ogni caso, di gradimento
dell’Ente, che dovrà, altresì, contenere la esplicita
clausola che esclude incondizionatamente il benefi-
cio della previa esclusione ex art. 1944 C.c., nonché
della decadenza di cui all’art. 1957 C.c. e che obbli-
ga l’Istituto Bancario o la società assicuratrice ad
effettuare il versamento presso Istituto Bancario di
fiducia dell’Ente.

II. In caso di A.T.I., a pena di esclusione dalla gara,
dichiarazione in bollo, sottoscritta dai rappresentanti
legali di tutte le imprese raggruppate, contenente im-
pegno che, nel caso di aggiudicazione della gara, le
stesse imprese si devono conformare alla disciplina
prevista dall’art. 10 del D.Lgs. n. 358/1992 e, in par-
ticolare, dovranno conferire, con unico atto (in forma
pubblica o risultante da scrittura privata autenticata da
un notaio), mandato speciale con rappresentanza ad
una di esse, designata quale capogruppo, contenente
espressamente le prescrizioni di cui al citato art. 10
del D.Lgs. n. 358/1992;

III. dichiarazione, resa in autocertificazione - in
competente carta da bollo - firmata dal legale rappre-
sentante della ditta partecipante alla gara, nonché - in
caso di raggruppamento di imprese - firmata da tutte
le ditte mandanti, attestante:
A) l’iscrizione alla C.C.I.A.A. per l’esercizio di atti-

vità di installazione, gestione e manutenzione di
impianti elettrici, con indicazione del numero,
nonché della data di iscrizione;

B) il regolare assolvimento degli obblighi previden-
ziali e contro gli infortuni sul lavoro per il proprio
personale dipendente secondo la legislazione dello
Stato di appartenenza;

C) di essere in regola con gli obblighi relativi al pa-
gamento delle imposte e delle tasse, secondo la le-
gislazione dello Stato di appartenenza;

D) di essere in regola con le disposizioni contenute
nel D.Lgs. n. 490 dell’8 agosto 1994, come modi-
ficato ed integrato dal D.P.R. n. 252/1998, circa
l’esistenza o meno di cause di divieto, di decaden-
za o di sospensione indicate nell’allegato 1 dello
stesso decreto, anche con riferimento ai conviven-
ti;

E) di essere in possesso dei requisiti prescritti dalla
legge n. 46/1990 in relazione ai servizi oggetto
dell’appalto;

F) di non trovarsi in stato di liquidazione, fallimento
e che non abbia presentato domanda di concordato
e che le stesse procedure non si siano verificate
nel quinquennio antecedente alla data di celebra-
zione della gara;

G) di non trovarsi in alcuna delle altre cause di esclu-
sione dalla partecipazione a gare d’appalto, previ-
ste dall’art. 11 del D.Lgs. n. 358/1992;

H) di essere in possesso dei requisiti di carattere eco-

nomico-finanziario e tecnico-organizzativo neces-
sari per l’espletamento della fornitura;

I) il fatturato complessivo realizzato nell’ultimo
triennio dimostrabile che, a pena di esclusione dal-
la gara, non dev’essere inferiore a L.
3.000.000.000.

La dichiarazione di cui alle precedenti lettere da A)
a I), dovrà essere redatta secondo lo schema di cui
all’allegato A al presente bando di gara, nonché sotto
forma di autocertificazione ai sensi e per gli effetti
delle leggi n. 15/1968 e n. 127/1997.

Si avverte che non sarà ammessa alla gara la do-
manda di partecipazione nella quale la sopraindicata
dichiarazione risulti incompleta o irregolare.

Nel plico B dovrà essere inserito, a pena di esclu-
sione dalla gara, il ribasso percentuale, espresso in ci-
fre e ripetuto in lettere, rispetto all’importo a base
d’asta che l’impresa - o le imprese raggruppate - in-
tende offrire.

Il Bando integrale della gara ed il Capitolato specia-
le d’appalto, con i relativi allegati, è disponibile per la
visione presso il Servizio Gestione dei Patrimonio
dell’Ente, dalle ore 9,30 alle ore 12,30 di ogni giorno
feriale, escluso il sabato.

Bari, lì 4 febbraio 2000

Il Segretario Generale Il Commissario Straordinario
dott. Giovanni Tursi dott. Francesco Divella

PREFETTURA DI BARI

Avviso di gara lavori costruzione rete fognante abi-
tato di Sava.

1) SOGGETTO AGGIUDICATORE: PREFETTO
DI BARI - COMMISSARIO DELEGATO PER
L’EMERGENZA SOCIO-ECONOMICO-AMBIEN-
TALE NELLA REGIONE PUGLIA - Piazza Libertà 1
- Bari - Tel. 080/5293111 - Fax n. 080/5293198.

