

REPUBBLICA ITALIANA

GAZZETTA UFFICIALE DELLA REGIONE SICILIANA

PARTI SECONDA E TERZA

Anno 66°

Palermo - Venerdì, 27 aprile 2012

Numero 17

DIREZIONE, REDAZIONE, AMMINISTRAZIONE: VIA CALTANISSETTA 2-E, 90141 PALERMO
 INFORMAZIONI TEL. 091/7074930-928-929-933 - ABBONAMENTI TEL. 091/7074925-931-936 - INSERZIONI TEL. 091/7074935-940-936 - FAX 091/7074927
 POSTA ELETTRONICA CERTIFICATA (PEC) gazzetta.ufficiale@certmail.regione.sicilia.it

Nella parte seconda sono pubblicati gli annunci e gli avvisi di cui è prescritta l'inserzione dalle leggi e dai regolamenti vigenti nella Regione e, su richiesta degli interessati, gli annunci e gli avvisi di cui è obbligatoria la pubblicazione nella *Gazzetta Ufficiale* della Repubblica.

Nella parte terza sono pubblicati gli annunci e gli avvisi liberamente richiesti dagli interessati.

La *Gazzetta Ufficiale* della Regione siciliana (Parte prima per intero e i contenuti più rilevanti degli altri due fascicoli per estratto) è consultabile nel sito Internet: www.gurs.regione.sicilia.it accessibile anche dal sito ufficiale della Regione www.regione.sicilia.it

INDICE DELLE RUBRICHE**PARTE SECONDA****ANNUNZI DELLE PUBBLICHE AMMINISTRAZIONI**

Assegnazioni di alloggi	Pag. 1
Autorizzazioni e concessioni	» 1
Depositi di atti	» 6
Depositi di indennità	» 7
Espropriazioni e occupazioni immobiliari	» 7
Proroghe dei termini legali e convenzionali	» 9
Annunzi vari	» 12

ANNUNZI GIUDIZIARI

Dichiarazioni di assenza e di morte presunta	» 12
Vendite	» 13
Annunzi vari	» 20

PARTE TERZA**ANNUNZI DELLE PUBBLICHE AMMINISTRAZIONI**

Albi fornitori e professionisti	Pag. 23
Annunzi vari	» 23

APPENDICE ALLA PARTE SECONDA**OPERE PUBBLICHE E FORNITURE**

Aggiudicazioni	Pag. 24
Bandi di gara	» 24
Avvisi di rettifica ed errata corrige	» 28
Avvisi vari	» 28

PARTE SECONDA
PUBBLICHE AMMINISTRAZIONI**ASSEGNAZIONI DI ALLOGGI****COMUNE DI VALLELUNGA PRATAMENO**

Graduatoria integrata definitiva bando n. 10/11 del 2009 alloggi comunali e I.A.C.P.

È pubblicata ed affissa per 15 giorni, all'albo pretorio del comune, la graduatoria definitiva del bando integrativo n. 10/11 del 2009. Contro il provvedimento di approvazione della graduatoria definitiva n. 196 del 26 marzo 2012, gli interessati potranno presentare ricorso: entro 60 gg. al T.A.R. - entro 120 gg. al Presidente della Regione siciliana.

Vallelunga Pratameno, 10 aprile 2012.

Il capo dell'area III - tecnica: Izzo

N. 1

L.c. 17/P0036 (a pagamento)

AUTORIZZAZIONI E CONCESSIONI

**ASSESSORATO REGIONALE
 DELLE INFRASTRUTTURE E DELLA MOBILITÀ
 Dipartimento delle infrastrutture,
 della mobilità e dei trasporti
 Ex Servizio 8° LL.PP.**

D.C.S. n. 264 del 26 febbraio 2010

Il capo servizio

Omissis

Decreta

Art. 1

Entro i limiti della disponibilità idrica, salvi i diritti dei terzi, è concesso in via preferenziale, ai sensi dell'art. 4 del T.U. n. 1775/1933 e s.m.i., alla ditta Intorre Ornella Teresa nata a Olten (Svizzera) il 5 novembre 1965. C.F. NTR NLL 65S45 Z113H e Cani Salvatore, nato a Canicattì il 13 febbraio 1964 C.F. CNA SVT 64B13 B602K entrambi ivi residenti in via Prampolini, 37 di derivare, dal pozzo sito in c.da Catena in part. 198 f.m. 7 del comune Licata, lt./sec 0,078 di acqua corrispondenti a mc 1.244 annui da prelevare nel periodo compreso

dal 1° maggio al 31 ottobre di ogni anno, per irrigare Ha 1.60.00 circa di terreno proprio indicato con le relative particelle nel citato disciplinare rep. n. 11869 del 20 novembre 2003.

Omissis

f.to Fazio

Ufficio del Genio civile di Agrigento

Estratto del disciplinare rep. n. 11869 del 20 novembre 2003

Omissis

Art. 8

Durata della concessione

Salvo i casi di rinuncia, decadenza o revoca la concessione è accordata per un periodo di anni trenta successivi e continui decorrenti dalla data del decreto.

Omissis

Il capo sezione V Dir. Tec.: f.to Alongi
Per l'ingegnere capo - il dirigente U.O. 09: Capobianco

N. 2

L.c. 17/P0028 (a pagamento)

**ASSESSORATO REGIONALE
DELLE INFRASTRUTTURE E DELLA MOBILITÀ
U.O.B. S12.02 - Risorse idriche e regime delle acque**

D.D.S. n. 3282

Il dirigente responsabile del servizio

Omissis

Decreta

Art. 1

La ditta Furiana Energy di Gattuso Emanuele & C. s.a.s., via Rapisardi, 16 codice fiscale e numero d'iscrizione al registro imprese di Agrigento 02605130844, giusta certificato n. CEW/16852/2011/CAG0008 di prot. dell'8 agosto 2011 rilasciato dalla Camera di commercio - industria, artigianato e agricoltura - Agrigento, è autorizzata, ai sensi dell'art. 111 del T.U. n. 1775/1933, alla costruzione della linea elettrica a servizio dell'impianto fotovoltaico ed opere connesse, della potenza complessiva di 96,149KW, su serre, in c.da "Furiana" nel comune di Ravanusa (AG), con connessione alla linea elettrica come da preventivo di connessione del gestore di riferimento (Enel), prot. Enel-Dis-20.09.2010-1014630, accettato dalla ditta, presentato in sede d'istruttoria presso l'ufficio del Genio civile di Agrigento e successiva corrispondenza con il gestore medesimo.

È autorizzata altresì la realizzazione delle linee elettriche in BT/MT, all'interno dell'impianto, di collegamento tra i singoli pannelli fotovoltaici, l'inverter ed il trasformatore.

L'impianto sarà allacciato alla rete distribuzione tramite una nuova trasformazione MT/BT. Dopo l'ultimazione dei lavori, la ditta Enel Distribuzione S.p.A. nella qualità di concessionario dell'attività di distribuzione di energia elettrica, giusta D.Lgs. 16 marzo 1999 n. 79 e successivo D.M. Attività produttive 13 marzo 2003, è autorizzata all'esercizio della linea elettrica di che trattasi ed opere connesse.

Omissis

Art. 5

Le opere oggetto della presente autorizzazione sono dichiarate di pubblica utilità ai sensi del D.P.R. 8 giugno 2001, n. 327 e s.m.i.

Omissis

Art. 10

Avverso la presente autorizzazione è ammesso ricorso nei termini e nelle modalità previste dalla normativa vigente, da chiunque vi abbia interesse

Omissis

Palermo, 23 novembre 2011.

Il dirigente del servizio: f.to Fazio
L'ingegnere capo del Genio civile di Agrigento: Armenio

N. 3

L.c. 17/P0029 (a pagamento)

**ASSESSORATO REGIONALE
DELLE INFRASTRUTTURE E DELLA MOBILITÀ
Dipartimento delle infrastrutture,
della mobilità e dei trasporti
Servizio 12° risorse idriche e regime delle acque**

D.D.S. n. 3470 del 7 dicembre 2011

Il dirigente del servizio

Omissis

Decreta

Art. 1

Entro i limiti della disponibilità idrica, salvi i diritti dei terzi, è concesso, in solido, ai sensi dell'art. 7 del T.U. n. 1775/33 e s.m.i. alla ditta Sireci Giuseppe, nato a Lercara Friddi il 28 settembre 1948 C.F. SRC GPP 48P28 E541Q e residente a Bivona via Porta Palermo, 111, Trupia Antonietta, nata a Bivona il 17 giugno 1959 C.F. TRP NNT 59H47 A896H ed ivi residente in via Porta Palermo, Traina Maria, nata a Bivona l'8 febbraio 1936 C.F. TRM MRA 36B48 A896U ivi residente in via S. Francesco, 2 e Trupia Pietro, nato a Bivona il 14 gennaio 1933 C.F. TRP PTR 33A14 A896O residente a Bivona in via S. Francesco, 2, di derivare dal fiume Magazzolo in c.da Boschetto prospiciente la part. 17 f.m. 21 del comune Bivona, lt./sec 0,157 per complessivi mc. 2481 annui da prelevare nel periodo dal 1° maggio al 31 ottobre di ogni anno, per irrigare Ha 1.10.00 circa di terreno proprio indicato con le relative particelle nel citato disciplinare rep. 12313 del 12 novembre 2010.

Omissis

f.to Fazio

Ufficio del Genio civile di Agrigento

Estratto del disciplinare n. 12313 del 12 novembre 2010

Omissis

Art. 8

Durata della concessione

Salvo i casi di rinuncia, decadenza o revoca la concessione è accordata per un periodo di anni quaranta successivi e continui decorrenti dalla data del decreto.

Omissis

L'ingegnere capo: f.to Armenio
Per l'ingegnere capo - il dirigente U.O. 9: Capobianco

N. 4

L.c. 17/P0030 (a pagamento)

**ASSESSORATO REGIONALE
DELLE INFRASTRUTTURE E DELLA MOBILITÀ
Dipartimento delle infrastrutture,
della mobilità e dei trasporti
Servizio 12° risorse idriche e regime delle acque**

D.D.S. n. 3468 AG.1156

Il dirigente del servizio

Omissis

Decreta

Art. 1

Entro i limiti della disponibilità idrica, salvi i diritti dei terzi, è concesso, in via preferenziale, ai sensi dell'art. 4 del T.U. n. 1775/33 e

s.m.i. alla ditta Collura Gaetano nato ad Aragona il 16 febbraio 1948 cod. fisc. CLL GTN 48B16 A351U ed ivi residente in De Amicis n. 57, di derivare, dal pozzo in c.da San Vincenzo part. 598 f.m. 2 del comune di Favara, l/s 0,20 di acqua corrispondenti a mc. 2660 annui da prelevare nel periodo compreso dal 1° maggio al 31 ottobre di ogni anno, per irrigazione di Ha 03.44.40 circa di terreno proprio indicato con le relative particelle nel citato disciplinare, n. 11940 di rep. del 24 maggio 2005;

Omissis

Palermo, 7 dicembre 2011.

f.to Fazio

Ufficio del Genio civile di Agrigento

Estratto del disciplinare n. 11940 di rep. del 24 maggio 2005

Omissis

Art. 8

Salvo i casi di rinuncia, decadenza o revoca la concessione è accordata per un periodo di anni trenta successivi e continui decorrenti dalla data del decreto di concessione.

Omissis

Per l'ingegnere capo - il capo UOBC VIII: f.to Alongi
Per l'ingegnere capo il dirigente UO 9: Capobianco

N. 5

L.c. 17/P0031 (a pagamento)

**ASSESSORATO REGIONALE
DELLE INFRASTRUTTURE E DELLA MOBILITÀ
Dipartimento delle infrastrutture,
della mobilità e dei trasporti
Servizio 12° - Risorse idriche e regime delle acque**

D.D.S. n. 33/S12 del 20 gennaio 2012

Omissis

Art. 1

La Enel Distribuzione S.p.A. con sede legale in Roma, via Ombrone 2, codice fiscale e n. iscrizione: 05779711000 - REA 922436 - è autorizzata, ai sensi dell'art. 111 del T.U. n. 1775/1933, alla costruzione ed esercizio per conto della società Il Girasole s.r.l., di una linea elettrica a tensione 20 kV per la connessione dell'impianto fotovoltaico di potenza 99,45 kWp, e delle relative opere connesse, infrastrutture e cabina di consegna da realizzare in c.da Grottarossa nel territorio del comune di Caltanissetta (CL), nell'ambito delle part. 133, 9 e 41 del foglio 204 del medesimo comune ed attraversanti la Strada Provinciale n. 24 al Km. 4+830.

Omissis

Art. 10

Avverso il presente decreto è ammesso ricorso nei termini e nelle modalità previste dalla normativa vigente, da chiunque vi abbia interesse

Omissis

Palermo, 20 gennaio 2012.

Il capo servizio: f.to Fazio

L'ingegnere capo ufficio del Genio civile di Caltanissetta:
La Mendola

N. 6

L.c. 17/P0072 (a pagamento)

**ASSESSORATO REGIONALE DELLE INFRASTRUTTURE,
DELLA MOBILITÀ E DEI TRASPORTI
Risorse idriche e regime delle acque**

D.C.S. n. 1585/S.12

Omissis

Art. 1

Entro i limiti della disponibilità idrica, salvi i diritti dei terzi, è concesso, ai sensi dell'art. 7 del T.U. n. 1775/33 e s.m.i. al sig. Di

Trapani Carmelo nato a Nisce mi il 23 agosto 1946 - C.F. DRT CML 46M23 F899F, ed ivi residente in viale Mario Gori, 332, di derivare dal pozzo vasca sito in l.tà Feudo Nobile, p.lla 192 del f.m. 171, del comune di Gela, nel periodo dal 1° gennaio al 31 dicembre di ogni anno, l/s 0,29 (mod. 0,0029) di acqua, corrispondenti a mc. 9.015 annui, per irrigare Ha 02.15.00, al netto di tare, di terreno proprio attivato a colture orticole sotto serra, oliveto e frutteto di cui alle relative particelle indicate nel citato disciplinare n. 6017 di rep. del 25 maggio 2010;

Omissis

Palermo, 4 luglio 2011.

Il capo servizio: f.to Fazio

Ufficio del Genio civile di Caltanissetta

Estratto del disciplinare n. 6017 di rep. del 25 maggio 2010

Omissis

Art. 8

Durata della concessione

Salvo i casi di rinuncia, decadenza o revoca la concessione è accordata per un periodo di anni quaranta successivi e continui decorrenti dalla data del decreto di concessione.

Omissis

Caltanissetta, 25 maggio 2010.

Per l'ingegnere capo ad interim
Il direttore dell'UOBC: f.to Dell'Utri
Il direttore dell'UO9: Morreale

N. 7

L.c. 17/P0073 (a pagamento)

**ASSESSORATO REGIONALE
DEL TERRITORIO E DELL'AMBIENTE**

*Estratto di provvedimento di valutazione di impatto
ambientale di competenza della Regione Sicilia*

Ai sensi dell'art. 20 comma 7 lett. a) del D.Lgs. n. 152/2006 e ss.mm.ii. si comunica che l'Assessorato regionale del territorio e dell'ambiente, dipartimento regionale dell'ambiente, con provvedimento prot. n. 20529 del 3 aprile 2012 a firma del dirigente generale del suddetto dipartimento ha escluso dalla procedura di valutazione di impatto ambientale prevista dall'art. 23 del medesimo decreto il progetto "Impianto di recupero di rifiuti non pericolosi ubicato in c.da Palma del comune di Augusta (SR)", proponente ditta Meridiana Rottami s.r.l. Il suddetto provvedimento è consultabile nella sua interezza presso l'Assessorato regionale del territorio e dell'ambiente, via Ugo La Malfa n. 169, 90146 Palermo, nonché nel sito web www.artasicilia.eu.

firma illeggibile

N. 8

L.c. 17/P0003 (gratuito)

**ASSESSORATO REGIONALE
DEL TERRITORIO E DELL'AMBIENTE**

*Estratto di provvedimento di valutazione di impatto
ambientale di competenza della Regione Sicilia*

Ai sensi dell'art. 20 comma 7 lett. a) del D.Lgs. n. 152/2006 e ss.mm.ii. si comunica che l'Assessorato regionale del territorio e dell'ambiente, dipartimento regionale dell'ambiente, con provvedimento prot. n. 20977 del 4 aprile 2012 a firma del dirigente responsabile del servizio 1 VAS/VIA del suddetto dipartimento ha escluso dalla procedura di valutazione di impatto ambientale prevista dall'art. 23 del medesimo decreto il progetto "Impianto di recupero di rifiuti inerti ubicato in c.da Santissimo Cristo del comune di Bronte (CT)", proponente ditta Sicilia Inerti di Barbagioanni Giacomina. Il suddetto provvedimento è consultabile nella sua interezza presso l'Assessorato regionale del territorio e dell'ambiente, via Ugo La Malfa n. 169, 90146 Palermo, nonché nel sito web www.artasicilia.eu.

firma illeggibile

N. 9

L.c. 17/P0004 (gratuito)

**ASSESSORATO REGIONALE
DEL TERRITORIO E DELL'AMBIENTE**

Estratto di provvedimento di valutazione di impatto ambientale di competenza della Regione Sicilia

Ai sensi dell'art. 20 comma 7 lett. a) del decreto legislativo n. 152/2006 e successive modifiche ed integrazioni si comunica che l'Assessorato regionale territorio e ambiente, dipartimento regionale dell'ambiente, con provvedimento prot. n. 21457 del 6 aprile 2012 a firma del dirigente responsabile del servizio 1 V.A.S./V.I.A. del suddetto dipartimento ha escluso dalla procedura di valutazione di impatto ambientale prevista dall'art. 23 del medesimo decreto il progetto "Attività di recupero di rifiuti non pericolosi da esercitarsi presso lo stabilimento sito in contrada del Cugno del comune di Adrano (CT)", proponente ditta Caltabiano Salvatore. Il suddetto provvedimento è consultabile nella sua interezza presso l'Assessorato regionale territorio e ambiente, via Ugo La Malfa n. 169, 90146 Palermo, nonché sul sito web www.artasicilia.eu.

firma illeggibile

N. 10 L.c. 17/P0078 (gratuito)

**ASSESSORATO REGIONALE
DEL TERRITORIO E DELL'AMBIENTE**

Estratto di provvedimento di valutazione di impatto ambientale di competenza della Regione Sicilia

Ai sensi dell'art. 20 comma 7 lett. a) del decreto legislativo n. 152/2006 e successive modifiche ed integrazioni si comunica che l'Assessorato regionale territorio e ambiente, dipartimento regionale dell'ambiente, con provvedimento prot. n. 21382 del 6 aprile 2012 a firma del dirigente responsabile del servizio 1 V.A.S./V.I.A. del suddetto dipartimento ha escluso dalla procedura di valutazione di impatto ambientale prevista dall'art. 23 del medesimo decreto il progetto "Impianto di preselezione R.S.U. in contrada Coda Volpe - Potenziamento linea zero", proponente ditta Sicula Trasporti S.r.l. Il suddetto provvedimento è consultabile nella sua interezza presso l'Assessorato regionale territorio e ambiente, via Ugo La Malfa n. 169, 90146 Palermo, nonché sul sito web www.artasicilia.eu.

firma illeggibile

N. 11 L.c. 17/P0079 (gratuito)

**SERVIZIO PROVINCIALE
DEL GENIO CIVILE - AGRIGENTO
Servizio risorse idriche e regime delle acque U.O. 09**

La ditta Galia Gaetano e Terranova Rosaria, Galia Vincenzo e Balletti Antonietta con sede in Licata ha presentato in data 11 aprile 2011 domanda di concessione per derivare l/sec. 0,13, di acqua pubblica dal pozzo ubicato nella part. 311 (ex 100) f.m. 75 in loc. Piano Cannella del comune Licata, per irrigare i terreni estesi Ha 2.00.00.

Per l'ingegnere capo - il dirigente U.O. 09: Capobianco

N. 12 L.c. 17/P0032 (a pagamento)

UFFICIO DEL GENIO CIVILE DI ENNA

Avviso

La ditta Canì Filippo, con domanda 28 ottobre 2009, ha chiesto la concessione per la derivazione l/sec. 0,998 (mc. 31.472,93 annui), da un pozzo sito nella part. 45 del fog. 228, in contrada Ciavarini agro di P. Armerina, per l'irrigazione di Ha 2.49.50 di terreno proprio.

Enna, 11 aprile 2012.

L'ingegnere capo: Marchese

N. 13 L.c. 17/P0082 (a pagamento)

UFFICIO DEL GENIO CIVILE DI ENNA

Avviso

La ditta Parisi Giuseppe, con domanda 26 ottobre 2009, ha chiesto la concessione per la derivazione l/sec. 0,07176 di acqua corrispondenti a complessivi mc. 2.263 annui da prelevare in modo continuo tutti i giorni, da un pozzo sito nella part. 242 del fog. 37, in contrada Friddani agro di P. Armerina, per uso igienico-sanitario.

Enna, 12 aprile 2012.

L'ingegnere capo: Marchese

N. 14 L.c. 17/P0080 (a pagamento)

UFFICIO DEL GENIO CIVILE DI ENNA

Avviso

La ditta Musumeci Antonino, con domanda 14 gennaio 2002, ha presentato richiesta per derivazione di mc. 6830 di acqua da un pozzo scavato, della resa di l/sec. 0,526, ubicato nel perimetro della part. 106 del fg. 13 in contrada S. Giorgio agro di Assoro per uso irriguo.

Enna, 12 aprile 2012.

L'ingegnere capo: Marchese

N. 15 L.c. 17/P0081 (a pagamento)

COMUNE DI MANIACE

*Avviso al pubblico per la verifica di assoggettabilità a V.I.A.
art. 20 del decreto legislativo n. 152/2006
e successive modifiche ed integrazioni*

Il proponente comune di Maniace comunica di aver presentato all'autorità competente, dipartimento reg. dell'ambiente - Serv I V.A.S./V.I.A. - via U. La Malfa n. 169 Palermo, istanza di verifica di assoggettabilità alla procedura V.I.A., ai sensi dell'art. 20 del decreto legislativo n. 152/06 presso l'Assessorato del territorio e dell'ambiente della Regione siciliana, per la realizzazione dei lavori regimentazione idraulica e consolidamento delle scarpate contrada Galatesa-Petrosino P.O.R. FESR 2007/2013 - intervento 2.3.1.1 allegando allo stesso copia del progetto preliminare e dello studio ambientale. Gli atti consultabili entro il termine di 45 gg presso il dipartimento regionale dell'ambiente - serv. I V.A.S./V.I.A. via U. La Malfa n. 169 PA sono disponibili per la pubblica consultazione e presso il comune di Maniace. Chiunque fosse interessato può presentare osservazioni entro 45 gg dalla data di pubblicazione del presente avviso, inviando formale comunicazione a tutti gli enti interessati.

Maniace, 11 aprile 2012.

Il rup: Trusso Cafarello

N. 16 L.c. 17/P0075 (a pagamento)

**COMUNE DI RAGUSA
Settore VIII**

Il dirigente capo settore autorizza la sig.ra Frasca Maria nata a Ragusa il 7 agosto 1968 nella qualità di responsabile di stabilimento della Latte Sole S.p.A. con sede legale a Collecchio (PR), a utilizzare nello stabilimento sito in zona industriale II fase, gas tossico ammoniac NH3 per un quantitativo di Kg. 3100 sotto la direzione tecnica dell'ing. Arata Giovanni nato a Palermo il 20 marzo 1951 e residente a Nicosia (EN) in viale Itria n. 4.

Ragusa, 30 marzo 2012.

Lettica

N. 17 L.c. 17/P0048 (a pagamento)

**ECO XXI s.r.l.
MONTEVAGO**

*Verifica di via per il potenziamento dell'impianto
di riciclaggio di rifiuti non pericolosi
"ECO XXI" - S. Margherita Belice (AG)*

La società ECO XXI srl informa che in data 26 aprile 2012 ha trasmesso all'Assessorato del territorio e dell'ambiente della Regione

siciliana - servizio 1, ai sensi dell'art. 20 del decreto legislativo n. 152/06 e successive modifiche ed integrazioni, il progetto e lo studio ambientale preliminare per il potenziamento del trattamento nell'impianto di riciclaggio dei rifiuti non pericolosi e il contestuale ampliamento, per la verifica di assoggettabilità a valutazione di impatto ambientale (V.I.A.). A tal proposito rende noto che:

1) l'impianto in oggetto è sito in contrada Giacheria - Santa Margherita di Belice (AG);

2) titolare dell'impianto è la ECO XXI srl, con sede legale in corso Rinascita n. 12 - Montevago (AG) e sede operativa in contrada Giacheria - Santa Margherita di Belice (AG) - tel. 3484056078 - fax 09251956024;

3) l'autorità competente al rilascio del parere di compatibilità ambientale è l'Assessorato territorio e ambiente della Regione siciliana - dipartimento regionale ambiente - Servizio 1;

4) la documentazione è depositata presso l'Assessorato territorio e ambiente della Regione siciliana, servizio 1 V.A.S.-V.I.A. Presso lo stesso ufficio è possibile, previo accordo, prendere visione degli atti, nei giorni e negli orari di ricevimento, e far pervenire eventuali osservazioni sulla domanda, entro il termine di quarantacinque giorni dalla presente pubblicazione, ai sensi dell'art. 20 comma 3 del decreto legislativo n. 152/06 e successive modifiche ed integrazioni.

L'amministratore unico e legale rappresentante: Ardizzone

N. 18

L.c. 17/P0006 (a pagamento)

DITTA DECISA S.r.l.
MESSINA

*Avviso attivazione procedura di verifica di V.I.A.
(Art. 20 decreto legislativo n. 152/06
e successive modifiche ed integrazioni)*

Si rende noto che la ditta Decisa srl con sede legale in via G. Bruno 75D, Messina, ha presentato istanza alla Regione siciliana Assessorato del territorio e dell'ambiente, servizio 1 V.I.A./V.A.S. via Ugo La Malfa n. 169 - 90146 Palermo, ai sensi dell'art. 20 del decreto legislativo n. 152/2006 coordinato con il correttivo decreto legislativo n. 4/2008 e n. 128/2010 al fine del rilascio del parere di compatibilità ambientale (V.I.A.) per il progetto di riqualificazione del comparto denominato "Castello a Mare" mediante completamento edificatorio per una struttura turistica ricettiva localizzata nel comune di Taormina via L. Pirandello. Gli elaborati sono stati depositati anche presso la sede del comune di Taormina. Eventuali osservazioni sul progetto potranno essere presentate, in forma scritta al suddetto servizio 1 V.I.A./V.A.S. e per conoscenza al comune di Taormina entro 45 giorni decorrenti ai sensi dell'art. 20 comma 3 decreto legislativo n. 152/06 successive modifiche ed integrazioni.

Il presidente: Panzera

N. 19

L.c. 17/P0011 (a pagamento)

SICILGRASSI ENERGY S.r.l.
CATANIA

*Avviso
(Ai sensi dell'art. 111 del T.U. n. 1775/33)*

La società Sicilgrassi Energy S.r.l., con sede in Catania zona industriale XIII strada n. 48, iscritta alla C.C.I.A.A. di Catania con P.I. 04932500871 e n. REA 330916 intende realizzare un impianto alimentato a biomassa liquida di tipo cogenerativo della potenza elettrica di 992 kW all'interno dell'area di proprietà della Sicilgrassi S.r.l., individuata al Fg. 47 particella 245 nel comune di Catania. L'impianto sarà connesso alla rete elettrica nazionale attraverso una linea elettrica interrata in MT da 20 kV da realizzarsi all'interno della stessa particella n. 245 Fg. 47, che collegherà l'impianto di cogenerazione alla cabina elettrica esistente sullo stesso lotto. L'originale del progetto ed i documenti ad esso allegati sono presenti presso la sede della Sicilgrassi Energy s.r.l., zona industriale XIII strada n. 48 Catania, e sono depositati presso l'ufficio del Genio civile di Catania a disposizione di chiunque ne abbia interesse, nelle ore e nei giorni in cui gli uffici sono aperti al pubblico.

L'amministratore unico: Parisi

N. 20

L.c. 17/P0071 (a pagamento)

FLOR FOTOVOLTAICI S.r.l.
FLORIDIA

*Autorizzazione alla società Flor fotovoltaici S.r.l.
con sede legale in Floridia (SR), per la costruzione e l'esercizio
di un impianto fotovoltaico nel comune di Siracusa
impianto denominato "Albatros"*

Con decreto n. 133 del 23 marzo 2012 del dirigente responsabile del servizio III del dipartimento regionale dell'energia, registrato c/o l'Agenzia delle entrate, ufficio di Siracusa il 10 aprile 2012 al n. 1675 mod. 71 serie 3^a - alla società Flor Fotovoltaici S.r.l. con sede legale in Floridia (SR) piazza Marconi n. 4 - P. IVA n. 01616960892 - è stata rilasciata l'autorizzazione unica ai sensi dell'art. 12 del decreto legislativo n. 387/2003, per la costruzione e l'esercizio di un impianto per la produzione di energia elettrica da fonte fotovoltaica, denominato "Albatros", della potenza di 0,999 MWp, da realizzare nel comune di Siracusa, su un lotto di terreno di cui la società ha la disponibilità giuridica, identificato catastalmente al N.C.T. foglio di mappa n. 70 p.lle nn. 61 e 63. Allegati al sopra citato decreto vi sono i seguenti elaborati: 1) relazione tecnica; 2) studio botanico; 3) studio faunistico; 4) Planimetria generale campo fotovoltaico; 5) Carta dei Vincoli 1:25000; 6) stralcio CTR 1:10000; 7) cabina di consegna; 8) particolari costruttivi; 9) schema elettrico; 10) computo metrico dismissione impianto. È possibile prendere visione del testo integrale del decreto n. 132 del 23 marzo 2012 e dei relativi allegati presso la sede legale della Flor Fotovoltaici S.r.l. in piazza Marconi n. 4 - Floridia (SR).

L'amministratore unico: Formica

N. 21

L.c. 17/P0074 (a pagamento)

FLOR FOTOVOLTAICI S.r.l.
FLORIDIA

*Autorizzazione alla società Flor fotovoltaici S.r.l.
con sede legale in Floridia (SR), per la costruzione e l'esercizio
di un impianto fotovoltaico nel comune di Siracusa
impianto denominato "Formica"*

Con decreto n. 132 del 23 marzo 2012 del dirigente responsabile del servizio III del dipartimento regionale dell'energia, registrato c/o l'Agenzia delle entrate, ufficio di Siracusa il 10 aprile 2012 al n. 1672 mod. 71 serie 3^a - alla società Flor Fotovoltaici S.r.l. con sede legale in Floridia (SR) piazza Marconi n. 4 - P. IVA n. 01616960892 - è stata rilasciata l'autorizzazione unica ai sensi dell'art. 12 del decreto legislativo n. 387/2003, per la costruzione e l'esercizio di un impianto per la produzione di energia elettrica da fonte fotovoltaica, denominato "Formica", della potenza di 0,800 MWp, da realizzare nel comune di Siracusa, su un lotto di terreno di cui la società ha la disponibilità giuridica, identificato catastalmente al N.C.T. foglio di mappa n. 72 p.lle nn. 53 e 93. Allegati al sopra citato decreto vi sono i seguenti elaborati: 1) relazione tecnica; 2) studio botanico; 3) studio faunistico; 4) Planimetria generale campo fotovoltaico; 5) Carta dei Vincoli 1:25000; 6) stralcio CTR 1:10000; 7) cabina di consegna; 8) particolari costruttivi; 9) schema elettrico; 10) computo metrico dismissione impianto. È possibile prendere visione del testo integrale del decreto n. 132 del 23 marzo 2012 e dei relativi allegati presso la sede legale della Flor Fotovoltaici S.r.l. in piazza Marconi n. 4 - Floridia (SR).

L'amministratore unico: Formica

N. 22

L.c. 17/P0076 (a pagamento)

SOCIETÀ AGRICOLA LOMBARDIA GROUP S.r.l.
RAGUSA

*Avviso al pubblico
Richiesta ai sensi degli art. 111, 112 e 120
del testo unico n. 1775 del 1933*

Si rende noto che la società agricola Lombardia Group s.r.l. con sede legale a Ragusa (RG) in via San Giovanni Bosco avvisa che con istanza del 10 aprile 2012 ha chiesto all'Assessorato regionale infrastrutture e mobilità (ex lavori pubblici) per il tramite dell'ufficio del Genio civile di Ragusa, ai sensi degli art. 111 e seguenti del testo

unico dell'11 dicembre 1933, n. 1775, l'autorizzazione per la costruzione e l'esercizio di una linea elettrica.

a) Che tale costruzione si rende necessaria per la connessione alla MT esistente e il funzionamento dell'impianto fotovoltaico della potenza nominale di circa 979,110 kWp.

b) Che le opere da realizzare consistono in una linea elettrica in cavo interrato con tensione a 20 kV (MT) avente una lunghezza di 943,00 ml necessaria per l'immissione nella rete di distribuzione dell'energia elettrica prodotta dal suddetto impianto. Le linee elettriche a servizio dell'impianto, in cavo interrato hanno una tensione di a 20 kV (MT) ed una lunghezza di 155,00 ml e una linea elettrica in cavo interrato con tensione a 400 V (BT) avente una lunghezza di 170,00 ml.

c) Che l'opera è ubicata in contrada Pezza di Rizzo, comune di Acate, provincia di Ragusa. Riportato al N.C.T. del comune di Acate al foglio di mappa 35, particella 325 e strada comunale denominata "Rizzo" e al foglio di mappa 36, particella 280.

d) Che il decreto di autorizzazione della suddetta linea elettrica avrà efficacia di pubblica utilità, interesse, urgenza e indifferibilità.

e) Che l'istanza e i documenti allegati saranno depositati presso l'ufficio del Genio civile di Ragusa per 15 giorni consecutivi a far data dalla pubblicazione del presente avviso.

f) Che le osservazioni e/o le opposizioni dovranno essere presentate entro 30 giorni dalla suddetta data, presso l'ufficio del Genio civile di Ragusa.

L'amministratore unico: Licitra

N. 23

L.c. 17/P0083 (a pagamento)

DI TRIO SALVATORE BUTERA

Richiesta di verifica di assoggettabilità

La ditta Di Trio Salvatore, con sede legale a Butera (CL), in via L. Sturzo n. 77, ha depositato, ai sensi dell'art. 20 del decreto legislativo 16 gennaio 2008, n. 4, presso l'Assessorato regionale del territorio e dell'ambiente servizio 2 V.A.S. V.I.A., la richiesta di verifica di assoggettabilità relativa al "Progetto di rinnovo dell'impianto di trattamento rifiuti inerti non pericolosi" ubicato in Butera (CL), contrada Seggio, distinta al Catasto al foglio n. 163 particelle nn. 121 e 122.

Entro 45 giorni dalla data del presente annuncio è possibile presentare osservazioni.

Il progetto e il relativo studio preliminare ambientale sono consultabili presso l'Assessorato regionale del territorio e dell'ambiente, servizio 2 V.A.S. V.I.A., via Ugo La Malfa n. 169 - 90146 Palermo o presso l'ufficio di segreteria del comune di Butera (CL).

Il titolare: Di Trio

N. 24

L.c. 17/P0084 (a pagamento)

R.I.U. s.n.c. di LACOGNATA GIOVANNI & C. RAGUSA

Avvio verifica di assoggettabilità alla procedura di valutazione impatto ambientale

Gestore: sig. Giovanni Lacognata, in qualità di legale rappresentante della società "R.I.U. s.n.c. di Lacognata Giovanni & C.", con sede in Ragusa, zona industriale 3^a fase, s.n. - Cap 97100 Ragusa.

Indicazione impianto: realizzazione di un impianto produttivo da adibire a centro per la lavorazione ed imballaggio di materia prima secondaria, trattamento e messa in riserva di rifiuti non pericolosi, stoccaggio rifiuti pericolosi e trattamento apparecchiature elettriche ed elettroniche (RAEE)", ai sensi del decreto legislativo n. 152/2006 art. 216.

Localizzazione impianto: Modica in contrada Fargione, agglomerato industriale Modica-Pozzallo, area ASI - provincia di Ragusa.

Si procede alla pubblicazione del presente annuncio ai sensi dell'art. 20, comma 2 del D.Lgs. n. 152/06 e ss.mm.ii. Si comunica altresì che ai sensi dell'art. 20, comma 2 del D.Lgs. n. 152/06 e ss.mm.ii è possibile prendere visione degli atti presso l'Assessorato ecologia del comune di Modica - corso Umberto I, n. 454 - 97015 Modica.

Entro 45 giorni dalla presente pubblicazione, i soggetti interessati possono, ai sensi dell'art. 20, comma 3 del decreto legislativo n. 152/06 e successive modifiche ed integrazioni, presentare in forma scritta, all'Assessorato regionale territorio e ambiente, servizio 2, via Ugo La Malfa n. 169 - 90146 Palermo, quale autorità competente, osservazioni in merito.

Il legale rappresentante: Lacognata

N. 25

L.c. 17/P0092 (a pagamento)

DOLFIN S.p.A. RIPOSTO - Strada statale 114 km 71,043 95018 Partita IVA 02917440873

La ditta Dolfin S.p.A. ai sensi e per gli effetti dell'art. 111, 112 del R.D. n. 1775/1933 e ss.mm. ed ii. ha in progetto la realizzazione di una nuova linea elettrica in cavo interrato Km 0,067 circa, con tensione di esercizio di MT 20 kV.

L'elettrodotto, da realizzare in territorio di Riposto collegherà l'impianto fotovoltaico denominato "Impianto FV Dolfin", con la cabina di consegna BT/MT da realizzarsi in territorio di Riposto da dove l'energia trasportata sarà consegnata alla Rete elettrica nazionale.

Si rende noto altresì che con istanza dell'1 gennaio 2012 la società ha richiesto Assessorato regionale delle infrastrutture e della mobilità tramite lo stesso Genio civile l'autorizzazione alla costruzione ed all'esercizio dell'elettrodotto del presente avviso. L'originale della domanda ed i relativi elaborati tecnici degli impianti sono depositati presso tale Genio civile, a disposizione di chiunque ne abbia interesse, dimostrandone di averne la titolarità.

Il costruendo impianto di produzione d'energia elettrica, l'elettrodotto, nonché le opere di connessione e relative infrastrutture, interessano le aree di occupazione che sono state determinate e riportate nel piano particellare d'esproprio, prodotto ed allegato all'istanza, ed interessano i seguenti identificativi catastali: comune di Riposto fg. 7 p.IIa 199.

I lavori relativi all'elettrodotto hanno carattere d'urgenza, indifferibilità e pubblica utilità, ai sensi dell'art. 12 del D.Lgs. n. 387/2003, dell'art. 11 del D.P.R. 8 giugno 2001 n. 327, come modificato dal D.Lgs. 27 dicembre 2002 n. 302 e degli artt. 52/bis e seguenti dei D.Lgs 27 dicembre 2004 n. 330.

Le eventuali opposizioni o osservazioni alla realizzazione dell'elettrodotto, dovranno essere presentate dagli interessati presso l'ufficio entro 30 giorni dalla data di pubblicazione dello stesso. Infine si rende noto che, a termine dell'art. 9 del D.P.R. n. 342 del 18 marzo 1965, il decreto relativo alla autorizzazione di che trattasi avrà efficacia di dichiarazione di urgenza ed indifferibilità e pubblica utilità, delle opere da realizzare.

Il consigliere delegato: Finocchiaro

N. 25/a

L.c. 17/P0108 (a pagamento)

DEPOSITI DI ATTI

COMUNE DI CAMPOFELICE DI ROCCELLA

Il responsabile del servizio vista la deliberazione del consiglio comunale n. 5 del 7 marzo 2012;

Visto l'art. 3 della legge regionale n. 71/78 e successive modifiche;

avverte

che sono depositati presso la segreteria comunale, a libera visione del pubblico, per 20 giorni consecutivi decorrenti dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana, gli atti relativi alla variante al P. di F. per il progetto di riqualificazione ambientale ed arredo urbano del litorale compreso fra le ex acciaierie A.Fe.M. ed il borgo medievale di Torre Roccella.

Fino a dieci giorni dopo la scadenza del periodo di deposito, chiunque può presentare osservazioni al progetto, nelle forme di legge.

Campofelice di Roccella, 13 aprile 2012.

Ranzino

N. 26

L.c. 17/P0041 (a pagamento)

COMUNE DI FALCONE

Deposito della variante alla prescrizione esecutiva denominata "Falcone Ovest"

Ai sensi e per gli effetti dell'art. 3 della legge regionale 27 dicembre 1978, n. 71 si avvisa che presso la segreteria del comune sono depositati, per venti giorni consecutivi, decorrenti dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana, gli atti relativi alla variante alla prescrizione esecutiva denominata "Falcone Ovest" adottata con deliberazione del commissario ad acta n. 4 del 19 marzo 2012.

Entro i dieci giorni successivi alla scadenza del periodo di deposito possono essere presentate le osservazioni o le opposizioni previste dal comma 4 del predetto articolo 3, della legge regionale n. 71/78.

Il responsabile dell'area amm.va/soc. cult.: Catalfamo
Il R.U.P.: Mancuso

N. 27

L.c. 17/P0043 (a pagamento)

COMUNE DI PETROSINO

Sportello unico attività produttive

Si rende noto che nella seduta di consiglio comunale del 2 febbraio 2012, a conclusione del procedimento ex art. 5 del D.P.R. n. 447/98, è stata esaminata ed approvata la deliberazione consiliare riguardante l'iniziativa imprenditoriale, che comporta variazione allo strumento urbanistico vigente, della ditta Shopping s.r.l. - via Alcide De Gasperi - Petrosino.

Ai sensi dell'art. 3 della legge regionale n. 71/78 chiunque può prendere visione della suddetta iniziativa e del relativo progetto presso gli uffici del III settore - siti in via X luglio - per venti giorni consecutivi a decorrere dal giorno successivo alla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana e a presentare osservazioni fino a dieci giorni dopo la scadenza del periodo del deposito.