2) TIPO DI APPALTO: lavori.
3) DESCRIZIONE DEI LAVORI: Lavori di co-

struzione rete fognante e servizio dell’abitato di Sava.
Importo a base d’appalto L. 1.626.991.524 (Euro
840.271);

4)a. FORMA DI INDIZIONE: bando di gara;
b. Riferimento dell’avviso: il bando di gara è stato

pubblicato nel BUR Puglia n. 84 del 5-8-1999;
5) PROCEDURA DI AGGIUDICAZIONE: licita-

zione privata - Procedura ristretta.
6) DITTE INVITATE: 1. A.T.I. ABETE MARIO -

GENNARI Geom. Umberto - Manduria (TA); 2. A.T.I.
GEOTEC - Palumbo Antonio-Vetrano Salvatore - Ca-
labre Rosario Romeo - Veglie (LE); 3. A.T.I. INTEC-
NO S.r.l. - CICERO Pietro s.a.s. - Galatina (LE); 4.
A.T.I. NARDONI GIOVANNI - DEL PRETE Salvato-
re - Massafra (TA); 5. A.T.I. OPUS S.r.l. - CALA-
BRESE Rosario Romeo - Lecce; 6. ALFA COSTRU-
ZIONI S.r.l. - Bari; 7. ALTERNATIVA Coop. a r.l. -
Miglionico (MT); 8. CANDIDO & LEZZI S.n.c. -
Sternatia (LE); 9. CANTIERI RIUNITI S.r.l. - Massa-

 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000 1027

fra (TA); 10. CASTALDO CARMINE - Rapolla (PZ);
11. CASTALDO COSTRUZIONI S.r.l. - Rapolla
(PZ); 12. CO.CE.MAR. S.p.A. - Sternatia (LE); 13.
CO.GE.CI.S. S.r.l. - Matera; 14. CO.GE.VO. S.r.l. -
Agropoli (SA); 15. CO.IDRA. - Lecce; 16. CO.M.IN.
Di RIZZI DOMENICA & C. S.a.s. - Noci; 17. CO-
GEIR S.r.l. - S. Vito dei Normanni; 18. COSTRUZIO-
NI DONDI S.p.A. - Rovigo; 19. dott. NARDELLI
FRANCESCO - Lecce; 20. EDIL BIANCA S.r.l. - Ca-
sal di Principe (CE); 21. ERROI BRUNO - Tuglie
(LE); 22. F.LLI ANDRESINI S.n.c. - Polignano a
Mare; 23. FACHECHI ENNIO - Marittima (LE); 24.
FACHECHI EUGENIO - Marittima (LE); 25. FRI-
SULLO LUIGI - TECNO COSTRUZIONI S.r.l. - Ruf-
fano (LE); 26. GEOM. GENNARI UMBERTO -
ORIA (BR); 27. GEOM. RAUSA FRANCESCO -
Poggiardo (LE); 28. GUGLIELMO COSTRUZIONI
S.r.l. - Cannole (LE); 29. I.P.R. COSTRUZIONI Sas.
di PERSANO Antonio & C. - Salice Salentino (LE);
30. IGECO S.r.l. - Galugnano (LE); 31. Ing. MATTIA
ALBERTO - Bari; 32. INTINI ANGELO S.r.l. - Noci;
33. LATINO S.r.l. - Z.I. - Lecce; 34. LEONE DOME-
NICO - Andria; 35. LUPERTO GIUSEPPE - Lecce;
36. MAA S.r.l. - Manduria (TA); 37. MAGAZZILE
ROCCO - Massafra; 38. MONTEMURNO S.r.l. - Al-
tamura; 39. NUZZACI STRADE - Matera; 40. OLI-
VIERI COSTRUZIONI S.r.l. - Valsinni (MT); 41.

PAL.STRADE S.r.l. - Lecce; 42. RIZZO COSTRU-
ZIONI S.a.s. - Salice Salentino; 43. S.I.C.E.M. S.r.l. -
Galugnano (LE); 44. S.I.TE.F. S.r.l. - Lecce; 45. SCA-
VISUD S.a.s. - Cannole (LE); 46. SIAM SUD S.r.l. -
Massafra; 47. SOGEST IMPIANTI S.r.l. - S. Vito dei
Normanni; 48. TECNOCOSTRUZIONI S.r.l. - Galati-
na (LE); 49. TECNOSTRADE S.r.l. - Galatina (LE).

7) DITTE OFFERENTI: hanno presentato offerte
le Ditte: 3, 6, 8, 10, 12, 14, 16, 17, 18, 19, 20, 22, 26,
28, 30, 31, 32, 33, 35, 37, 39, 41, 43, 44, 45, 46, 47,
48, 49.

8) DATA DI AGGIUDICAZIONE: 24-11-1999;
9) IMPRESA AGGIUDICATARIA: INTINI An-

gelo S.r.l. con sede in Noci;
10) CRITERIO DI AGGIUDICAZIONE

DELL’APPALTO: prezzo più basso, con applicazio-
ne dell’art. 21, comma 1 bis della legge n. 109/94.

11) IMPORTO DI AGGIUDICAZIONE: L.
1.223.880.654 al netto del ribasso d’asta del 25,25%.

12) OFFERTE DI MAGGIORE E MINORE RI-
BASSO ESCLUSE: n. 6.

13) OFFERTE ANOMALE ESCLUSE: n. 7.

Lì, 11 gennaio 2000

Il Commissario Delegato
Prefetto

dott. Giuseppe Mazzitello

Autorizzazione Tribunale di Bari N. 474 dell’8-6-1974 - Direttore Responsabile Dott. Bernardo Notarangelo - Grafica Veneta s.r.l. - 35010 Trebaseleghe (PD)

1028 Bollettino Ufficiale della Regione Puglia - n. 21 del 17-2-2000