Il dirigente del III settore: Tumbarello

N. 28

L.c. 17/P0001 (a pagamento)

COMUNE DI POZZALLO

Deposito di atti

Il dirigente dell'area urbanistica ed edilizia privata, vista la legge regionale n. 71/78 e successive modifiche ed integrazioni, premesso che il consiglio comunale con deliberazione n. 68 del 28 dicembre 2011 ha adottato la variante al vigente piano regolatore generale per la riqualificazione urbanistica dei lotti di terreno posti in c.da Recupero, con vincolo espropriativo decaduto, rende noto:

1. Che ai sensi e per gli effetti dell'art. 3 della legge regionale n. 71/78, la delibera di adozione e la variante suddetta sono depositate per 20 giorni consecutivi a partire dalla data di pubblicazione nella *Gazzetta Ufficiale* della Regione siciliana, a libera visione del pubblico, presso l'ufficio tecnico comunale con il seguente orario: dal lunedì al venerdì dalle ore 8,30 alle ore 14,00.

2. Chiunque abbia interesse, potrà prendere visione della variante e presentare le proprie osservazioni ed opposizioni, fino allo scadere del decimo giorno successivo a quello del deposito.

Il dirigente: Gambuzza

N. 29

L.c. 15/P0035 (a pagamento)

COMUNE DI SANTO STEFANO DI CAMASTRA

Si rende noto, ai sensi e per gli effetti dell'art. 3 della legge regionale 27 dicembre 1978, n. 71, che trovasi depositati presso la segreteria generale, in libera visione al pubblico per 20 giorni consecutivi decorrenti dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana, gli atti relativi alla reiterazione dell'azione amministrativa, adottati dal consiglio comunale con deliberazione n. 5 del 24 gennaio 2012, per l'area posta sul lato ovest dell'abitato di cui alla particella catastale n. 2560 ex 1124 del foglio di mappa n. 2 avente un'estensione di circa mq. 1.800. Per detta area sono state reiterate le determinazioni del C.C. in conformità alla sentenza del CGA n. 929/2007 che ha parzialmente annullato il piano regolatore generale del comune di S. Stefano di Camastra approvato in data 20 aprile 2004 con D.D. n. 419.

Una parte degli atti possono anche essere visionati nel sito internet del comune all'indirizzo: <http://www.stantostefanodicamastra.eu>.

Dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana, e fino a 10 giorni dopo la scadenza del periodo di deposito suddetto, chiunque può presentare osservazioni.

Le eventuali osservazioni, formulate ai sensi della legge di cui sopra, dovranno essere redatte in duplice copia, di cui una in bollo e presentate al protocollo generale del comune entro il trentesimo giorno successivo a quello di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana. Anche i grafici, che eventualmente fossero prodotti a corredo di dette opposizioni ed osservazioni, dovranno essere presentati in duplice copia di cui una in regolare bollo.

Santo Stefano di Camastra, 6 aprile 2012.

Il capo dell'area tecnica: La Monica

N. 30

L.c. 17/P0034 (a pagamento)

DEPOSITI DI INDENNITÀ

CONSORZIO DI BONIFICA 1 TRAPANI

Lavori di utilizzazione a scopo irriguo delle acque invase del Garcia zona 1/c - 1° stralcio - prog. A/g. C. n. 69

Con delibera n. 7 del 24 febbraio 2012 è stato disposto il pagamento diretto delle indennità notificate ed accettate dagli aventi titolo, per l'espropriazione e/o asservimento e/o occupazione temporanea dei beni immobili necessari per la realizzazione dei lavori in epigrafe. L'elenco degli interessati è consultabile nel sito www.consorziobonifica1.trapani.it.

Il commissario straordinario: Caltabellotta

N. 31

L.c. 17/P0002 (a pagamento)

ESPROPRIAZIONI E OCCUPAZIONI IMMOBILIARI

COMUNE DI PALERMO Area infrastrutture Ufficio espropriazioni

Estratto della determinazione dirigenziale n. 58 del 22 marzo 2012

Oggetto: provvedimento di espropriazione definitiva in favore del comune di Palermo, relativo alle aree interessate alla realizzazione del sistema tranviario della città di Palermo - Linea 1 stazione Centrale - Roccella. Immobili iscritti al foglio 77 particella 5905 (ex 5845/b già 610) della superficie di mq. 38.

Omissis

Il dirigente

Omissis

Determina

L'espropriazione in favore del comune di Palermo, con relativo passaggio del diritto di proprietà in capo allo stesso, degli immobili,

appresso elencati, occorsi per la realizzazione del sistema tranviario della città di Palermo Linea 1 - stazione Centrale - Roccella:

fig. 77 p.lla 5905 (ex 5845/b già 610) mq 38:

ditta: Primiero Maria Antonella, nata a Palermo il 16 luglio 1950 e residente in Palermo in via Sciuti n. 180 - C.F. PRM MNT 50L56 G273C; Clemente Luciano, nato a Erice (TP) il 13 gennaio 1975 e residente a Palermo in via Sciuti n. 180 - C.F. CLM LCN 75A13 D423L; Clemente Giuliana, nata a Palermo il 25 novembre 1984 ed ivi residente in via Sciuti n. 180 - C.F. CLM GLN 84S65 G273G; Clemente Guido, nato a Palermo il 21 settembre 1980 ed ivi residente in via Sciuti n. 180 - C.F. CLM GDU 80P21 G273M; Clemente Lorenzo, nato a Palermo il 25 dicembre 1989 ed ivi residente in via Sciuti n. 180 - C.F. CLM LNZ 87T25 G273Q; Clemente Andrea, nato a Erice (TP) il 16 settembre 1976 e residente in via Milziade Tirandi n. 29 - CAP 25128 Brescia - C.F. CLM NDR 76P16 D423E; indennità di espropriazione € 5.332,81.

Il dirigente dell'ufficio espropriazioni: Arena

N. 32

L.c. 17/P0007 (a pagamento)

COMUNE DI PALERMO
Area infrastrutture
Ufficio espropriazioni

Estratto della determinazione dirigenziale n. 59 del 22 marzo 2012

Oggetto: provvedimento di espropriazione definitiva in favore del comune di Palermo, relativo alle aree interessate alla realizzazione del sistema tranviario della città di Palermo - Linea 1 stazione Centrale - Roccella. Immobili iscritti al foglio 77 particella 5901-5957-5959.

Omissis

Il dirigente

Omissis

Determina

l'espropriazione in favore del comune di Palermo, con relativo passaggio del diritto di proprietà in capo allo stesso, degli immobili, appresso elencati, occorsi per la realizzazione del sistema tranviario della città di Palermo Linea 1 - stazione Centrale - Roccella:

fig. 77 p.lla 5901 (ex 1455) mq. 102 (catasto terreni):

Clemente Dorotea, nata a New York l'11 febbraio 1921 (Stati Uniti d'America) - C.F.: CLM DRT 21B51 Z4040; Clemente Giovanna, nata a Palermo il 27 luglio 1916 - C.F.: CLM GNN 16L67 G273B; Clemente Maria, nata a Palermo il 21 novembre 1906 - C.F.: CLM MRA 06S61 G273A - indennità di espropriazione € 11.220,00. - Fig. 77 p.lla 5959 (ex 2779) mq. 20 (catasto terreni) - Fig. 77 p.lla 5957 (ex 2777) mq. 10 (catasto terreni) Tafuri Giuseppe, nato a Altofonte (PA) il 29 gennaio 1943 ed ivi residente in via Valle di Fico n. 45 - C.F. TFR GPP 43A29 A239M; Tafuri Ignazio, nato ad Altofonte (PA) il 12 gennaio 1935 ed ivi residente in via Case Stazione n. 4 - C.F. TFR GNZ 35A12 A239W - indennità di espropriazione € 3.300,00.

Il dirigente dell'ufficio espropriazioni: Arena

N. 33

L.c. 17/P0008 (a pagamento)

COMUNE DI PALERMO
Area infrastrutture
Ufficio espropriazioni

Estratto della determinazione dirigenziale n. 57 del 22 marzo 2012

Oggetto: acquisizione al patrimonio del comune di Palermo art. 42 bis D.P.R. n. 327/01 degli immobili iscritti al fig. 38 part. 6536, al fig. 69 part. 1507, al fig. 81 part. 1374-1614, al fig. 140 part. 432-438 del catasto terreni, utilizzati per scopo di interesse pubblico nell'ambito dei lavori di collegamento esterno tra i serbatoi Monte Grifone - Petrazzi ed il collegamento tra Casuzze ed il potabilizzatore Gabriele (PA 3).

Omissis

Il dirigente

Omissis

Determina

acquisire, per i motivi di cui in premessa, al patrimonio del comune di Palermo art. 42 bis D.P.R. n. 327/01, i seguenti immobili:

N.C.T. fig. 38 particella 6536 per mq. 97:

ditta Rossi Sirio, nato a Palermo il 13 luglio 1970 ed ivi residente in corso Calatafimi n. 1041 - C.F. RSS SRI 70L13 G273W; Rossi Lucrezia, nata a Palermo il 7 marzo 1974, ed ivi residente in via R. Wagner n. 13 - C.F. RSS LRZ 74C47 G273Y; la somma di € 2.306,20, il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011, è stata corrisposta alla ditta Rossi Sirio e Rossi Lucrezia a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

N.C.T. Fig. 69 particella 1507 per mq 96:

ditta Emanuele Grazia nata a Palermo il 20 ottobre 1934 ed ivi residente in piazzetta Giunchi n. 9 - C.F. MNL GRZ 34R60 G273V; Palazzo Francesco nato a Palermo il 1 gennaio 1967 e residente in via Giuseppe Pitrè n. 6 - C.F. PLZ FNC 67A01 G273I; Palazzo Rosa nata a Palermo il 5 febbraio 1973 e residente a Bagheria (PA) in via Rossi n. 34/2 - C.F. PLZ RSO 73B45 G273M; Palazzo Vincenza nata a Palermo il 18 ottobre 1968 ed ivi residente in piazzetta Giunchi n. 9 - C.F. PLZ VGN 68R58 G273A; la somma di € 1.307,47 il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011, è stata corrisposta alla ditta Emanuele Grazia, Palazzo Francesco, Palazzo Rosa e Palazzo Vincenza a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

N.C.T. Fig. 81 particella 1374 per mq. 68:

ditta La Barbera Antonino nato a Monreale (PA) il 14 gennaio 1954 e residente a Palermo in via Villagrazia n. 371/b - C.F. LBR NNN 54A14 F377T; Adelfio Angela nata a Palermo il 19 agosto 1962 ed ivi residente in via Villagrazia n. 371/b - C.F. DLF NGL 62M59 G273A; la somma di € 1.663,62 il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011 è stata corrisposta alla ditta La Barbera Antonino e Adelfio Angela a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

N.C.T. Fig. 81 particella 1614 per mq. 60:

ditta Capizzi Anna Maria nata a Palermo il 16 aprile 1939 ed ivi residente in via Altofonte n. 319 - C.F. CPZ NMR 39D56 G273D; la somma di € 1.018,94 il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011 è stata corrisposta alla ditta Capizzi Anna Maria a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

N.C.T. Fig. 149 particella 432 per mq. 51:

ditta Pellerito Maria Antonia, nata a Palermo il 10 novembre 1953 e residente a Ragusa in via Delle Acacie n. 18 - C.F. PLL MNT 53S50 G273Y; la somma di € 1.701,48 il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011, è stata corrisposta alla ditta Pellerito Maria Antonia a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

N.C.T. Fig. 149 particella 438 per mq. 50:

ditta Pellerito Nicola Giuseppe nato a Palermo il 20 novembre 1956 ed ivi residente in via Riserva Reale n. 17 - C.F. PLL NGL 56S20 G273W; Mascellino Salvatore, nato a Trabia (PA) il 12 settembre 1949 ed residente a Palermo in via Riserva Reale n. 17 - C.F. MSC SVT 49P12 L317V; Pellerito Domenica nata a Palermo il 18 giugno 1952 ed ivi residente in via Riserva Reale n. 17 - C.F. PLL DNC 52H58 G273U; la somma di € 1.667,77 il cui importo è stato convenuto in sede della transazione sottoscritta in data 25 maggio 2011, è stata corrisposta alla ditta Pellerito Nicola Giuseppe, Mascellino Salvatore e Pellerito Domenica a soddisfazione di ogni diritto alla stessa spettante in forza della procedura espropriativa, come risulta dell'atto di transazione sopraindicato e sottoscritto dalle parti.

Il dirigente dell'ufficio espropriazioni: Arena

N. 34

L.c. 17/P0009 (a pagamento)

COMUNE DI PALERMO
Area infrastrutture
Ufficio espropriazioni

Estratto della determinazione dirigenziale n. 60 del 22 marzo 2012

Oggetto: provvedimento di espropriazione definitiva in favore del comune di Palermo, relativo alle aree interessate alla realizzazione del sistema tranviario della città di Palermo - Linea 1 stazione Centrale - Roccella. Immobili iscritti al foglio 77 particella 5961-5963-5967.

Omissis
Il dirigente
Omissis
Determina

L'espropriazione in favore del comune di Palermo, con relativo passaggio del diritto di proprietà in capo allo stesso, degli immobili, appresso elencati, occorsi per la realizzazione del sistema tranviario della città di Palermo Linea 1 - stazione Centrale - Roccella:

fg. 77 p.la 5961 (ex 3046) mq. 10 catasto terreni - indennità di espropriazione € 764,16; Fg. 77 p.la 5963 (ex 2912) mq. 180 catasto terreni - indennità di espropriazione € 5.052,82; Fg. 77 p.la 5967 (ex 838/1,2,3) mq. 70 catasto fabbricati - indennità di espropriazione € 1.957,73:

Chiazzese Giuseppa, nata a Palermo il 16 dicembre 1923 ed ivi residente in via Messina Marine n. 411/A - C.F. CHZ GPP 23T56 G273W; Chiazzese Elvira, nata a Palermo il 23 agosto 1926 ed ivi residente in via Messina Marine n. 411/A - C.F. CHZ LVR 26M63 G273K; Chiazzese Salvatore, nato a Palermo il 7 novembre 1960 ed ivi residente in via Generale A. Baldisserra n. 4 - C.F. CHZ SVT 60S07 G273V; Chiazzese Giuseppina, nata a Palermo il 15 novembre 1963 ed ivi residente in via Maggiore G. Galliano n. 29 - C.F. CHZ GPP 63S55 G273C; Spinoso Salvatore, nato a Palermo il 3 novembre 1943 ed ivi residente a Sciacca (AG) in via Lido n. 96/C - C.F. SPN SVT 43S03 G273U; Rizzo Maria Antonietta, nata a Palermo il 26 luglio 1944 ed ivi residente in viale delle Magnolie n. 58 - C.F. RZZ MNT 44L66 G273O; La Rocca Silvia, nata a Palermo il 20 settembre 1948 ed ivi residente in piazza Vittorio Veneto n. 3 - C.F. LRC SLV 48P60 G273R; La Rocca Eliana, nata a Palermo il 11 giugno 1951 ed ivi residente in piazza Vittorio Veneto n. 3 - C.F. LRC LNE 51H51 G273S; Di Gregorio Maria Francesca, nata a Palermo il 26 febbraio 1950 ed ivi residente in via Giovan Battista Lulli n. 4 - C.F. DGR MFR 50B66 G273S.

Il dirigente dell'ufficio espropriazioni: Arena

N. 35 L.c. 17/P0010 (a pagamento)

PROROGHE DEI TERMINI LEGALI E CONVENZIONALI

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 42389 del 17 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti il 16 dicembre 2011 poiché a causa dello sciopero generale indetto dalle organizzazioni sindacali la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca Nuova: filiale n. 886 di Augusta;
Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;
Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16 dicembre 2011 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della

Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 36

L.c. 17/P0013 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 272132/12 del 27 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti il 16 marzo 2012 poiché per l'astensione dal lavoro del personale a causa dello sciopero indetto dalle organizzazioni sindacali la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Monte dei Paschi di Siena - dipendenze di Augusta ed Augusta agenzia n. 1; Avola ed Avola Agenzia n. 1; Siracusa-Belvedere, Siracusa Cassibile, Siracusa-Teracati, Siracusa agenzia n. 1, n. 2, n. 3, n. 4 e n. 5; Floridia; Lentini; Noto; Pachino e Pachino agenzia n. 1, Palazzolo Acreide; Priolo Gargallo; Solarino e Sortino

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16 marzo 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 29 marzo 2012.

Franceschelli

N. 37

L.c. 17/P0014 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 76997 del 27 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa delle agitazioni degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Monte dei Paschi di Siena - tutti gli sportelli ubicati nella provincia di Siracusa;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18, 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 38

L.c. 17/P0015 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 76966/12 del 27 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa delle agitazioni degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca Intesa Sanpaolo S.p.A. - tutte le filiali ubicate nella provincia di Siracusa;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18, 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 39

L.c. 17/P0016 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 177998/12 del 28 febbraio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 23 al 27 gennaio 2012 poiché a causa dello sciopero degli autotrasportatori che ha interessato la regione Sicilia è risultato impedito il regolare recapito della posta e pertanto la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Unicredit Banca dipendenze di: Augusta Principe Umberto, Augusta Viale Italia, Avola Umberto 1°, PDP Distretto Avola, Buccheri, Canicattini Bagni, Carlentini, Florida, Francofonte, Lentini Raffaello, Lentini Etnea, Melilli, Noto, Pachino, Palazzolo Acreide, Portopalo di Capo Passero, Priolo Gargallo, Rosolini, Siracusa Gelone, Siracusa Piazza Archimede, Siracusa Archimede, 0 Siracusa Apollonion, Centro Imprese Siracusa, Siracusa Piave, Siracusa San Sebastiano, Siracusa Scala Greca, Siracusa Teracati, Siracusa Tisia, Solarino e Sortino;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 23, 24, 25, 26 e 27 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 40

L.c. 17/P0017 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 76982 del 27 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto

l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa delle agitazioni degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca di Credito cooperativo di Pachino - tutte le filiali ubicate nella provincia di Siracusa;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18, 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 41

L.c. 17/P0018 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 97668/12 del 2 febbraio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti nei giorni 18, 19, 20 e 23 gennaio 2012 poiché a causa delle agitazioni degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca Nazionale del Lavoro: tutte gli sportelli ubicati nella provincia di Siracusa;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 18, 19, 20 e 23 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 42

L.c. 17/P0019 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 129776 del 13 febbraio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa delle agitazioni degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Credito Siciliano S.p.A. - dipendenze di: Siracusa sede di via Brenta ed agenzia n. 1, Augusta, Belvedere, Francofonte e Carlentini/Santuzzi;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n.

1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18 e 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 43

L.c. 17/P0020 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 76933/12 del 27 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa dello sciopero indetto degli autotrasportatori siciliani la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca agricola popolare di Ragusa: dipendenze di: agenzie di Avola, Brucoli, Carlentini, Cassibile, Florida, Francofonte, Lentini, Melilli, Pachino, Palazzolo Acreide, Priolo Gargallo, Rosolini, Sortino, agenzie n. 1 e n. 2 di Augusta, agenzie n. 1 e 2 di Siracusa, succursali di Augusta e Siracusa;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18 e 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 44

L.c. 17/P0021 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota n. 1071321 del 28 dicembre 2011, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti il 16 dicembre 2011 poiché a causa dello sciopero generale indetto dalle organizzazioni sindacali la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Banca agricola popolare di Ragusa: dipendenze di: Augusta, Augusta agenzia 1, Augusta agenzia 2, Avola, Brucoli, Melilli, Pachino, Siracusa Agenzia 2 e Sortino;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16 dicembre 2011 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 45

L.c. 17/P0022 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota prot. n. 79707 del 27 gennaio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 16 al 20 gennaio 2012 poiché a causa dello sciopero degli autotrasportatori siciliani è risultato impedito il regolare recapito della posta e pertanto la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Unicredit Banca dipendenze di: Augusta Principe Umberto, Augusta viale Italia, Avola Umberto 1°, PDP Distretto Avola, Buccheri, Canicattini Bagni, Carlentini, Florida, Francofonte, Lentini Raffaello, Lentini Etnea, Melilli, Noto, Pachino, Palazzolo Acreide, Portopalo di Capo Passero, Priolo Gargallo, Rosolini, Siracusa Gelone, Siracusa piazza Archimede, Siracusa Archimede, 0 Siracusa Apollonion, Centro Imprese Siracusa, Siracusa Piave, Siracusa San Sebastiano, Siracusa Scala Greca, Siracusa Teracati, Siracusa Tisia, Solarino e Sortino;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 16, 17, 18 e 19 e 20 gennaio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 46

L.c. 17/P0023 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota prot. n. 178090 del 28 febbraio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dall'8 al 14 febbraio 2012 poiché a causa delle avverse condizioni meteorologiche, che hanno impedito il regolare recapito della posta, e pertanto la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Unicredit Banca dipendenze di: Francofonte, Lentini Raffaello, Pachino, Siracusa piazza Archimede e Sortino;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti l'8, il 9, 10, 11, 12, 13 e 14 febbraio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 47

L.c. 17/P0024 (a credito)

PREFETTURA DI SIRACUSA

Il prefetto

Vista la nota prot. n. 129799 del 13 febbraio 2012, pervenuta il 7 marzo 2012, con la quale la Banca d'Italia - filiale di Catania, ha chiesto l'adozione del provvedimento di cui all'art. 2 del D.L.vo n. 1 del 15 gennaio 1948 per gli effetti scaduti dal 30 gennaio al 7 febbraio 2012 poiché a causa delle avverse condizioni meteorologiche, che hanno

impedito il regolare recapito della posta e pertanto la sottoindicata struttura di credito non ha potuto funzionare regolarmente:

Unicredit Banca dipendenze di: Augusta Principe Umberto, Augusta viale Italia, Avola Umberto 1°, PDP Distretto Avola, Buccheri, Canicattini Bagni, Carlentini, Florida, Francofonte, Lentini Raffaello, Lentini Etnea, Melilli, Noto, Pachino, Palazzolo Acreide, Portopalo di Capo Passero, Priolo Gargallo, Rosolini, Siracusa Gelone, Siracusa piazza Archimede, Siracusa Archimede, 0 Siracusa Apollonion, Centro Imprese Siracusa, Siracusa Piave, Siracusa San Sebastiano, Siracusa Scala Greca, Siracusa Teracati, Siracusa Tisia, Solarino e Sortino;

Ritenuto, pertanto, di far luogo alla proroga dei termini legali e convenzionali scaduti nei giorni suindicati;

Visto l'art. 2 del D.L.vo n. 1 del 15 gennaio 1948;

decreta

ai sensi e per gli effetti delle disposizioni contenute nel D.L.vo n. 1 del 15 gennaio 1948, per le operazioni relative alle predette strutture operative, i termini legali e convenzionali scaduti il 30 e il 31 gennaio, l'1, il 2, il 3, il 4, il 5, il 6 ed il 7 febbraio 2012 sono prorogati, per i motivi suindicati, di quindici giorni.

Il presente decreto verrà pubblicato nella *Gazzetta Ufficiale* della Regione siciliana ed esposto nei locali della struttura operativa di credito interessata.

Siracusa, 21 marzo 2012.

Franceschelli

N. 48

L.c. 17/P0025 (a credito)

ANNUNZI VARI

COMUNE DI CATANIA

**Direzione LL.PP. - Manutenzioni - SS.TT. Servizi
Cimiteriali-Autoparco
P.R.U.S.S.T. "Le economie del turismo"**

Conferenza di servizi.

(Art. 2 L.R.S. 7 settembre 1998, n. 23 ed art. 89 L.R.S. 3 maggio 2001 n. 6, come modificato dall'art. 30 della L.R.S. 26 marzo 2002 n. 2)

Si avvisa che, ai sensi e per gli effetti dell'art. 3 della L.R.S. 27 dicembre 1978, con provvedimento del sindaco n. 5/168 del 2 marzo 2012, è indetta la conferenza di servizi per l'acquisizione di pareri relativamente all'intervento ID n. 8.185. realizzazione struttura turistico-ricettiva, presentato dalla ditta Residence Porto Ulisse S.p.A., viale Ulisse 24, Catania.

Chiunque vi abbia interesse può esercitare l'accesso agli atti nei modi e nei termini di legge ovvero può presentare in forma scritta le proprie eventuali osservazioni e opposizioni, fino a dieci giorni oltre la scadenza della pubblicazione, presso la sede del P.R.U.S.S.T., Le economie de turismo del comune di Catania, via Monte S. Agata 6, 3° piano-Catania.

Responsabile del procedimento è il dott. arch. urb. Rosario Leonardi, con sede presso l'ufficio di coordinamento centrale e locale del P.R.U.S.S.T. "Le economie del turismo" del comune di Catania, sito in via Monte S. Agata 6, 3° piano. Telefax 095 7422167.

Il testo integrale del presente avviso sarà pubblicato nel sito internet: www.comune.catania.it.

Il responsabile del procedimento: Leonardi

N. 49

L.c. 17/P0045 (a pagamento)

COMUNE DI CATANIA

**Direzione LL.PP. - Manutenzioni SS.TT. Servizi
Cimiteriali-Autoparco
P.R.U.S.S.T. "Le economie del turismo"**

Conferenza di servizi.

(Art. 2 L.R.S. 7 settembre 1998, n. 23 ed art. 89 L.R.S. 3 maggio 2001 n. 6, come modificato dall'art. 30 della L.R.S. 26 marzo 2002 n. 2)

Si avvisa che, ai sensi e per gli effetti dell'art. 3 della L.R.S. 27 dicembre 1978, con provvedimento del sindaco n. 5/168 del 2 marzo

2012, è indetta la conferenza di servizi per l'acquisizione di pareri relativamente all'intervento ID n. 8.186. realizzazione struttura alberghiera, presentato dalla ditta VIR Immobiliare s.r.l., viale Ulisse 22, Catania.

Chiunque vi abbia interesse può esercitare l'accesso agli atti nei modi e nei termini di legge ovvero può presentare in forma scritta le proprie eventuali osservazioni e opposizioni, fino a dieci giorni oltre la scadenza della pubblicazione, presso la sede del P.R.U.S.S.T., Le economie de turismo del comune di Catania, via Monte S. Agata 6, 3° piano.

Responsabile del procedimento è il dott. arch. urb. Rosario Leonardi, con sede presso l'ufficio di coordinamento centrale e locale del P.R.U.S.S.T. "Le economie del turismo" del comune di Catania, sito in via Monte S. Agata 6, 3° piano. Telefax 095 7422167, e-mail prusstcatania@comune.catania.it.

Il testo integrale del presente avviso sarà pubblicato nel sito internet: www.comune.catania.it.

Il responsabile del procedimento: Leonardi

N. 50

L.c. 17/P0046 (a pagamento)

DISTRETTO SOCIO SANITARIO 39 Ente capofila comune di Bagheria

Avviso

Si comunica che nel sito del comune di Bagheria ente capofila del Distretto socio sanitario 39 www.comune.bagheria.pa.it nonché sui siti dei comuni di Altavilla Milicia, Casteldaccia, Ficarazzi e Santa Flavia è disponibile l'avviso pubblico per l'iscrizione al registro distrettuale di accreditamento degli enti del Distretto 39 e il modello di istanza di partecipazione.

Il coordinatore ufficio piano: Bonanno

Il dirigente del settore IV: Di Salvo

N. 51

L.c. 17/P0042 (a pagamento)

GAL SICILIA CENTRO MERIDIONALE SCARL CASTROFILIPPO

Si comunica che il GAL SCM scarl, in attuazione del piano di sviluppo locale "Distretto rurale Sicilia centro meridionale", ha pubblicato nei siti www.psr Sicilia.it, www.regione.sicilia.it/Agricolturaeforeste, www.galscm.it, i bandi afferenti alle seguenti misure attivate tramite approccio leader (misura 413 "Attuazione di strategie di sviluppo locale - Qualità della vita/diversificazione" - asse 4 "Attuazione dell'approccio leader" - PSR Sicilia 2007-2013):

- misura 312 "Sostegno alla creazione e allo sviluppo di microimprese" azione A, B, D;

- misura 313 "Incentivazione di attività turistiche" azione A.

Per l'azione A, B, D della misura 312 le domande dovranno essere presentate entro 90 giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana. Per l'azione A della misura 313 le domande dovranno essere presentate entro 90 giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana.

Per le modalità di presentazione delle domande si rimanda a quanto previsto da ciascuno dei bandi sopra indicati.

Il presidente: Morello

N. 52

L.c. 17/P0039 (a pagamento)

GIUDIZIARI

DICHIARAZIONI DI ASSENZA E DI MORTE PRESUNTA

DICHIARAZIONE DI MORTE PRESUNTA

Si rende noto che con sentenza n. 53/2012, depositata in data 8 febbraio 2012, nell'ambito del procedimento iscritto al n. 570/2009

R.G., il tribunale civile di Termini Imerese ha dichiarato la morte presunta di Picciuca Gandolfo nato a Polizzi Generosa il 10 ottobre 1965.

Avv. Cinzia Di Vita

N. 53

L.c. 17/P0052 (a pagamento)

VENDITE

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Catania, presso lo sportello di Catania con sede in via Luigi Rizzo n. 39 alle ore 10,00 e seguenti del giorno 14 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 141325/2010.

Descrizione del bene:

Lotto n. 1

Proprietà di 500/1000 di abitazioni di tipo civile sito nel comune di Trecastagni in via Guicciardini Francesco n. 13, piano 2, al N.C.E.U. foglio 18, part. 2373, sub 5, zona cens., categ. A2, classe 5, consistenza, vani 6,5, rendita catastale € 453,19.

Prezzo base d'asta € 82.250,91.

Le offerte dovranno portare un aumento minimo di € 5.000,00.

Lotto n. 2

Proprietà di 500/1000 di box sito nel comune di Trecastagni in via Guicciardini Francesco n. 13, piano T, al N.C.E.U. foglio 18, part. 2373, sub 3, zona cens., categ. C6, classe 7, consistenza 57 mq, vani, rendita catastale € 150,13.

Prezzo base d'asta € 28.374,57.

Le offerte dovranno portare un aumento minimo di € 1.500,00.

Lotto n. 3

Proprietà di 500/1000 di box sito nel comune di Trecastagni in via Guicciardini Francesco n. 13, piano T, al N.C.E.U. foglio 18, part. 2373, sub 2, zona cens., categ. C6, classe 7, consistenza 71 mq, vani, rendita catastale € 187,01.

Prezzo base d'asta € 35.344,89.

Le offerte dovranno portare un aumento minimo di € 2.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 17 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Catania - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. agente della riscossione per la provincia di Catania.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 23 marzo 2012.

Il procuratore: Oliva

N. 54

L.c. 17/P0027 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Catania, presso lo sportello di Catania con sede in via Luigi Rizzo n. 39 alle ore 10,00 e seguenti del giorno 13 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 100542/2011.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazione in villini sito nel comune di Belpasso in contrada Fondaco s.n., piano T, al N.C.E.U. foglio 74, part. 319, sub 0, zona cens., categ. A7, classe 3, consistenza, vani 8,5, rendita catastale € 680,43.

Prezzo base d'asta € 257.203,00.

Le offerte dovranno portare un aumento minimo di € 15.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 13 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 13 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Catania - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. agente della riscossione per la provincia di Catania.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 26 marzo 2012.

Il procuratore: Oliva

N. 55

L.c. 17/P0026 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Enna

Si rende noto che, ad istanza di Serit Sicilia S.p.A., agente della riscossione per la provincia di Enna, presso lo sportello di Enna con sede in piazza Villadoro n. 1/3, alle ore 10,00 e seguenti del giorno 27 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 125/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di negozi sito nel comune di Enna in via Boris Giuliano, 13, piano T, al N.C.E.U. foglio 79, part. 927, sub 194, zona cens. 2, categ. C1, classe 3, consistenza 106 mq, vani, rendita catastale € 2.173,35.

Prezzo base d'asta € 279.318,94.

Le offerte dovranno portare un aumento minimo di € 10.000,00.

Lotto n. 2

Proprietà di 1/1 di negozi sito nel comune di Enna in via Boris Giuliano, 13, piano T, al N.C.E.U. foglio 79, part. 927, sub 195, zona cens. 2, categ. C1, classe 3, consistenza 195 mq, vani, rendita catastale € 3.998,15.

Prezzo base d'asta € 513.842,24.

Le offerte dovranno portare un aumento minimo di € 10.000,00.

Lotto n. 3

Proprietà di 1/1 di negozi sito nel comune di Enna in via Boris Giuliano, 13, piano T, al N.C.E.U. foglio 79, part. 927, sub 190, zona

cens. 2, categ. C1, classe 3, consistenza 318 mq, vani, rendita catastale € 6.520,06.

Prezzo base d'asta € 837.958,11.

Le offerte dovranno portare un aumento minimo di € 10.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 26 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 27 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Enna - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. agente della riscossione per la provincia di Enna.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione. Informazioni presso gli sportelli di Serit Sicilia S.p.A., agente della riscossione per la provincia di Enna - Settore procedure esecutive.

Enna, 26 marzo 2012.

Il procuratore: Sutera

N. 56

L.c. 17/P0037 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Enna

Si rende noto che, ad istanza di Serit Sicilia S.p.A., agente della riscossione per la provincia di Enna, presso lo sportello di Enna con sede in piazza Villadoro n. 1/3, alle ore 10,00 e seguenti del giorno 27 giugno 2012 avrà luogo l'asta al quarto incanto del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 293/2011.

Descrizione del bene:

Lotto n. 1

Proprietà di 2/18 di abitazione di tipo economico sito nel comune di Piazza Armerina, in via Mons. Palermo, 56, piano S1 T1, al N.C.E.U. foglio 131, part. 192, sub 3, zona cens. 1, categ. A3, classe 3, vani 7,5, rendita catastale € 453,19.

Prezzo base d'asta € 5.639,70.

Le offerte dovranno portare un aumento minimo di € 1.500,00.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Enna - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. agente della riscossione per la provincia di Enna.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo, dedotta la prestata cauzione, dovrà versare il prezzo dovuto comprensivo delle spese di vendita nella misura del 20% del prezzo base d'asta all'Agente della riscossione, nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione. Informazioni presso gli sportelli di Serit Sicilia S.p.A., agente della riscossione per la provincia di Enna - Settore procedure esecutive.

Enna, 26 marzo 2012.

Il procuratore: Sutera

N. 57

L.c. 17/P0038 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina

con sede in via Ugo Bassi n. 132 alle ore 11,00 e seguenti del giorno 6 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 395/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Gaggi in via Oliveto scala A, piano 1, al N.C.E.U. foglio 4, part. 243, sub 7, zona cens., categ. A2, classe 6, consistenza, vani 5,5, rendita catastale € 267,01.

Prezzo base d'asta, € 50.464,89.

Le offerte dovranno portare un aumento minimo di € 2.500,00.

Lotto n. 2

Proprietà di 1/2 di magazzini sito nel comune di Gaggi in via Oliveto scala A, piano, al N.C.E.U. foglio 4, part. 243, sub 5, zona cens., categ. C2, classe 5, consistenza 122 mq, vani, rendita catastale € 289,84.

Prezzo base d'asta, € 54.779,76.

Le offerte dovranno portare un aumento minimo di € 2.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 4 luglio 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 5 settembre 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 58

L.c. 17/P0053 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 9,00 e seguenti del giorno 6 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 404/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazioni di tipo civile sito nel comune di Messina in via Palermo n. 457 ed. B, piano 2, al N.C.E.U. foglio 108, part. 1635, sub 17, zona cens. 2, categ. A2, classe 12, consistenza, vani 6, rendita catastale € 387,34.

Prezzo base d'asta, € 146.414,52.

Le offerte dovranno portare un aumento minimo di € 7.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 4 luglio 2012, alle ore 9,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 5 settembre 2012, ore 9,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circo-

lare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 59

L.c. 17/P0054 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 12,00 e seguenti del giorno 6 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 561/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Santo Stefano di Camastra in via Croce Milia, piano 1, al N.C.E.U. foglio 2, part. 1786, sub 6, zona cens., categ. A2, classe 3, consistenza, vani 7, rendita catastale € 397,67.

Prezzo base d'asta, € 75.159,63.

Le offerte dovranno portare un aumento minimo di € 4.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 4 luglio 2012, alle ore 12,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 5 settembre 2012, ore 12,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 60

L.c. 17/P0055 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 15,00 e seguenti del giorno 5 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 398/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazioni di tipo civile sito nel comune di Gaggi in via Cutrufelli, piano 1, al N.C.E.U. foglio 6, part. 930, sub 7, zona cens., categ. A2, classe 6, consistenza, vani 3,5, rendita catastale € 169,91.

Prezzo base d'asta, € 64.225,98.

Le offerte dovranno portare un aumento minimo di € 3.500,00.

Lotto n. 2

Proprietà di 1/1 di box sito nel comune di Gaggi in via Cutrufelli, piano S1, al N.C.E.U. foglio 6, part. 930, sub 2, zona cens., categ. C6, classe 4, consistenza 18 mq, vani, rendita catastale € 47,41.

Prezzo base d'asta, € 17.920,98.

Le offerte dovranno portare un aumento minimo di € 1.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 3 luglio 2012, alle ore 15,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 4 settembre 2012, ore 15,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 61

L.c. 17/P0056 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 16,00 e seguenti del giorno 5 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 563/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di negozi sito nel comune di Gioiosa Marea in via Liguria n. 4, piano T, al N.C.E.U. foglio 5, part. 1095, sub 10, zona cens., categ. C1, classe 1, consistenza 130 mq, vani, rendita catastale € 3.034,70.

Prezzo base d'asta, € 195.009,82.

Le offerte dovranno portare un aumento minimo di € 10.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 3 luglio 2012, alle ore 16,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 4 settembre 2012, ore 16,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 62

L.c. 17/P0057 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 11,00 e seguenti del giorno 5 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 535/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazione di tipo rurale sito nel comune di Mistretta in via Pozzo n. 2, piano T - U, al N.C.E.U. foglio 24, part. 2779, sub 1, zona cens., categ. A6, classe 3, consistenza, vani 2, rendita catastale € 71,27.

Prezzo base d'asta, € 26.940,06.

Le offerte dovranno portare un aumento minimo di € 1.400,00.

Lotto n. 2

Proprietà di 1/1 di abitazione di tipo rurale sito nel comune di Mistretta in via Pozzo n. 2, piano T - 1, al N.C.E.U. foglio 24, part. 2779, sub 2, zona cens., categ. A6, classe 2, consistenza, vani 2, rendita catastale € 60,94.

Prezzo base d'asta, € 23.035,32.

Le offerte dovranno portare un aumento minimo di € 1.200,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 3 luglio 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 4 settembre 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 63

L.c. 17/P0058 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 16,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 524/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazioni di tipo civile sito nel comune di Messina in piano di zona Camaro S. Anna sc. G lotto 11, piano T, al N.C.E.U. foglio 118, part. 2739, sub 9, zona cens. 2, categ. A2, classe 11, consistenza, vani 8, rendita catastale € 433,82.

Prezzo base d'asta, € 163.983,96.

Le offerte dovranno portare un aumento minimo di € 8.500,00.

Lotto n. 2

Proprietà di 1/1 di box sito nel comune di Messina in piano di zona Camaro S. Anna sc. G lotto 11, piano S1, al N.C.E.U. foglio 118, part. 2739, sub 38, zona cens., categ. C6, classe 4, consistenza 19 mq, vani, rendita catastale € 20,61.

Prezzo base d'asta, € 7.790,58.

Le offerte dovranno portare un aumento minimo di € 500,00.

Lotto n. 3

Proprietà di 1/1 di box sito nel comune di Messina in piano di zona Camaro S. Anna sc. G lotto 11, piano S1, al N.C.E.U. foglio 118, part. 2739, sub 39, zona cens. 2, categ. C6, classe 4, consistenza 13 mq, vani, rendita catastale € 14,10.

Prezzo base d'asta, € 5.329,80.

Le offerte dovranno portare un aumento minimo di € 500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 16,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 16,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 64

L.c. 17/P0059 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 10,00 e seguenti del giorno 21 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 560/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Terme Vigliatore in via Maceo Marina, piano 1, al N.C.E.U. foglio 5, part. 1108, sub 9, zona cens., categ. A2, classe 6, consistenza, vani 7, rendita catastale € 397,67.

Prezzo base d'asta, € 75.159,63.

Le offerte dovranno portare un aumento minimo di € 4.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 18 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 11 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 65

L.c. 17/P0060 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 10,00 e seguenti del giorno 5 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 509/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di magazzini sito nel comune di Piraino in c.da Gornello via Nazionale, piano S1, al N.C.E.U. foglio 4, part. 231, sub 17, zona cens., categ. C2, classe 4, consistenza 140 mq, vani, rendita catastale € 375,98.

Prezzo base d'asta, € 142.120,44.

Le offerte dovranno portare un aumento minimo di € 7.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 3 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 4 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 66

L.c. 17/P0061 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 11,00 e seguenti del giorno 21 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 396/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazione di tipo popolare sito nel comune di Patti in via San Giuliano, piano T-1, al N.C.E.U. foglio 1, part. 1576, sub, zona cens. 2, categ. A4, classe 6, consistenza, vani 5, rendita catastale € 232,41.

Prezzo base d'asta, € 43.925,49.

Le offerte dovranno portare un aumento minimo di € 2.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 18 luglio 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 11 settembre 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferi-

mento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 67

L.c. 17/P0062 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 11,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 32709/2011.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazioni di tipo civile sito nel comune di Milazzo in via Torretta Spiaggia Ponente, piano 1, al N.C.E.U. foglio 6, part. 603, sub 61, zona cens., categ. A2, classe 10, consistenza, vani 8,5, rendita catastale € 746,28.

Prezzo base d'asta, € 282.093,84.

Le offerte dovranno portare un aumento minimo di € 14.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 68

L.c. 17/P0063 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 12,00 e seguenti del giorno 21 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 497/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Messina in via Minissale, piano 1, al N.C.E.U. foglio 141, part. 713, sub 2, zona cens. 2, categ. A2, classe 10, consistenza, vani 5, rendita catastale € 232,41.

Prezzo base d'asta, € 43.925,49.

Le offerte dovranno portare un aumento minimo di € 2.500,00.

Lotto n. 2

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Messina in via Torrente Minissale sn, piano 2, al N.C.E.U. foglio 141, part. 713, sub 3, zona cens. 2, categ. A2, classe 10, consistenza, vani 4,5, rendita catastale € 209,17.

Prezzo base d'asta, € 39.533,13.

Le offerte dovranno portare un aumento minimo di € 2.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 18 luglio 2012, alle ore 12,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 11 settembre 2012, ore 12,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 69

L.c. 17/P0064 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 15,00 e seguenti del giorno 6 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 407/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di magazzini sito nel comune di Messina in Strada Statale 114 km 13, piano T, al N.C.E.U. foglio 196, part. 1098, sub 21, zona cens. 2, categ. C2, classe 5, consistenza 44 mq, vani, rendita catastale € 115,89.

Prezzo base d'asta, € 21.903,21.

Le offerte dovranno portare un aumento minimo di € 1.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 4 luglio 2012, alle ore 15,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 5 settembre 2012, ore 15,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 70

L.c. 17/P0065 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 10,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 720/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazione in villini sito nel comune di Lipari in via Lentia, piano T, al N.C.E.U. foglio 4, part. 633, sub 1, zona cens. 2, categ. A7, classe 2, consistenza, vani 4,5, rendita catastale € 766,94.

Prezzo base d'asta, € 289.903,32.

Le offerte dovranno portare un aumento minimo di € 15.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 10,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 10,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 71

L.c. 17/P0066 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Messina**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 9,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 721/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di negozi sito nel comune di Torregrotta in viale Europa, piano T, al N.C.E.U. foglio 3, part. 866, sub 9, zona cens., categ. C1, classe 6, consistenza 216 mq, vani, rendita catastale € 6.916,39.

Prezzo base d'asta, € 444.447,22.

Le offerte dovranno portare un aumento minimo di € 20.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 9,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 9,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferi-

mento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 72

L.c. 17/P0067 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 9,00 e seguenti del giorno 21 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 774/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di laboratori per arti e mestieri sito nel comune di Motta D'Affermo in via Nazionale, piano S1, al N.C.E.U. foglio 6, part. 77, sub 12, zona cens., categ. C3, classe U, consistenza 95 mq, vani, rendita catastale € 245,32.

Prezzo base d'asta, € 92.730,96.

Le offerte dovranno portare un aumento minimo di € 5.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 18 luglio 2012, alle ore 9,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 11 settembre 2012, ore 9,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 73

L.c. 17/P0068 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 15,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 725/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Messina in Salita Tre Monti int. 7 sc. I ed. 19, piano T, al N.C.E.U. foglio 100, part. 2057-2061, sub 7-4, zona cens. 2, categ. A2 classe 11, consistenza, vani 6,5, rendita catastale € 352,48.

Prezzo base d'asta, € 66.618,72.

Le offerte dovranno portare un aumento minimo di € 3.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 15,00 e seguenti, al secondo incanto con

il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 15,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 74

L.c. 17/P0069 (a pagamento)

SERIT SICILIA S.p.A.

Agente della riscossione per la provincia di Messina

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina, presso lo sportello di Messina con sede in via Ugo Bassi n. 132 alle ore 12,00 e seguenti del giorno 20 giugno 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 723/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazioni di tipo civile sito nel comune di Graniti in via Laureata, piano T, al N.C.E.U. foglio 6, part. 862, sub 8, zona cens., categ. A2, classe 6, consistenza, vani 5,5, rendita catastale € 221,56.

Prezzo base d'asta, € 41.874,84.

Le offerte dovranno portare un aumento minimo di € 2.500,00.

Lotto n. 2

Proprietà di 1/2 di box sito nel comune di Graniti in via Laureata, piano 1/S, al N.C.E.U. foglio 6, part. 862, sub 6, zona cens., categ. C6, classe 2, consistenza 24 mq, vani, rendita catastale € 50,82.

Prezzo base d'asta, € 9.604,98.

Le offerte dovranno portare un aumento minimo di € 500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 17 luglio 2012, alle ore 12,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 6 settembre 2012, ore 12,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Messina - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Messina.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Messina - Settore procedure esecutive.

Il procuratore: Vezzi

N. 75

L.c. 17/P0070 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Siracusa**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Siracusa, presso lo sportello di Siracusa con sede in viale Santa Panagia n. 141 alle ore 11,00 e seguenti del giorno 28 maggio 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 2031/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di negozi sito nel comune di Siracusa in via Camillo Benso Conte di Cavour n. 26, piano T, al N.C.E.U. foglio 167, part. 4882, sub 2, zona cens. 1, categ. C1, classe 3, consistenza 41 mq, vani, rendita catastale € 705,12.

Prezzo base d'asta € 45.311,01.

Le offerte dovranno portare un aumento minimo di € 2.200,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 21 giugno 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 24 luglio 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Siracusa - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Siracusa.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Siracusa - Settore procedure esecutive.

Il procuratore: firma illeggibile

N. 76

L.c. 17/P0049 (a pagamento)

SERIT SICILIA S.p.A.**Agente della riscossione per la provincia di Siracusa**

Si rende noto che, ad istanza di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Siracusa, presso lo sportello di Siracusa con sede in viale Santa Panagia n. 141 alle ore 11,00 e seguenti del giorno 30 maggio 2012 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 2032/2012.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di abitazione di tipo economico sito nel comune di Siracusa in Strada per Florida, piano T, al N.C.E.U. foglio 50, part. 432, sub 6, zona cens. 1, categ. A3, classe 3, consistenza, vani 4,5, rendita catastale € 418,33.

Prezzo base d'asta € 158.128,74.

Le offerte dovranno portare un aumento minimo di € 8.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 22 giugno 2012, alle ore 11,00 e seguenti, al secondo incanto con il ribasso di un terzo sul prezzo determinato come sopra e, qualora la vendita non abbia luogo neanche al secondo incanto, si procederà in data 25 luglio 2012, ore 11,00 e seguenti, al terzo incanto con un prezzo base inferiore di un terzo a quello del precedente incanto.

Ciascun offerente dovrà versare, entro le ore 12,00 del giorno lavorativo precedente quello dell'asta, presso il Settore procedure esecutive della provincia di Siracusa - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Serit Sicilia S.p.A. Agente della riscossione per la provincia di Siracusa.

Le spese di vendita e gli oneri tributari concernenti il trasferimento sono a carico dell'aggiudicatario. Quest'ultimo dovrà versare

il prezzo dovuto nel termine di trenta giorni dall'aggiudicazione, a pena di decadenza dalla stessa e perdita della cauzione prestata a titolo di sanzione.

Informazioni presso gli sportelli di Serit Sicilia S.p.A., Agente della riscossione per la provincia di Siracusa - Settore procedure esecutive.

Il procuratore: firma illeggibile

N. 77

L.c. 17/P0050 (a pagamento)

ANNUNZI VARI**TRIBUNALE DI PALERMO**

Il tribunale di Palermo con decreto del 25 febbraio 2012 depositato in cancelleria il 5 marzo 2012, ha nominato l'avv. Daniela Pischetta, con studio in Palermo, curatore dell'eredità giacente di Messina Giacomo che era nato a Palermo il 30 settembre 1959 e deceduto a Palermo il 30 novembre 2008.

Palermo, 13 marzo 2012.

Il direttore di cancelleria: Romano

N. 78

L.c. 17/P0077 (a pagamento)

**RICORSO STRAORDINARIO
AL PRESIDENTE DELLA REGIONE SICILIANA**

Avviso di notifica per pubblici proclami

L'ufficio legislativo e legale della Regione siciliana, con nota prot. n. 4327 dell'8 febbraio 2012, segreteria ricorsi straordinari, ha disposto l'integrazione del contraddittorio nel ricorso straordinario al Presidente della Regione siciliana n. 585 del 2011, promosso dalla signora Meyer Barbara Kristina contro l'Azienda sanitaria provinciale di Trapani, autorizzando la notifica per pubblici proclami nella *Gazzetta Ufficiale* della Regione siciliana.

La ricorrente, residente in Trapani, fraz. Guarrato, in via Rossi n. 30, ha chiesto l'annullamento, previa sospensione, della graduatoria triennale di conferimento di incarichi a tempo determinato, profilo professionale "Ausiliario specializzato-cat. A", pubblicata a mezzo delibera del direttore generale dell'Azienda sanitaria provinciale di Trapani n. 1758, del 14 aprile 2011, e di ogni atto o provvedimento presupposto consequenziale e/o comunque connesso, nella parte in cui la ricorrente è stata inserita in graduatoria al posto n. 137 con punteggio 28,10, in quanto alla stessa non è stato attribuito il punteggio relativo alla valutazione di un titolo professionale conseguito in Germania, denominato "Assistente di medico" (della durata di 22 mesi con superamento dell'esame finale) e documentato dalla stessa. La valutazione del corso "Assistente di medico" avrebbe dato diritto alla ricorrente ad un riconoscimento di ulteriori 4,4 punti nel punteggio complessivo in graduatoria, comportando, pertanto, l'inserimento della stessa in graduatoria al posto n. 20 in ragione del superiore punteggio di 32,50.

La ricorrente affida l'accoglimento del ricorso ai seguenti motivi di diritto: violazione del D.P.R.S. 5 aprile 2005 - ciò quanto l'omesso riconoscimento del titolo professionale è illegittimo poiché viola l'art. 3 del D.P.R.S. del 5 aprile 2005 che, nel disciplinare la "formazione delle graduatorie di merito nei concorsi per titoli", non specifica in alcun modo che i titoli professionali debbano essere attinenti al profilo professionale a concorso.

Carenza di motivazione e per travisamento dei fatti. Il giudizio dell'ASP di Trapani è immotivato ed illegittimo poiché l'U.P.L.M.O. di Trapani, ufficio deputato al riconoscimento delle qualifiche professionali, con la nota prot. n. 2675 del 21 aprile 2004, ha riconosciuto piena valenza formativa, per ciò che concerne la qualifica di ausiliario specializzato, al titolo professionale conseguito dalla sig.ra Meyer in Germania.

Eccesso di potere per illogicità e contraddittorietà manifesta. Il rifiuto di valutare il corso formativo di cui sopra è irragionevole e contraddittorio anche ove si consideri che l'allora A.S.L. n. 9 di Trapani, odierna A.S.P., con riferimento al precedente bando per il

reclutamento del personale svolgente le mansioni di Ausiliario socio sanitario specializzato, pubblicato nella *Gazzetta Ufficiale* della Regione siciliana n. 3 del 25 marzo 2005, ha correttamente valutato il titolo formativo di "Assistente di medico", conseguito in Germania.

Si notifica pertanto il ricorso ai seguenti controinteressati: Milano Giuseppina Eleonora, Garone Gianni, Caldarelli Francesca, Pecorella Maria, Salemi Cecilia, Villani Anna Maria, Messina Giacomo, Peralta Biagio, Spatola Francesco Paolo, Cordaro Leonarda, Saladino Antonietta, De Santi Pietro, Alagna Stefano, Ciaramita Silvana, Noto Carlo, Monaco Ignazio, Bivona Biagio, Carpitella Alessandro, Di Bella Anna Rosa, Sala Caterina Assunta, Cassisa Silvana, Genduso Lucia, Signorello Carmela, Falco Rosaria, Virgilio Antonina, Giacalone Vito, Bruno Angela, Naso Rocco, Errante Parrino Giovanna, Costanzo Piccinnano Floresta Rosa, Garziano Pietro, Barbara Franca Maria, Curseri Giacomo, Forte Vito Maurizio, Pisciotta Orazio, Gullo Maria, Russo Maria, Iaganà Rosaria, Zichichi Pasquale, Cusenza Salvatore, Mazziotta Antonina, Cutugno Giuseppa, Fazio Giovanna, Saladino Pietra Maria, Guerrera Letteria, Brigandi Giovanni, Sugamiele Francesco, Martino Piero, Profera Antonina, La Rosa Michela, Travagliante Daniele Antonio, Lucido Maria Cristina, Putaggio Pietro, Alcamo Giuseppe, Fichera Maria, Ciaramita Antonina, Giacalone Anna, Triolo Giuseppa, Ziino Antonino, Tritico Maria Anna, Russo Baldassare, Papa Ottavio, Burzotta Diego, Guaiana Fiorella Filippa, Accordino Tindara, Sole Vincenza, Aiello Provvidenza, Scuderi Antonino, Cesanello Giovanna, Cuffaro Salvatore, Coppola Massimiliano, Bono Nicolò, Parisi Rita, Palermo Pasqualina, Signorino Maria, Prinziavalli Giuseppina, Bortolazzi Maria Perla, Di Leonardo Francesca, Ardagna Brigida, Napoli Anna Maria, Asta Agostina, Riggio Rosa, Zagami Lucia, De Matteo Lidia, Nocera Elina, Cavalieri Giuseppe, Faraci Agata Maria, Aloia Adelaide, Inzerillo Filippo, Tuccio Salvatore, Sidoti Antonina, Valenti Andrea, Morello Giuseppe, Imbruglia Marinella, Montalto Brigida, Pandolfo Antonina, Neri Antonina, Brigandi Emma, Mazzeo Carmela, Fortino Antonio, Roccolino Orazio, Muscolino Nunziata, Busà Elena, Maccheda Benedetta, Pavia Francesco, Turiacono Domenica, Pantaleo Vito, Rubbino Anna Maria, Conciglia Carmela, Rela Vittoria, Santalucia Lilla.

Data entro cui deve avvenire la pubblicazione: 27 aprile 2012.

Trapani, 1 aprile 2012.

Barbera Kristina Meyer

N. 79

L.c. 17/P0012 (gratuito)

**RICORSO STRAORDINARIO
AL PRESIDENTE DELLA REPUBBLICA
(art. 9 D.P.R. n. 1199/71)**

Il sig. Mario D'Anna, nato a Palermo (PA) il giorno 5 gennaio 1958, con ricorso straordinario al Presidente della Repubblica del giorno 24 giugno 2008, iscritto al n. 3667/2010 R.G. della sezione II del Consiglio di Stato che verrà chiamato all'adunanza del giorno 20 giugno 2012, ha chiesto l'annullamento, previa sospensione e conseguente inserimento in graduatoria, della nota del giorno 4 marzo 2008 (prot. n. 5497) della Direzione regionale per la Sicilia di Palermo dell'Agenzie delle dogane con la quale si comunicava che l'attività di docente espletata dal ricorrente non era stata riconosciuta dalla commissione esaminatrice come conducente ai fini dell'attribuzione del punteggio di cui all'art. 3, punto D, del bando di selezione, con conseguente retrocessione in graduatoria dalla posizione n. 21 alla posizione n. 50; della graduatoria per titoli selezione per il passaggio dall'area B - posizioni economiche B1, B2, B3 - all'area C - posizione economica C1, approvata con determina prot. n. 5379 del 3 marzo 2008, nella parte dell'assegnazione del punteggio al ricorrente, con conseguente retrocessione in graduatoria dalla posizione n. 21 alla posizione n. 50, per eccesso di potere per carenza, insufficienza, irragionevolezza, arbitrarietà della motivazione, irrazionalità e difetto di istruttoria, disparità di trattamento, violazione dell'art. 3 della legge n. 241/90, nullità del procedimento e violazione del principio di legalità formale e sostanziale; della graduatoria regionale di merito definitiva per il passaggio del personale da B1, B2 e B3 alla

posizione economica C1 approvata con determina prot. n. 14385 del 20 giugno 2008; della determinazione dirigenziale n. 4109/U.R.U. del 13 luglio 2001 del direttore dell'agenzia concernente la procedura di selezione professionale, per gli uffici della Direzione regionale per la Sicilia, per il passaggio tra le aree, dall'area professionale B, posizioni economiche B1, B2 e B3, all'area professionale C, posizione economica C1, ed in particolare dell'art. 3 lett. D del bando di procedura di selezione per il passaggio tra le aree, da B1, B2 e B3 a C1 per n. 249 posti nella parte in cui non prevede l'attribuzione del punteggio di 0,50 per la partecipazione ai corsi autorizzati dall'amministrazione in qualità docente, come previsto per il passaggio dalle aree B1, B2 e B3 e da C1, C2 a C3; della determinazione dirigenziale n. 4109/U.R.U. del 13 luglio 2001 del direttore dell'agenzia concernente la procedura di selezione professionale, per gli uffici della Direzione regionale per la Sicilia, per il passaggio tra le aree, dall'area professionale B, posizioni economiche B1, B2 e B3, all'area professionale C, posizione economica C1 e in particolare dell'art. 3 lett. D del bando di procedura di selezione per il passaggio tra le aree, da B1, B2 e B3 a C1 per n. 249 posti nella parte in cui non prevede quantomeno l'attribuzione del punteggio di 0,40 per la partecipazione ai corsi autorizzati dall'amministrazione in qualità docente, parimenti a quanto previsto per i discenti e di ogni altro provvedimento ad esso presupposto, preparatorio, conseguente o comunque connesso, rilevando in particolare la violazione dei principi di trasparenza ed imparzialità dell'azione amministrativa e per violazione degli artt. 3 e 97 I e III comma costituzione e contrasto con la normativa presente in seno allo stesso bando per il passaggio dalle aree B1, B2 e B3 e da C1, C2 a C3, la disparità di trattamento, l'eccesso di potere per carenza, insufficienza e contraddittorietà della motivazione e la violazione del principio di legalità formale e sostanziale.

Il Consiglio di Stato ha onerato il ricorrente di effettuare l'integrazione del contraddittorio nei confronti dei controinteressati;

- 1) Francesca Daidone, dom.ta in Palermo;
- 2) Antonina La Cagnina, dom.ta in Siracusa;
- 3) Matteo Maurizio Vultaggio, dom.to in Trapani;
- 4) Giuseppe Piraino, dom.to in Palermo;
- 5) Concetta Cosentino dom.ta in Aci Sant'Antonio (CT);
- 6) Maria Giuseppa Cintura, dom.ta in Erice (TP);
- 7) Vittorio Visicaro, dom.to in Catania;
- 8) Rosario Patanè, dom.to in Fiumefreddo di Sicilia (CT);
- 9) Vincenza Bonura, dom.ta in Palermo;
- 10) Giuseppina Barbara, dom.ta in Valderice (TP);
- 11) Salvatore Latella, dom.to in Catania;
- 12) Roberto Spitaleri, dom.to in Erice (TP);
- 13) Giuseppa Gabriella Albanese, dom.ta in Messina;
- 14) Rosario Raso, dom.to in Palermo;
- 15) Francesca Peralta, dom.ta in Paceco (TP);
- 16) Francesco Spedale, dom.to in Mazara del Vallo (TP);
- 17) Camillo Buffa, dom.to in Palermo;
- 18) Paolo Caruso, dom.to in Avola (SR);
- 19) Pietro Li Calzi, dom.to in Catania;
- 20) Maria Pia Lantillo, dom.ta in Erice (TP);
- 21) Albino Borsellino, dom.to in Porto Empedocle (AG);
- 22) Salvatore La Rosa, dom.to in Palermo;
- 23) Giuseppe Viola, dom.to in Catania;
- 24) Antonino Tumminello, dom.to in Cefalù (PA);
- 25) Corrado Macchiarella, dom.to in Palermo;
- 26) Luisa Arancio, dom.ta in Catania;
- 27) Vitina Serina, dom.ta in Trapani;
- 28) Anna Maria La Porta, dom.ta in Trapani;
- 29) Alberto Perniciaro, dom.to in Palermo;
- 30) Elisabetta Denaro, dom.ta in Erice (TP);
- 31) Maria Militello, dom.ta in Messina;
- 32) Agata Maria Romeo, dom.ta in Messina;
- 33) Giuseppe Sorbello, dom.to in Gravina di Catania (CT);
- 34) Ignazia Tutone, dom.ta in Trapani;
- 35) Pietra Giuseppa Gianquinto, dom.ta in Castellammare del Golfo (TP);
- 36) Rosa Maria De Salvatore, dom.ta in Messina;
- 37) Francesca La Mantia, dom.ta in Ragusa;

- 38) Sebastiano Ullo, dom.to in Tremestieri Etnea (CT);
 39) Aurelio Curcio, dom.to in Palazzolo Acreide (SR);
 40) Francesca Barracato, dom.ta in Lascari (PA);
 41) Maria Felice Mandanici, dom.ta in San Filippo del Mela (ME);
 42) Giovanna Panza, dom.ta in Trapani;
 43) Pasquale Calandrino, dom.to in Ribera (AG);
 44) Giuseppe D'Agrusa, dom.to in Palermo;
 45) Giuseppe Genova, dom.to in Trapani;
 46) Giorgetta Rosella, dom.ta in Catania;
 47) Antonella Sangiorgi, dom.ta in Palermo;
 48) Carmelo Moltisanti, dom.to in Ispica (RG);
 49) Giacomo Ingegneri, dom.to in Ganzirri (ME);
 50) Domenico Arena, dom.to in Messina.

La presente notifica per pubblici proclami è fatta nei confronti dei controinteressati e di chiunque vi abbia interesse.

Avv. Luciano Termini

N. 80

L.c. 17/P0040 (gratuito)

NOTIFICA PER PUBBLICI PROCLAMI

Il qui sottoscritto avv. Sebastiano Verga, con studio legale in Roma nella via Palestro n. 78, rende noto, come risulta dalla certificazione rilasciata dal notaio Vincenzo Giacalone di Alcamo, in data 3 aprile 2012, che il dott. Andrea Cascio, nato a Licodia Eubea (CT) il 18 novembre 1946, ha acquisito: a) con effetti 25 gennaio 2010, la piena ed esclusiva proprietà, a titolo originario, per compiuta usucapione ventennale, ex art. 1161, secondo comma, codice civile, nel modo più ampio, senza limiti o riserva alcuna, con tutti i privilegi, diritti prerogative, trattamenti e facoltà, usi e consuetudini, nessuno escluso o eccezzuato, del titolo nobiliare feudale di Principe di Villanova, già concesso da Re Filippo IV di Spagna e di Sicilia ad Antonia Notarbartolo Spinola, con privilegio dato a Madrid, in data 7 ottobre 1626, esecutoriato il 16 dicembre 1626 (cfr. Archivio di Stato di Palermo, cancelleria 1626-27, foglio 36); b) con effetti 3 febbraio 2010, la piena ed esclusiva proprietà, a titolo originario, per compiuta usucapione ventennale, ex art. 1161, secondo comma, codi-

ce civile, dello stemma gentilizio qui appreso blasonato: "Nel 1° di nero, all'aquila d'oro; nel 2° d'oro alla rovere al naturale. Motto: Virtus Pretiosior Auro. Timbrato di Corona di Principe". La presente pubblicazione al fine di darne ai terzi legale conoscenza.

Avv. Sebastiano Verga

N. 81

L.c. 17/P0044 (a pagamento)

TRIBUNALE DI MESSINA Sez. distaccata di Taormina

Atto di citazione

I sigg. Elia Mandri Salvatore nato a Roccella Valdemone (ME) il 30 luglio 1939 C.F. LMNSVT39L30H455L e Allia Maria nata a S. Domenica Vittoria (ME) il 10 dicembre 1945, C.F. LLARA45T50I184R, entrambi residenti in Taormina via Grazia Deledda n. 3, domiciliati in Mongiuffi Melia (ME) via Areapomo n. 4, presso lo studio dell'avv. Anita Maria Lo Po (C.F. LPONMR69D64F368F) che li rappresenta e difende, citano Ficarra Maria Carmela, Reinheimer Karl Heinz, Scaumacher Ioerg, Scornavacca Paolino, Spadaro Rosario, Werner Heins e gli eventuali eredi ed aventi causa degli stessi a comparire davanti al giudice istruttore designando del tribunale di Messina sez. distaccata di Taormina, all'udienza del 21 novembre 2012 ore di rito con l'invito a costituirsi nelle forme stabilite dalla legge e nel termine di 20 giorni prima dell'udienza indicata, con l'avvertimento che in difetto, si procederà in loro dichiarata contumacia e che il difetto di costituzione nei termini sopra indicati implicherà le decadenze di cui agli art. 38 e 167 C.P.C. per ivi sentir rigettata ogni contraria tesi, istanza ed eccezione e per ivi sentire dichiarare gli attori proprietari a titolo originario dell'immobile sito nel comune di Taormina (ME), in catasto al foglio 6 particelle 754, 755, 756, 757 con annesso fabbricato rurale, fienile e stalla, con ogni conseguenza in ordine alla trascrizione della sentenza nei R.R.I.I.

Mongiuffi Melia, 5 dicembre 2011.

Avv. Anita Lo Po

N. 82

L.c. 17/P0047 (a pagamento)

PARTE TERZA
PUBBLICHE AMMINISTRAZIONI

ALBI FORNITORI E PROFESSIONISTI

AMIA S.p.A.
in amministrazione straordinaria
PALERMO

Avviso

Questa stazione appaltante ha pubblicato, nell'albo societario e nel sito internet www.amianet.it, un avviso volto alla presentazione di offerte per la emissione di garanzia finanziaria per rinnovo iscrizione cat. 5 cls. B albo gestori rifiuti.

Il direttore generale: Gervasi

N. 82/a

L.c. 17/P0105 (a pagamento)

AMIA S.p.A.
in amministrazione straordinaria
PALERMO

Avviso

Questa stazione appaltante ha pubblicato, nell'albo societario e nel sito internet www.amianet.it, un avviso volto alla presentazione di offerte per la emissione di polizza fideiussoria prestata a garanzia degli obblighi derivanti dal trattamento dei rifiuti.

Il direttore generale: Gervasi

N. 82/b

L.c. 17/P0106 (a pagamento)

ANNUNZI VARI

COMUNE DI BALESTRATE

Estratto di bando di noleggio

Si rende noto che, con determinazione del responsabile della direzione vigilanza, è stato pubblicato il bando di concorso pubblico per titoli per l'assegnazione di n. 5 autorizzazioni per l'esercizio del servizio noleggio con conducente di n. 2 autovetture, n. 2 natanti e n. 1 taxi.

Le istanze dovranno essere presentate entro le ore 10,00 del giorno 28 maggio 2012.

Gli interessati potranno ritirare il bando presso l'ufficio di segreteria del comune di Balestrate nei giorni di lunedì, mercoledì e venerdì dalle ore 10.00 alle ore 13.00.

Il responsabile di direzione: ispettore capo Cusumano

N. 83

L.c. 17/P0005 (a pagamento)

AZIENDA SANITARIA PROVINCIALE
RAGUSA

Provvedimenti concernenti sedi farmaceutiche

Si rende noto che con atto deliberativo del direttore generale n. 332 del 28 febbraio 2012, è stato riconosciuto il trasferimento di titolarità della farmacia denominata "Farmacia Vitale del dr Vitale Carmelo e C. s.n.c." 14ª sede farmaceutica del comune di Ragusa, sita in corso Italia n. 228.

Il direttore della farmaceutica territoriale: Poidomani

N. 84

L.c. 17/P0033 (a pagamento)

APPENDICE ALLA PARTE SECONDA*(Ultimi avvisi ex art. 34, legge regionale 29 aprile 1985, n. 21)***OPERE PUBBLICHE E FORNITURE****AGGIUDICAZIONI****COMUNE DI ALÌ TERME***Avviso di appalto aggiudicato con procedura negoziata*

Amministrazione aggiudicatrice: comune di Alì Terme, via Crispi 289 - 98021 - Alì Terme (ME).

Procedura di aggiudicazione: procedura negoziata senza previa pubblicazione del bando di gara ai sensi degli artt. 122, comma 7 e 57, comma 6, del D.L.vo 12 aprile 2006 n. 163.

Lavori di "Recupero e miglioramento del waterfront marino per lo sviluppo turistico di Alì Terme" - CIG 39490971F0 - CUP F42F10000080002; importo dei lavori € 809.695,40 di cui € 26.608,51 per oneri sicurezza non soggetti a ribasso d'asta; categoria prevalente OG03 per € 600.237,07 - categorie subappaltabili/scorparabili: OG10 per € 113.729,03 - OG6 per € 95.729,30.

Aggiudicazione definitiva in data 16 aprile 2012 giusta determina n. 100/T, a seguito della gara esperita in data 14 marzo 2012 come da verbale in pari data.

Criterio di aggiudicazione prezzo più basso con esclusione automatica delle offerte anomale ai sensi dell'art. 86, c. 1 del D.Lgs. n. 163/2006

Elenco soggetti invitati:

- I.Co.Li di Li Destri Giacomo & C. s.a.s., Caltavuturo;
- Arcobaleno 3000 s.r.l., Terme Vigliatore;
- Angelo Russello S.p.A., Gela;
- D.L.M Costruzioni s.r.l. Barcellona P.G.;
- 2G Costruzioni s.r.l. (capogruppo) +1, Messina;
- Geom. Carmelo Gangemi, Castel di Tusa;
- Ferraro Orazio, Linguaglossa;
- Co.Ge.Mar s.r.l., Barcellona P.G.;
- Mangano Costruzioni s.r.l., Zafferana Etnea;
- Sovel s.a.s di Venuto Maria Emanuela e C., San Filippo del Mela;
- P.P.P s.r.l. Maniace;
- Mazzeo s.r.l. Barcellona P.G.;
- Mondello Costruzioni s.r.l., S. Angelo di Brolo;
- An.Ca.Ma s.r.l., Capo D'Orlando;
- Ennegi s.r.l., Messina;
- Framich s.r.l. Valverde;
- So.Lo Costruzioni s.r.l., Scaletta Zanclea;
- I.Co.M.e.T.T. s.r.l. Messina;
- G.F. Costruzioni s.r.l., S. Venerina;
- Venumer s.r.l. S. Filippo del Mela.

Numero offerte ricevute: 17. Numero offerte ammesse: 15.

Aggiudicatario: impresa So.Lo Costruzioni s.r.l - via Roma 144 98029 Scaletta Zanclea (ME) col ribasso del 25,3490% per l'importo netto di € 611.190,70; parte del contratto subappaltabile a terzi: impianto di pubblica illuminazione, scavi, fornitura e posa di con glomerato bituminoso.

Organo preposto per procedure di ricorso: TAR Sicilia - sede Catania.

Presentazione ricorso entro 30 giorni dalla data di pubblicazione dell'esito ovvero dalla ricezione della comunicazione ex art 79 c. 5 del D.Lgs. n. 163/2006.

Informazioni c/o l'ufficio tecnico, via Crispi n. 289 - Alì Terme, tel. 0942/710121 - fax 0942/710131, e-mail utc@comune.aliterme.me.it.

Alì Terme, 17 aprile 2012.

Il responsabile del procedimento: Barbera

N. 85

L.c. 17/P0087 (a pagamento)

AZIENDA SANITARIA PROVINCIALE DI PALERMO*Avviso di esito di gara*

Ente appaltante: Azienda sanitaria provinciale di Palermo, via Giacomo Cusmano 24 Palermo.

Oggetto dell'appalto: Realizzazione e gestione di un sistema informatizzato di archiviazione e trasmissione di immagini diagnostiche per l'Azienda.

Procedura di gara prescelta: aperta.

Numero offerte pervenute: 5.

Data di aggiudicazione definitiva della fornitura: 22 marzo 2012.

Criterio di aggiudicazione: offerta economicamente più vantaggiosa.

Fornitore: RTI Carestream s.r.l. - Technoray s.r.l. - Mandarin Wimax Sicilia S.p.A.

Valore complessivo lotto aggiudicato: € 8.623.560,00 incluso IVA al 21%.

Modalità di finanziamento: conto capitale - art 71 legge n. 448/98.

Il bando di gara è stato pubblicato nella *Gazzetta Ufficiale* dell'Unione europea n. 2011/S 65-105509 del 2 aprile 2011 e n. 2011/S 108 - 176880 del 7 giugno 2011.

Il direttore generale: dr. Salvatore Cirignotta.

Il direttore f.f. U.O.C. provveditorato: Damiani

N. 86

L.c. 17/P0085 (a pagamento)

AMG ENERGIA S.p.A. - PALERMO*Pubblicazione di avviso di esito di gara*

Si comunica che la gara del 24 gennaio 2012, celebrata il 21 marzo 2012, relativa alla fornitura, posa in opera e messa in servizio dei gruppi di misura del gas, caratterizzati da requisiti funzionali minimi e con funzioni di telelettura e telegestione, per i punti di riconsegna delle reti di distribuzione del gas naturale, per l'importo complessivo a base di gara per l'intera fornitura e posa in opera comprensivi di oneri di sicurezza di € 597.000,00, IVA esclusa, è stata aggiudicata alla ditta FAST S.p.A. di Rubiera (RE), con il ribasso del 39,1%.

Ditte partecipanti n. 4. Ditte escluse n. 1.

L'esito di gara integrale è stato pubblicato all'albo pretorio del comune di Palermo, all'albo di questa società e nel sito internet aziendale www.amgenergia.it, nonché, redatto su formulario CEE, è stato inviato all'ufficio delle pubblicazioni ufficiali delle Comunità europee.

Palermo, 18 aprile 2012.

Il direttore generale: Allegra

N. 87

L.c. 17/P0088 (a pagamento)

BANDI DI GARA**COMUNE DI SCICLI***Estratto di bando di gara per procedura aperta*

Oggetto: pubblico incanto per la fornitura in locazione operativa di hardware e software ed erogazione di servizi per il sistema informatico centrale del comune di Scicli (SICS). CIG: 4126574C94 - CUP: E49E12000330004.

Importo complessivo della fornitura: € 68.000,00 oltre IVA. Si rende noto che il 17 maggio 2012, alle ore 11,00, si svolgerà la gara per l'appalto della fornitura di cui all'oggetto. Le offerte, compilate e corredate dai documenti prescritti nel bando dovranno pervenire al comune di Scicli, sito in via F. Mormina Penna n. 2, entro le ore 12,00 del giorno 16 maggio 2012. Il bando, il capitolato speciale d'appalto e i relativi allegati, possono essere visionati nel sito internet del comune di Scicli all'indirizzo: www.comune.scicli.rg.it (tel. 0932/839243). La gara sarà espletata mediante pubblico incanto ai sensi dell'art. 55 del D.Lgs. n. 163/2006.

Scicli, 18 aprile 2012.

Il capo settore finanze: Lucenti

N. 88

L.c. 17/P0096 (a pagamento)

AZIENDA SANITARIA PROVINCIALE DI AGRIGENTO*Estratto di bando di gara*

Stazione appaltante: Azienda sanitaria provinciale di Agrigento - viale Della Vittoria n. 321 - 92100 Agrigento, tel. 0922/407407 - 0922/407119 www.aspag.it.

Procedura aperta delib. n. 1023 del 10 febbraio 2012 - da esperirsi ai sensi dell'art. 55 del D.Lgs. n. 163/06 e s.m.i, con il criterio di aggiudicazione ex art. 82 medesimo decreto e cioè a favore dell'offerta più bassa.

Oggetto e durata della gara: affidamento fornitura in somministrazione quadriennale di ausili per incontinenti (assorbenti l'urina) con consegna diretta al domicilio degli utenti aventi diritto e successiva assistenza post-vendita.

Importo complessivo dell'appalto: spesa quadriennale complessiva presunta della fornitura € 13.120.000,00, IVA esclusa.

Numero gara: 3965334 - codice CIG n. 3983371DB9.

Presentazione delle offerte: entro le ore 9,00 del giorno 19 giugno 2012 presso l'ufficio protocollo dell'ASP di Agrigento in viale della Vittoria n. 321 - 92100 Agrigento.

Celebrazione della gara: ore 10 del giorno 19 giugno 2012 presso locali dell'U.O.C. Servizio provveditorato - ASP di Agrigento siti in viale della Vittoria n 321 - 92100 Agrigento.

Condizioni minime: si fa espresso rinvio alle norme contenute nel bando di gara nel capitolato speciale d'appalto/disciplinare di gara, disponibili presso l'U.O.C Servizio provveditorato dell'ASP di Agrigento e all'indirizzo: www.aspag.it.

Responsabile del procedimento: il direttore dell'U.O.C. Servizio provveditorato dell'ASP di Agrigento, dott.ssa Cinzia Schinelli.

Il commissario straordinario: Messina

N. 89

L.c. 17/P0103 (a pagamento)

AZIENDA SANITARIA PROVINCIALE PALERMO*Estratto di bando di gara*

I.1) Denominazione, indirizzi e punti di contatto:

Azienda sanitaria provinciale Palermo, via G. Cusmano 24, contattare: problemi amministrativi: avv. Fabio Damiani - U.O.C. Provveditorato - Tel. 091 703 3901-3041-3043 - Fax 091 703 3076-43 - E-mail: fabiodamiani@asppalermo.org indirizzo internet: www.asppalermo.org.

II.1) Oggetto dell'appalto: procedura aperta per l'acquisto di attrezzature da destinare al Centro di riabilitazione per persone pluriminorate sensoriali Lega del Filo d'Oro ONLUS presso la R.S.A. di Termini Imerese.

II.1.2) Tipo di appalto: fornitura di attrezzature.

Luogo principale di esecuzione: Azienda sanitaria provinciale Palermo.

II.1.8) Divisione in lotti: si.

II.1.9) Ammissibilità di varianti: no.

II.2.1) Quantitativo o entità totale dell'appalto: l'importo complessivo dell'appalto ammonta a € 120.058,04 IVA compresa.

II.3) Durata dell'appalto o termine di esecuzione: 60 giorni dalla lettera d'ordine.

IV. 1.1) Tipo di procedura: aperta.

IV.2.2) Criteri di aggiudicazione: offerta più bassa art. 82 D.lgs. 163/06.

IV.3.2) Pubblicazioni precedenti relative allo stesso appalto: no.

IV.3.3) Il capitolato d'oneri e la documentazione complementare sono disponibili presso:

Azienda sanitaria provinciale Palermo, via Pindemonte, 88, contattare: U O. C. Provveditorato Tel. 091 703 3901-3041-3043 - Fax 091 703 3076-43 - E-mail: fabiodamiani@asppalermo.org indirizzo internet: www.asppalermo.org.

IV.3.4) Termine per il ricevimento delle offerte o delle domande di partecipazione: 20 giugno 2012 ore 9,00.

IV.3.5) Lingue utilizzabili per la presentazione delle offerte/domande di partecipazione: italiano.

IV.3.6) Periodo minimo durante il quale l'offerente è vincolato alla propria offerta: periodo in giorni: 180 (dal termine ultimo per il ricevimento delle offerte).

IV.3.7) Modalità di apertura delle offerte 20 giugno 2012 ore 10,00.

Luogo: ASP Palermo, via Pindemonte, 88 Palermo - padiglione 14.

Potranno assistere tutti i soggetti interessati, la facoltà di far verbalizzare è riservata esclusivamente ai legali rappresentanti delle ditte e ai procuratori delle stesse.

VI.3) Informazioni complementari: codice CIG:

- lotto 1 n. 41336392D0;

- lotto 2 n. 4133651CB4;

- lotto 3 n. 4133676159.

VI.5) Data di spedizione del presente avviso: 18 aprile 2012.

Il direttore generale: dr. Salvatore Cirignotta.

Il direttore f.f. U.O.C Provveditorato: Damiani

N. 90

L.c. 17/P0086 (a pagamento)

AZIENDA OSPEDALIERA**"OSPEDALI RIUNITI VILLA SOFIA CERVELLO"****PALERMO***Estratto di bando di gara*

L'A.O. Ospedali Riuniti Villa Sofia Cervello, viale Strasburgo n. 233, 90146 Palermo - tel. 091.7808725 - fax 091.7808394 con deliberazione del D.G. n. 703 del 5 aprile 2012 modificata con deliberazione n. 769 del 13 aprile 2012, ha indetto procedura negoziata, ai sensi dell'art. 56 comma 1, lettera a) del D.Lgs. n. 163/2006 e ss.mm.i., per l'affidamento, in concessione, per nove anni, dei locali adibiti ad uso bar/edicola P.O. Cervello e P.O. Villa Sofia ed affidamento gestione a titolo oneroso del servizio installazione distributori automatici P.O. Cervello, P.O. Villa Sofia, C.T.O.e sede legale dell'Azienda ospedaliera con il criterio di aggiudicazione di cui all'art. 82 del D.Lgs. n. 163/2006 e ss.mm.ii, prezzo più basso con l'indicazione della maggiore percentuale in aumento rispetto alla base d'asta. Codice CIG 4128240B68. I requisiti e le modalità di partecipazione sono riportati nella lettera d'invito e nel capitolato speciale d'appalto e relativi allegati. I documenti di gara sono consultabili e scaricabili dal sito aziendale <http://www.ospedaliriunitipalermo.it>. Termine di presentazione delle offerte: il giorno 17 maggio 2012 alle ore 12,00. La seduta pubblica sarà celebrata il giorno 18 maggio 2012 alle ore 10,00 presso la sede legale dell'Azienda, viale Strasburgo n. 233 - 90146 Palermo.

Responsabile del Procedimento: dott.ssa Antonina Lupo tel. 091.7808312.

Il direttore generale: Di Rosa

N. 91

L.c. 17/P0094 (a pagamento)

AMAP S.p.A. PALERMO*Avviso di gara*

L'AMAP S.p.A. in Palermo, via Volturmo, 2 celebrerà le seguenti gare:

giorno 15 maggio 2012 ore 9,00: asta pubblica per la "fornitura di apparecchiature elettriche di MT e BT e revisione degli impianti di terra installati nel pozzo "Genualdi" sito nel comune di Altavilla Milicia (PA) e nella Stazione di sollevamento fognario "Porta Felice" sita nel comune di Palermo". Importo a base di gara: € 206.900,00. Codice CIG: 4143891F04;

giorno 24 maggio 2012 ore 9,00: asta pubblica per l'affidamento del servizio di "Gestione integrata dei servizi di sicurezza di AMAP S.p.A. Importo a base di gara: € 485.500,00 per due anni. Codice CIG: 37441580ED;

giorno 29 maggio 2012 ore 9,00: asta pubblica per la "Fornitura di policloruro di alluminio (PAC) ad alta basicità". Prezzo a base d'asta: € 0,327/Kg. e fino alla concorrenza di € 457.800,00. Codice CIG: 4140653EEF.

Bandi e capitolati di gara sono pubblicati nel sito internet: www.amapsa.it. Ogni altra informazione può essere richiesta presso l'unità gare, contratti ed acquisti dell'AMAP S.p.A., via Volturmo, 2

Palermo - tel. 091279240-257-316. Fax: 091279228 dalle ore 9,00 alle ore 13,00 di tutti i giorni lavorativi escluso il sabato.

Il direttore generale: Catalano

N. 92

L.c. 17/P0109 (a pagamento)

**ISTITUTO AUTONOMO PER LE CASE POPOLARI
DELLA PROVINCIA DI RAGUSA
U.R.E.G.A. - Servizio periferico 15° - Ragusa**

Estratto di bando di gara

1. Istituto autonomo per le case popolari della provincia di Ragusa, via Mario Spadola, n. 3 - 97100 Ragusa, tel. 0932221911, telefax 0932221938.

2. Procedura aperta.

3. Lavori di costruzione di n. 20 alloggi di ERP con n. 112 vani ed opere connesse, P.Z. "Mercato dei fiori", nel comune di Vittoria (RG) con importo a base d'asta di € 1.979.579,49 compresi € 88.850,00 per oneri di sicurezza, CUP C59C12000010002.

4. Contributo all'autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture: € 140,00 - CIG 40877928AA.

5. Termine e indirizzo di presentazione delle offerte: giorno 1 giugno 2012, ore 12,00 presso la sede dell'U.R.E.G.A. servizio periferico 15° - Ragusa.

6. Apertura offerte: presso la medesima sede, giorno 6 giugno 2012 ore 10,00.

7. Finanziamento: legge n. 19/2005, art. 22, comma 9.

8. Attestazione SOA di cui al D.P.R. n. 34/2000 per la categoria OG 1 e classifica IV.

9. Responsabile del procedimento: geom. Francesco Tona.

Il bando integrale ed il disciplinare di gara possono essere acquisiti presso l'ufficio tecnico della stazione appaltante e nel sito internet www.iacpragusa.it.

Il dirigente del settore tecnico: Scuderetti

N. 93

L.c. 17/P0095 (a pagamento)

**AMIA S.p.A. in amministrazione straordinaria
PALERMO**

Estratto di bando di gara

Si comunica che è stata indetta una procedura aperta per la fornitura di materiale vario, suddivisa in 2 lotti, lotto n. 1: prodotti disinfettanti e disinfestanti (CIG n. 4161258AB9) e lotto n. 2: prodotti derattizzanti (CIG n. 4161295942), con importi unitari a base di gara, di cui al bando di gara e importo massimo della fornitura di € 50.000,00 oltre I.V.A., per il lotto n. 1 e di € 25.000,00 oltre I.V.A., per il lotto n. 2.

Le offerte dovranno pervenire entro le ore 10,00 del 15 maggio 2012 presso la sede di piazzetta Benedetto Cairoli - 90123 Palermo.

L'apertura delle buste avverrà alle ore 11,00 del 15 maggio 2012 presso la stessa sede. I rappresentanti delle ditte che ne hanno interesse possono partecipare.

Eventuali informazioni possono essere acquisite presso il Coordinamento contratti e gare di piazzetta Benedetto Cairoli (PA), tramite il dott. Giuseppe Fontana tel. 091/6491776 o i responsabili dei relativi uffici tel. 091/6491310-337-864-868.

Il bando integrale di gara e il capitolato speciale di condizioni sono visionabili nel sito www.amianet.it.

Il direttore generale: Gervasi

N. 94

L.c. 17/P0090 (a pagamento)

**AMIA S.p.A. in amministrazione straordinaria
PALERMO**

Estratto di bando di gara

Si comunica che è stata indetta una procedura aperta per il servizio di recupero di materiale di risulta, suddivisa in due lotti. Importo complessivo del servizio oltre IVA € 150.000,00 per il lotto n. 1 (CIG n. 4161536026) ed € 34.000,00 per il lotto n. 2 (CIG n. 4161570C31).

Le offerte dovranno pervenire entro le ore 9,00 del 15 maggio 2012 presso la sede di piazzetta Benedetto Cairoli - 90123 Palermo.

L'apertura delle buste avverrà alle ore 10,00 del 15 maggio 2012 presso la stessa sede. I rappresentanti delle ditte che ne hanno interesse possono partecipare.

Eventuali informazioni possono essere acquisite presso il Coordinamento contratti e gare di piazzetta Benedetto Cairoli (PA), tramite il dott. Giuseppe Fontana tel. 091/6491776 o i responsabili dei relativi uffici tel. 091/6491310-337-864-868.

Il bando integrale di gara e il capitolato speciale di condizioni sono visionabili nel sito www.amianet.it.

Il direttore generale: Gervasi

N. 95

L.c. 17/P0091 (a pagamento)

AUTORITÀ PORTUALE DI MESSINA

Estratto di bando di gara

Si rende noto che l'albo e il sito internet (www.porto.messina.it) dell'Autorità portuale di Messina pubblicano integralmente il bando della gara che sarà esperita mediante procedura aperta ai sensi artt. 3, 11, 54, 55, 66, 70 e 124 del D.Lgs. 163/2006, da aggiudicarsi col criterio del prezzo più basso, con il criterio di cui all'art. 82 e con le modalità dell'art. 86 del suddetto decreto, il giorno 31 maggio 2012 alle ore 10,00, per l'affidamento del piano particolareggiato delle indagini in situ, delle indagini geognostiche e geotecniche da eseguire sulle strutture degli uffici e del padiglione di ingresso del quartiere fieristico di Messina (CIG 400706704C).

Importo a base d'asta € 68.950,55 oltre € 3.000,00 per oneri della sicurezza non soggetti a ribasso. Le offerte e la documentazione prescritta dal bando e dal disciplinare di gara dovranno pervenire entro il termine perentorio delle ore 13,00 del 29 maggio 2012.

Il commissario: Lo Bosco

N. 96

L.c. 17/P0101 (a pagamento)

CONSORZIO DI BONIFICA 9 CATANIA

Estratto di bando di gara per procedura aperta

Intervento di sostituzione di alcune condotte secondarie della rete irrigua denominata "Nuovo estendimento di Q. 102,50 per l'eliminazione delle perdite e al miglioramento dell'efficienza" - CIG 4065964BA0

1. Stazione appaltante: Consorzio di bonifica 9 Catania - via Centuripe 1/A - 95128 Catania. Telefono +3995559111 - Fax +3995559320 - Sito Internet www.consorziobonifica9ct@it.

2. Procedura di gara: procedura aperta giusta delibera del vice commissario straordinario n. 156 del 22 dicembre 2011, ai sensi dell'art. 55 del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12. Si applica, altresì, la normativa contenuta dal D.Lgs. 5 ottobre 2010, n. 207, "Regolamento di attuazione al codice degli appalti.

3. Luogo, descrizione, importo complessivo dei lavori, oneri per la sicurezza e modalità di pagamento delle prestazioni:

3.1 Luogo di esecuzione: comune di Catania e comune di Belpasso.

3.2 Descrizione: intervento di sostituzione di alcune condotte secondarie della rete irrigua denominata "Nuovo estendimento di Q. 102,50 per l'eliminazione delle perdite e al miglioramento dell'efficienza".

3.3 Importo complessivo dei lavori: appalto con corrispettivo a corpo e a misura di € 1.612.932,28 (compreso oneri per la sicurezza);

Lavori a corpo: € 1.410.297,70

Lavori a misura: € 202.634,58

Importo a base d'asta soggetto a ribasso € 1.572.085,41

Oneri per la sicurezza non soggetti a ribasso € 40.846,87

3.4 Categoria prevalente: OG 6 - classifica IV.

3.5 Lavorazioni di cui si compone l'intervento: opere di irrigazione, categoria OG 6, importo € 1.408.112,82; Lavori in terra, categoria OS 1, importo € 204.819,46.

3.6 Opere scorporabili e subappaltabili: i lavori in terra OS1 sono dichiarati scorporabili e subappaltabili.

3.7 Modalità di determinazione del corrispettivo: parte a corpo e parte a misura ai sensi dell'art. 82, comma 3. del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12.

4. Termini di esecuzione dei lavori: giorni 360 dall'inizio concreto dei lavori.

5. Contributo autorità di vigilanza lavori pubblici: C.I.G. 4065964BA0 - C.U.P. G79E11002440006.

Ai sensi dell'art. 1, comma 67, della legge 23 dicembre 2005, n. 266 e della delibera dell'autorità medesima del 3 novembre 2010, pubblicata sulla *Gazzetta Ufficiale* della Repubblica italiana del 27 dicembre 2010, n. 301, per la partecipazione alla gara è dovuto il versamento di € 140,00 da effettuarsi con le modalità indicate nel disciplinare di gara. La mancata presentazione dell'avvenuto versamento di tale somma è causa di esclusione dalla procedura di gara.

6. Documentazione: il disciplinare di gara contenente le norme integrative al presente bando, relative alle modalità di partecipazione, alle modalità di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa ed alle procedure di aggiudicazione dell'appalto dei lavori, nonché gli elaborati grafici progettuali, sono disponibili nel sito internet della stazione appaltante www.consorziobonifica9ct@it; il bando di gara è altresì pubblicato sul sito informatico dell'Osservatorio regionale dei lavori pubblici www.osservatorio.lavoripubblici.sicilia.it.

Il verbale integrale di aggiudicazione provvisoria e il provvedimento di aggiudicazione definitiva saranno pubblicati nel sito internet della stazione appaltante di cui al punto 1.

7. Termine, indirizzo di ricezione, modalità di presentazione e data di apertura delle offerte:

7.1 Termine: entro e non oltre le ore 13,00 del giorno 4 maggio 2012.

7.2 Indirizzo: ufficio U.R.E.G.A. - piazza San Francesco di Paola, 9 - 95131 Catania;

7.3 Modalità di presentazione: secondo quanto previsto nel disciplinare di gara;

7.4 Apertura delle offerte: prima seduta pubblica nella sede dell'U.R.E.G.A. - piazza San Francesco di Paola, 9 - Catania - alle ore 9,30 del giorno 9 maggio 2012. Qualora le operazioni di gara non fossero ultimate nel corso della seduta suindicata, saranno riprese nella medesima sede alle ore e nei giorni resi noti dal Presidente di gara nelle varie sedute di aggiornamento, senza ulteriori avviso ai concorrenti. Qualora per ragioni imprevedibili si rendesse necessario il differimento di una seduta programmata, ne sarà data comunicazione almeno cinque giorni prima mediante avviso sul sito dell'U.R.E.G.A.

7.5 Scambio di informazioni: le comunicazioni previste, comprese quelle di cui all'art. 79, comma 5 del D.Lgs. n. 163/2006 e ss.mm.ii., ricevute dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12, saranno effettuate a mezzo fax; l'Amministrazione si riserva, comunque, la facoltà, ove risulti necessario, di trasmettere a mezzo del Servizio Postale con raccomandata A.R..

8. Soggetti ammessi alla apertura delle offerte: chiunque abbia interesse e, con diritto di parola o di eventuali dichiarazioni a verbale, i legali rappresentanti delle concorrenti partecipanti o altro soggetto munito di apposita delega.

9. Cauzione e garanzie richieste: cauzione provvisoria di € 32.258,64 pari al 2% dell'importo posto a base della gara nelle forme previste dall'art. 75 del D.Lgs. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12.

Sia la cauzione provvisoria che la cauzione definitiva, sono ridotte del 50% per gli operatori economici in possesso della certificazione del sistema di qualità conforme alle norme europee della serie UNI CEI ISO 9000. rilasciata da apposito organismo accreditato, ai sensi dell'art. 75, comma 7, del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12.

L'impresa aggiudicataria dei lavori, ai sensi dell'art. 129 del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12 è, altresì, obbligata a stipulare una polizza assicurativa, che tenga indenne la stazione appaltante da tutti i rischi di esecuzione da qualsiasi causa determinati dell'importo di € 2.000.000,00 e una polizza di responsabilità civile contro terzi

dell'importo di € 500.000,00, ai sensi dell'art. 125, comma 2, del D.P.R. 5 ottobre 2010, n. 207. Dette polizze dovranno essere consegnate contestualmente alla firma del contratto e comunque non oltre giorni dieci dalla consegna dei lavori. Le coperture assicurative di cui sopra cesseranno alla data di emissione del certificato di collaudo provvisorio o, comunque, entro dodici mesi dalla data di ultimazione lavori.

10. Modalità di finanziamento e di pagamento: D.D.G. n. 4534 del 10 novembre 2011 dell'Assessorato delle risorse agricole e alimentari di € 1.760.837,54 oltre IVA, di cui ai benefici contributivi del P.S.R. Sicilia 2007-2013. Pagamenti ai sensi dell'art. 8 dello schema di contratto. Rata minima € 200.000,00.

11. Forma giuridica di partecipazione: possono partecipare alla gara oltre agli operatori economici singoli, i raggruppamenti temporanei di imprese (R.T.I. o A.T.I.) ed i consorzi ordinari di concorrenti nelle forme previste dagli artt. 34 e 37 del D.Lgs. 12 aprile 2006, n. 163 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12. Inoltre possono partecipare alla gara gli operatori economici stabiliti negli altri Stati membri all'Unione Europea, nonché quelli stabiliti negli Stati firmatari dell'accordo sugli appalti pubblici ai sensi dell'art. 47 del D.Lgs. 12 aprile 2006, n. 163 e ss.mm.ii., e recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12, e dell'art. 62 del D.P.R. 5 ottobre 2010, n. 207.

12. Condizioni minime di carattere economico e tecnico necessarie per la partecipazione:

- caso di concorrente stabilito in Italia: come previsto dal bando integrale di gara e dal disciplinare di gara.

- caso di concorrente stabilito in altri stati aderenti all'Unione europea: come previsto dal bando integrale di gara e dal disciplinare di gara.

13. Avalimento: consentito secondo quanto previsto dagli artt. 34 e 49 del D.Lgs. 12 aprile 2006, n. 163 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12.

14. Periodo di validità dell'offerta: 180 giorni dalla data di presentazione e ulteriori 365 giorni su richiesta della stazione appaltante ai sensi dell'art. 75, comma 5, del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12.

15. Criterio di aggiudicazione: criterio del prezzo più basso inferiore a quello posto a base della gara, determinato per contratto da stipulare parte a corpo e parte a misura, mediante offerta a prezzi unitari ai sensi dell'art. 82, comma 3, del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12. Il prezzo offerto deve essere, comunque, inferiore a quello posto a base della gara al netto degli oneri per l'attuazione dei piani di sicurezza di cui al punto 3.3 del presente bando. L'offerta a prezzi unitari, compilata ai sensi dell'art. 119 del D.P.R. 5 ottobre 2010, n. 207 e secondo le norme e con le modalità previste nel disciplinare di gara, determina il ribasso percentuale offerto rispetto all'importo complessivo dei lavori posti a base della gara al netto degli oneri per l'attuazione dei piani di sicurezza di cui al punto 3.3 del presente bando.

16. Varianti: non sono ammesse offerte in variante.

17. Richiesta documenti: stazione appaltante di cui al punto 1.

18. Termine ultimo per la presentazione della richiesta di cui al punto 17.: 10 giorni prima della scadenza della presentazione dell'offerta.

19. Motivi di esclusione dalla partecipazione alla gara: si applicano le disposizioni degli artt. 34, comma 2, e 38 del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12, art. 32 quater del codice penale, che versino altresì in eventuali condizioni interdittive di cui all'art. 9, comma 2, e artt. 13 e 14 del D.Lgs. n. 231/2001 e che non ottemperino all'art. 17 della legge 68/1999.

20. Clausole di autotutela: è previsto l'obbligo per il concorrente singolo o associato e/o consorzio di presentare dichiarazione, ai sensi del protocollo di legalità "Accordo quadro Carlo Alberto Dalla Chiesa" stipulato in data 12 luglio 2005 fra la regione Sicilia, il Ministero dell'interno, le prefetture dell'isola, l'autorità di vigilanza sui LL.PP., l'I.N.P.S. e l'I.N.A.I.L..

21. Organo competente procedure di ricorso: Tribunale amministrativo regionale per la Sicilia - sezione di Catania - via Milano n. 38 95127 Catania.

22. Altre informazioni:

- il bando di gara integrale, il disciplinare di gara relative alle modalità di partecipazione alla gara, alle modalità di compilazione e presentazione dell'offerta, ai documenti da presentare a corredo della stessa ed alle procedure di aggiudicazione dell'appalto, nonché gli elaborati grafici, il computo metrico, l'elenco descrittivo delle voci relative alle varie categorie di lavoro e forniture previste, il piano di sicurezza, il capitolato speciale di appalto, lo schema di contratto e la lista delle categorie di lavorazione e forniture previste per l'esecuzione dei lavori e per formulare l'offerta, sono disponibili nel sito internet www.consorziodibonifica9ct.it;

- verranno escluse dall'aggiudicazione le offerte in aumento, alla pari e/o condizionate;

- si procederà all'aggiudicazione anche in presenza di una sola offerta valida sempre che sia ritenuta congrua e conveniente.

- in caso di offerte uguali si procederà per sorteggio.

- le autocertificazioni, le certificazioni, i documenti e l'offerta devono essere in lingua italiana o, nel caso di concorrenti appartenenti ad altri Stati, dovranno essere corredati di traduzione giurata che ne attesti la conformità al testo originale in lingua madre.

- nel caso di concorrenti costituiti ai sensi dell'art. 34, comma 1, lettere d), e) ed f), del D.Lgs. n. 163/2006, i requisiti di cui al Punto 11 e 12 del presente bando, devono essere posseduti, nella misura di cui all'art. 92, comma 2, del D.P.R. 5 ottobre 2010, n. 207 qualora associazioni di tipo orizzontale e nella misura di cui all'art. 92, comma 3, del medesimo D.P.R. ottobre 2010, n. 207, qualora associazioni di tipo verticale;

- gli importi dichiarati da imprese stabilite in altro Stato membro dell'Unione europea, qualora espressi in altra valuta, dovranno essere convertiti in euro;

- la contabilità dei lavori sarà effettuata ai sensi del titolo IX del D.P.R. 5 ottobre 2010, n. 207, per la parte dei lavori a corpo, sulla base delle aliquote percentuali di cui all'art. 43, comma 6, del suddetto D.P.R. n. 207/2010 applicate al relativo prezzo offerto e, per la parte dei lavori a misura, sulla base dei prezzi unitari contrattuali; agli importi degli stati di avanzamento sarà aggiunto, proporzionalmente all'importo dei lavori eseguiti, l'importo degli oneri per l'attuazione dei piani di sicurezza di cui al punto 3.3 del presente bando.

- per il subappalto si applicano le disposizioni dell'art. 118 del D.Lgs. n. 163/2006 qualora il concorrente, all'atto dell'offerta, abbia indicato i lavori o le parti di opere, ovvero le forniture o parti di forniture che intende subappaltare o concedere a cottimo;

- i pagamenti relativi ai lavori svolti dal subappaltatore o cottimista verranno effettuati dall'Impresa aggiudicataria che è obbligata a trasmettere, entro venti giorni dalla data di ciascun pagamento effettuato nei loro confronti, copia delle fatture quietanzate relative ai pagamenti da essi affidatari corrisposti al subappaltatore o cottimista con l'indicazione delle ritenute a garanzie effettuate;

- in caso di aggiudicazione, ai sensi e per gli effetti della vigente normativa sulla tracciabilità dei flussi finanziari, il concorrente deve porre in essere tutti gli adempimenti previsti dall'art. 3 della legge 136/2010 e, quindi, accettare ed a far sì che tutti i movimenti finanziari, relativi all'appalto, dovranno essere registrati su uno o più propri conti correnti, dedicato/i alle pubbliche commesse; conto sul quale, pertanto, dovranno essere effettuati tutti i movimenti afferenti l'appalto, utilizzando esclusivamente lo strumento del bonifico bancario o postale, ovvero altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni e previa apposizione del seguente CUP G79E11002440006;

- la stazione appaltante si riserva la facoltà di applicare le disposizioni di cui all'art. 140 del D.Lgs. n. 163/2006 e ss.mm.ii., recepito dalla Regione Sicilia con la legge regionale 12 luglio 2011, n. 12;

- è esclusa la competenza arbitrale;

- i dati raccolti saranno trattati ai sensi dell'art. 10 della legge 196/2003, esclusivamente nell'ambito della presente gara;

- il responsabile unico del procedimento è il dott. ing. Vito D'Angelo telefono +3995559410.

Nel rispetto delle regole che disciplinano il procedimento amministrativo, la stazione appaltante, a garanzia formale e sostanziale della procedura di scelta del contraente, può dichiarare di annullare la gara, o di non procedere all'aggiudicazione, in qualsiasi momento, senza che gli offerenti possano avanzare pretese di qualsiasi genere o natura.

Il responsabile del procedimento: D'Angelo

N. 97

L.c. 17/P0100 (a pagamento)

AVVISI DI RETTIFICA ED ERRATA CORRIGE

PROVINCIA REGIONALE DI SIRACUSA

Rettifica di estratto di bando di gara

Si comunica che nell'estratto del bando di gara riguardante "Impianto di illuminazione sulla strada Regia Trazzera delle Montagne, ricadente nel territorio del comune di Noto", pubblicato nella *Gazzetta Ufficiale* della Regione siciliana n. 14 del 6 aprile 2012, parte II, per un refuso di stampa, sono riportati alcuni dati errati. Pertanto si specifica che:

- il codice CIG è 1154665BB0;

- l'importo complessivo dell'appalto è € 191.379,00, oltre alle somme a disposizione;

- l'importo degli oneri per la sicurezza non soggetto a ribasso è di € 6.582,23;

- l'importo dei lavori soggetto a ribasso è di € 184.796,77.

Il dirigente del VII settore: Di Gangi

N. 98

L.c. 17/P0089 (a pagamento)

AVVISI VARI

ISPETTORATO RIPARTIMENTALE DELLE FORESTE DI ENNA Servizio 13

Avviso esplorativo

Per acquisire manifestazioni d'interesse per la predisposizione di un elenco di operatori economici cui affidare in economia a mezzo cottimo fiduciario il servizio di sorveglianza sanitaria di importo compreso tra € 40.000,00 ed € 200.000,00 per il personale addetto annualmente all'attività di antincendio boschivo nella provincia di Enna

Stazione appaltante: servizio 13 - Ispettorato ripartimentale delle foreste di Enna, con sede in via Piazza Armerina, 23, cap. 94100 - Enna; tel 0935 5250111 fax 0935/26581.

Le modalità di partecipazione sono riportate nell'avviso pubblicato all'albo pretorio della stazione appaltante, nonché all'albo pretorio dei comuni della provincia di Enna, all'albo dell'ordine professionale dei medici chirurghi della provincia di Enna e nel sito internet del Comando del corpo forestale della Regione siciliana: http://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaNuovaStrutturaRegionale/PIR_Assessoratoregionale/territorioedelambiente/PIR_Comandocorpoforestale/PIR_5819255.453932756.

Responsabile del procedimento dott. Antonino Manuele nella qualità di dirigente del servizio 13 - I.R.F. di Enna.

Per partecipare i concorrenti devono far pervenire, la manifestazione, entro le ore 14,00 del giorno 11 maggio 2012, all'indirizzo della stazione appaltante: servizio 13 - Ispettorato rip.le delle foreste di Enna con sede in via Piazza Armerina, 23, cap. 94100 - Enna.

L'ispettore rip.le delle foreste: Manuele

N. 99

L.c. 17/P0051 (gratuito)

COMUNE DI MELILLI

Avviso di annullamento di gara

Oggetto: gara a procedura aperta per l'affidamento dell'appalto lavori in locazione finanziaria per la progettazione e la realizzazione di un parcheggio interrato pluripiano nell'area di piazzale di Sant'Eligio, CIG: 310784312D - CUP: F79D11000070007.

Si rende noto che per mancanza di copertura finanziaria la gara è annullata.

Il direttore del V settore: Lentini

N. 100

L.c. 17/P0107 (a pagamento)

COMUNE DI PALERMO

Esito di gara

Si comunica che la procedura aperta per l'assegnazione in concessione d'uso degli immobili all'interno del Parco Ninni Cassarà - secondo incanto. CIG 3894363203.

Importo complessivo dell'appalto € 273.120,00 oltre I.V.A., gara del 4 aprile 2012, è stata dichiarata deserta per la mancanza di offerte pervenute. Info nel sito www.comune.palermo.it ed albo pretorio.

Invio alla *Gazzetta Ufficiale* della Comunità europea: 4 aprile 2012.

Il dirigente: Pulizzi

N. 101

L.c. 17/P0098 (a pagamento)

GAL SICANI

Agenzia per lo sviluppo della Sicilia centro occidentale S. STEFANO QUISQUINA

PSR Sicilia 2007-2013 - Asse 4 "Attuazione dell'approccio leader" - Misura 413 "Attuazione di strategie di sviluppo locale - Qualità della vita/diversificazione" - "Avviso di pubblicazione bando e manifestazione di interesse nella Gazzetta Ufficiale della Regione siciliana"

Si comunica che il GAL Sicani, in attuazione del Piano di sviluppo locale "Sicani", ha pubblicato nei siti www.psr Sicilia.it, www.regione.sicilia.it/Agricolturaeforeste e www.galsicani.eu il bando e la manifestazione di interesse afferenti le seguenti misure attivate tramite approccio Leader (misura 413 "Attuazione di strategie di sviluppo locale - Qualità della vita/diversificazione" - Asse 4 "Attuazione dell'approccio Leader" - PSR Sicilia 2007-2013):

- misura 312 "Sostegno alla creazione e allo sviluppo di micro-imprese" azione A "Trasformazione e commercializzazione artigianale dei prodotti tipici non compresi nell'allegato I del Trattato" e azione D "Incentivazione di micro-imprese nel settore del commercio, con priorità per la commercializzazione di prodotti tipici locali";

- misura 313 "Incentivazione di attività turistiche" azione A "Infrastrutture su piccola scala per lo sviluppo degli itinerari rurali" azione B "Servizi per la fruizione degli itinerari rurali".

Per le Azioni A e D della misura 312 viene applicato il meccanismo procedurale c.d. "stop and go" articolato in tre sottofasi con decorrenza dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana.

Per le azioni A e B della misura 313 le domande dovranno essere presentate entro 60 giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana. Per le modalità di presentazione si rimanda a quanto previsto da ciascuno dei bandi sopra indicati.

Il presidente: Sanzeri

N. 102

L.c. 17/P0093 (a pagamento)

SEUS - SICILIA EMERGENZA - URGENZA SANITARIA SCpA PALERMO

Avviso di proroga termini

La Seus Scpa - via Villagrazia 46 - 90124 Palermo, tel. 0916470911; fax 0916475600; sito internet: www.118sicilia.it, email: ufficiogare@118sicilia.it, ha prorogato i termini di presentazione delle offerte relative alla procedura aperta, da espletare in modalità telematica, per l'affidamento della fornitura in leasing finanziario quinquennale di n. 192 autoambulanze, allestite e dotate di apparecchiature elettromedicali per l'espletamento del servizio di emergenza urgenza 118 per la Regione siciliana.

Codice CIG 3536031915.

Termine per la produzione telematica delle offerte sulla piattaforma START gestita dalla Regione Toscana: 31 maggio 2012, ore 12,00.

Modalità di apertura delle offerte: 8 giugno 2012, ore 10,00, presso la sede dell'Assessorato regionale della salute, piazza Ottavio Ziino, 24 - 90146 Palermo.

Il bando di gara rettificato è stato inviato on line alla *Gazzetta Ufficiale* dell'Unione europea in data 16 aprile 2012.

Il responsabile unico del procedimento: Lupo

N. 103

L.c. 17/P0099 (a pagamento)

GAL PELORITANI, TERRE DEI MITI E DELLA BELLEZZA s.c.a.r.l. FIUMEDINISI

Si comunica che il GAL Peloritani Terre dei miti e della bellezza, sede legale p.zza Matrice sn - 98022 Fiumedinisi (ME). Sede operativa via Lentinia n. 2 - 98022 Fiumedinisi (ME), ufficiodipiano@galpeloritani.it, www.galpeloritani.it, tel. 0942 771638 - fax 0942771637, in attuazione del Piano di sviluppo locale "Peloritani" ha pubblicato nei siti www.psr Sicilia.it, www.regione.sicilia.it/Agricolturaeforeste, www.galpeloritani.it i bandi afferenti alle seguenti misure attivate tramite approccio Leader (misura 413 "Attuazione di strategie di sviluppo locale - Qualità della vita/diversificazione" - Asse 4 "Attuazione dell'approccio Leader" - PSR Sicilia 2007-2013):

misura 312 Sostegno alla creazione ed allo sviluppo di micro-imprese azione A "Trasformazione e commercializzazione artigianale dei prodotti tipici non compresi nell'allegato I del trattato";

misura 313 Incentivazione di attività turistiche - azione B servizi per la fruizione degli itinerari rurali";

misura 321 "Servizi commerciali e rurali - azione 3 "Impianti pubblici per la produzione di energia da fonti rinnovabili".

Sia per le azioni a bando aperto 312/A e 313/B che per l'azione attivata con manifestazione di interesse 321/A3 le domande dovranno essere presentate entro 60 giorni dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana.

Per le modalità di presentazione delle domande si rimanda a quanto previsto da ciascuno dei bandi sopra indicati.

Il legale rappresentante: Puglisi

N. 104

L.c. 17/P0104 (a pagamento)

La *Gazzetta Ufficiale* della Regione siciliana è in vendita al pubblico:

AGRIGENTO - Edicola, rivendita tabacchi Alfano Giovanna - via Panoramica dei Templi, 31; Pusante Alfonso - via Dante, 70; Damont s.r.l. - via Panoramica dei Templi, 21.	MESSINA - Rag. Colosi Nicolò di Restuccia & C. s.a.s. - via Centonze, 227, isolato 66.
ALCAMO - Arusio Maria Caterina - via Vittorio Veneto, 238; "Di Leo Business" s.r.l. - corso VI Aprile, 181; Libreria Pipitone Lorenzo - viale Europa, 61.	MISILMERI - Ingrassia Maria Concetta - corso Vittorio Emanuele, 528.
BAGHERIA - Carto - Aliotta di Aliotta Franc. Paolo - via Diego D'Amico, 30; Rivendita giornali Leone Salvatore - via Papa Giovanni XXIII (ang. via Consolare).	MODICA - Baglieri Carmelo - corso Umberto I, 460; "Calysa" di Castorina G.na & C. - via Resistenza Partigiana, 180/E.
BARCELLONA POZZO DI GOTTO - Maimone Concetta - via Garibaldi, 307; Edicola "Scilipoti" di Strosio Agostino - via Catania, 13.	NARO - "Carpediem" di Celauro Gaetano - viale Europa, 3.
BOLOGNA - Libr. giur. Edinform s.r.l. - via Irnerio, 12/5.	PALERMO - Edicola Romano Maurizio - via Empedocle Restivo, 107; "La Libreria del Tribunale" s.r.l. - piazza V. E. Orlando, 44/45; Edicola Badalamenti Rosa - piazza Castelforte, s.n.c. (Partanna Mondello); "La Bottega della Carta" di Scannella Domenico - via Caltanissetta, 11; Libreria "Campolo" di Gargano Domenico - via Campolo, 86/90; Libreria "Forense" di Valenti Renato - via Maqueda, 185; Di Stefano Claudio - via Autonomia Siciliana, 114; Libreria "Ausonia" di Argento Sergio - via Ausonia, 70/74; Grafili s.r.l. - via Principe di Palagonia, 87/91.
BORGETTO - Cartolibreria Brusca di Di Marco Teresa - via S. Agostino, 1.	PARTINICO - "Alfa & Beta" s.n.c. di Greco Laura e Cucinella Anita - via Genova, 52; Lo Iacono Giovanna - corso dei Mille, 450; Castronovo Rosanna - via Matteotti, 119/121.
CALTANISSETTA - Libreria Sciascia Salvatore s.a.s. - corso Umberto, 111.	PIAZZA ARMERINA - Cartolibreria Armana Michelangelo - via Remigio Roccella, 5.
CAPO D'ORLANDO - "L'italiano" di Lo Presti Eva & C. s.a.s. - via Vittorio Veneto, 25.	PORTO EMPEDOCLE - MR di Matriona Giacinto & Matriona Maria s.n.c. - via Gen. Giardino, 6.
CASTELVETRANO - Cartolibreria - Edicola Marotta & Calia s.n.c. - via Q. Sella, 106/108.	RAFFADALI - "Striscia la Notizia" di Randisi Giuseppina - via Rosario, 6.
CATANIA - Essegici s.a.s. - via Francesco Riso, 56/60; Libreria La Paglia - via Etna, 393/395; Cefat - piazza Roma, 18/15.	SAN FILIPPO DEL MELA - "Di tutto un pò" di Furnari Maria Teresa - via Borgo G. Verga-Cattafi, 19.
FAVARA - Costanza Maria - via IV Novembre, 61; Pecoraro di Piscopo Maria - via Vittorio Emanuele, 41.	SAN MAURO CASTELVERDE - Garofalo Maria - corso Umberto I, 56.
GELA - Cartolibreria Eschilo di Rocco Trainito - corso Vittorio Emanuele, 421.	SANT'AGATA DI MILITELLO - Edicola Ricca Benedetto - via Cosenz, 61.
GIARRE - Libreria La Senorita di Giuseppa Emmi - via Trieste, 39.	SANTO STEFANO CAMASTRA - Lando Benedetta - corso Vittorio Emanuele, 21.
LICATA - Edicola Santamaria Rosa - via Palma (ang. via Bramante).	SCIACCA - Edicola Coco Vincenzo - via Cappuccini, 124/a.
MAZARA DEL VALLO - "F.lli Tudisco & C." s.a.s. di Tudisco Fabio e Vito Massimiliano - corso Vittorio Veneto, 150.	SIRACUSA - Cartolibreria Zimmiti Catia - via Necropoli Grotticelle, 25/O.
MENFI - Ditta Mistretta Vincenzo - via Inico, 188.	TERRASINI - Serra Antonietta - corso Vittorio Emanuele, 336.

PREZZI E CONDIZIONI DI ABBONAMENTO - ANNO 2012

Abbonamento annuale	€ 202,00
Abbonamento semestrale	€ 110,00
Prezzo di vendita di un fascicolo ordinario	€ 4,00
Prezzo di vendita di un supplemento ordinario o straordinario, per ogni 16 pagine o frazione	€ 1,15
Fascicoli e abbonamenti annuali di annate arretrate: il doppio dei prezzi suddetti.	
Fotocopia di fascicoli esauriti, per ogni fasciata	€ 0,18

Per l'estero i prezzi di abbonamento e vendita sono raddoppiati. L'importo dell'abbonamento, corredato dell'indicazione della partita IVA o, in mancanza, del codice fiscale del richiedente, deve essere versato, a mezzo bollettino postale, sul c/c postale n. 00304907 intestato alla "Regione siciliana - *Gazzetta Ufficiale* - abbonamenti", ovvero direttamente presso l'Istituto di credito che svolge il servizio di cassa per la Regione (Banco di Sicilia), indicando nella causale di versamento per quale parte della *Gazzetta* (parti seconda e terza) e per quale periodo (anno o semestre) si chiede l'abbonamento. Le condizioni di abbonamento alla parte prima della *Gazzetta* e quelle per le inserzioni e gli abbonamenti nella serie speciale concorsi si trovano nell'ultima pagina dei relativi fascicoli.

Gli abbonamenti annuali hanno decorrenza dal 1° gennaio al 31 dicembre, mentre i semestrali dal 1° gennaio al 30 giugno e dal 1° luglio al 31 dicembre. I versamenti relativi agli abbonamenti devono pervenire improrogabilmente, pena la perdita del diritto di ricevere i fascicoli già pubblicati o la non accettazione, entro il 31 gennaio se concernenti l'intero anno o il 1° semestre ed entro il 31 luglio se relativi al 2° semestre. I fascicoli inviati agli abbonati vengono recapitati con il sistema di spedizione in abbonamento postale a cura delle Poste Italiane S.p.A. oppure possono essere ritirati, a seguito di dichiarazione scritta, presso i locali dell'Amministrazione della *Gazzetta*.

L'invio o la consegna, a titolo gratuito, dei fascicoli non pervenuti o non ritirati, da richiedersi all'Amministrazione della *Gazzetta* entro 30 giorni dalla data di pubblicazione, è subordinato alla trasmissione o alla presentazione della targhetta del relativo abbonamento. Le spese di spedizione relative alla richiesta di invio per corrispondenza di singoli fascicoli o fotocopie sono a carico del richiedente e vengono stabilite, di volta in volta, in base alle tariffe postali vigenti.

NORME PER LE INSERZIONI

1. Disposizioni generali. - Gli annunci e gli avvisi da pubblicare nella *Gazzetta Ufficiale* della Regione siciliana, parti II e III, devono essere dattiloscritti su carta da bollo o uso bollo se, in forza di legge, godono del privilegio della esenzione dall'imposta di bollo. La composizione per riga non deve superare le settanta battute; per battute si intendono compresi anche gli spazi e le punteggiature. Gli annunci e gli avvisi pervenuti in modo difforme saranno restituiti e quindi non pubblicati. Di ogni annuncio od avviso, oltre all'originale, deve essere inviata una copia in carta uso bollo, i prospetti e gli elenchi contenenti cifre vengono pubblicati conformemente alla compilazione del testo originale all'annuncio, compatibilmente con le esigenze tipografiche. Gli originali degli annunci e degli avvisi, secondo le vigenti disposizioni di legge, devono essere firmati dalla persona responsabile a richiedere la pubblicazione, con l'indicazione, ove occorra, della qualifica o carica sociale. La firma deve essere trascritta a macchina o a caratteri di stampa oppure a stampatello; in caso contrario resta esclusa ogni responsabilità per eventuale inesatta interpretazione. Per gli annunci e gli avvisi giudiziari, il relativo testo deve essere accompagnato dalla copia fotografica del provvedimento emesso dall'autorità competente. Tale adempimento non è necessario per gli avvisi già visti dalla predetta autorità. Se l'annuncio o l'avviso da pubblicare viene inoltrato per posta, la lettera di accompagnamento, debitamente sottoscritta, deve riportare anche il preciso domicilio completo di C.A.P. del richiedente. Se, invece, la richiesta viene fatta presso gli uffici della *Gazzetta Ufficiale* della Regione siciliana da apposito incaricato, questi deve dimostrare di essere stato delegato a richiedere la pubblicazione. Alla richiesta di pubblicazione deve essere allegata - esclusivamente in originale - l'attestazione o la ricevuta del versamento in conto corrente postale ovvero la quietanza rilasciata dall'Istituto di credito che svolge il servizio di cassa regionale, comprovante il pagamento dell'importo dovuto secondo la tariffa vigente. La richiesta di pubblicazione a cui viene allegato un diverso modo di pagamento (es.: bonifico bancario, versamento on line, etc.) sarà presa in considerazione a seguito della verifica dell'avvenuto accreditamento del versamento effettuato. L'Amministrazione non risponde di eventuali ritardi bancari o postali. Gli annunci e gli avvisi da pubblicarsi entro limiti stabiliti da disposizioni normative (convocazioni di assemblee, vendite giudiziarie, etc.) devono pervenire agli uffici della *Gazzetta Ufficiale* della Regione siciliana almeno 22 giorni prima della scadenza del termine utile per la pubblicazione. Gli annunci e gli avvisi pervenuti oltre il predetto termine saranno restituiti e quindi non pubblicati. Gli annunci e gli avvisi relativi a gare per l'esecuzione dei lavori pubblici, per le forniture di beni e servizi di cui alla legge regionale 12 luglio 2011 n. 12 e successive modifiche ed integrazioni, saranno pubblicati nel più breve tempo possibile così come previsto dalla predetta legge. Gli inserzionisti hanno diritto ad una sola copia della *Gazzetta Ufficiale* della Regione siciliana in cui è stata pubblicata l'inserzione richiesta; altre copie possono essere inviate previo versamento sul conto corrente postale n. 00304907, dell'importo del prezzo riportato nel fascico-

lo o, se contestuale alla richiesta di inserzione, aggiungendo tale importo al costo dell'inserzione medesima.

2. Tariffe. (I.V.A. compresa)

ANNUNZI ED AVVISI GIUDIZIARI	
Testata (massimo due righe)	€ 14,00
Testo: per ogni riga o frazione di riga (compresa la firma)	€ 7,00

ALTRI ANNUNZI ED AVVISI

Testata (massimo tre righe)	€ 42,00
Testo: per ogni riga o frazione di riga (compresa la firma)	€ 14,00

3. Modo di pagamento. - Il pagamento dovuto per le inserzioni deve avvenire a mezzo bollettino postale mediante versamento sul conto corrente postale n. 00296905 intestato alla "Regione siciliana - *Gazzetta Ufficiale* - Inserzioni", ovvero mediante versamento diretto presso l'Istituto di credito che svolge il servizio di cassa regionale, con l'indicazione, in ogni caso, del motivo del versamento. L'Amministrazione non risponde dei ritardi causati dalla omissione di tale indicazione.

4. Rimborsi - I rimborsi delle somme versate in eccedenza o per avvisi non pubblicati o pubblicati gratuitamente sono disposti esclusivamente su richiesta dei versanti, a seguito di istanza in carta legale, contenente anche gli estremi dell'avviso, del versamento e del codice fiscale o partita I.V.A. In applicazione della normativa vigente, verranno rimborsate le somme per intero se è stata rilasciata fattura, altrimenti decurtate della relativa aliquota I.V.A. versata.

5. Modifiche, sostituzioni, annullamenti e revoche. - Le richieste di modifica, sostituzione, annullamento o revoca di annunci o avvisi già pubblicati o in corso di pubblicazione sono regolate dalle disposizioni che precedono, in quanto applicabili. Le richieste di modifica, sostituzione, annullamento o revoca di annunci o avvisi in corso di pubblicazione, come pure la richiesta di sospensione della pubblicazione debbono essere sottoscritte dalla stessa persona che ha sottoscritto l'avviso da pubblicare.

AVVISO IMPORTANTE

In applicazione della circolare del Ministero delle Finanze - Direzione Generale Tasse - n. 18/360068 del 22 maggio 1976, il rilascio delle fatture per pagamenti di inserzioni nelle "parti II e III" e nella "serie speciale concorsi", per abbonamenti, od acquisti di copie o fotocopie della *Gazzetta* deve essere esclusivamente richiesto nella causale del certificato di accreditamento postale, o nel retro del postagiro o nella quietanza rilasciata dall'Istituto di credito che svolge il servizio di cassa regionale, unitamente all'indicazione delle generalità, dell'indirizzo completo di C.A.P., della partita I.V.A. o, in mancanza, del codice fiscale del versante, oltre che all'esatta indicazione della causale del versamento.

AVVISO Gli uffici della *Gazzetta Ufficiale* della Regione siciliana sono aperti al pubblico dal lunedì al venerdì dalle ore 9 alle ore 13 e il mercoledì dalle ore 16,15 alle ore 17,45.

VITTORIO MARINO, *direttore responsabile*

MELANIA LA COGNATA, *redattore*

SERISTAMPA di Armango Margherita - VIA SAMPOLO, 220 - PALERMO

PREZZO € 4,00