

REPUBBLICA ITALIANA

GAZZETTA UFFICIALE DELLA REGIONE SICILIANA

PARTI SECONDA E TERZA

Anno 69°

Palermo - Venerdì, 24 luglio 2015

Numero 30

DIREZIONE, REDAZIONE, AMMINISTRAZIONE: VIA CALTANISSETTA 2-E, 90141 PALERMO
 INFORMAZIONI TEL. 091/7074930-928-929-933 - ABBONAMENTI TEL. 091/7074925-936 - 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
Comitati e commissioni	» 3
Depositi di atti	» 4
Espropriazioni ed occupazioni immobiliari	» 5

ANNUNZI COMMERCIALI

Determinazioni di prezzi	» 7
------------------------------------	-----

ANNUNZI GIUDIZIARI

Vendite	» 7
Annunzi vari	» 8

PARTE TERZA**ANNUNZI DELLE PUBBLICHE AMMINISTRAZIONI**

Albi fornitori e professionisti	Pag. 9
---	--------

ANNUNZI GIUDIZIARI

Riconoscimenti di proprietà	» 9
---------------------------------------	-----

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

Aggiudicazioni	Pag. 10
Bandi di gara	» 12
Avvisi di rettifica ed errata corrige	» 17
Avvisi vari	» 17

**PARTE SECONDA
PUBBLICHE AMMINISTRAZIONI****ASSEGNAZIONI DI ALLOGGI****COMUNE DI PANTELLERIA***Graduatoria definitiva 16° bando generale ERP*

Si rende noto che è stata pubblicata all'albo pretorio del comune di Pantelleria e presso la sede dell'Istituto autonomo per gli alloggi popolari della provincia di Trapani la graduatoria definitiva relativa al 16° bando di concorso generale per l'assegnazione di alloggi popolari, redatta ai sensi del D.P.R. n. 1035/72 e successive modifiche ed integrazioni.

Il responsabile: Belvisi

N. 1

L.c. 30/P0034 (a pagamento)

COMUNE DI SANT'ALESSIO SICULO

Si rende noto che è pubblicata all'albo pretorio on-line del comune nel sito www.comunesantalessiosiculo.me.it la graduatoria provvisoria per l'assegnazione di un alloggio in locazione semplice realizzato nel comune. Contro la graduatoria gli interessati entro 30 gg. dalla pubblicazione nella *Gazzetta Ufficiale* della Regione siciliana potranno inoltrare opposizione o ricorso al comune di S. Alessio Siculo.

La commissione: Giardina - Restifo - Cacciola

N. 1/a

L.c. 30/P0021 (a pagamento)

AUTORIZZAZIONI E CONCESSIONI**ASSESSORATO DELL'ENERGIA
E DEI SERVIZI DI PUBBLICA UTILITÀ
Dipartimento regionale dell'acqua e dei rifiuti**

D.D.G. n. 94/D.A.R.

Il dirigente generale

Omissis

Decreta

Art. 1

La società Enel Distribuzione S.p.A., con sede legale in via Ombrone, 2, Roma, è autorizzata alla costruzione ed esercizio di

linea elettrica interrata in MT di collegamento tra la cabina di consegna Enel e la linea elettrica esistente denominata "Fiumarella 13907" della lunghezza di mt. 10 ricadente in parte in corrispondenza della part. 1132 del foglio di mappa n. 299 del comune di Marsala e in parte interesserà la SS. 115 e la relativa cabina di trasformazione.

Art. 2

La Tecnicomar S.p.A. con sede legale in c.da Berbaro n. 145/D è autorizzata alla costruzione ed esercizio di linea elettrica interrata in BT della lunghezza pari a 463 mt. circa per il collegamento dell'impianto fotovoltaico al punto di consegna, all'interno del lotto, in corrispondenza delle partt. 1146 e 1132 del foglio 299 del comune di Marsala.

Omissis

Palermo, 12 febbraio 2015.

F.to il dirigente generale: Armenio
L'ingegnere capo: Indelicato

N. 2

L.c. 30/P0017 (a pagamento)

UFFICIO DEL GENIO CIVILE DI MESSINA

Richiesta di derivazione di acque pubbliche

Si rende noto che con domanda in data 21 aprile 2009 la ditta Tirreno Frigo s.r.l., rappresentata da Porcino Domenico, nato a Barcellona P.G. il 2 giugno 1949, ha chiesto la concessione di derivare l/sec. 0,644 di acqua per uso industriale, a mezzo pozzo realizzato nella particella n. 1031 del foglio di mappa n. 11 in località Cianfro nel comune di Milazzo.

Per l'ingegnere capo:
il dirigente: Ferraloro

N. 3

L.c. 30/P0018 (a pagamento)

UFFICIO DEL GENIO CIVILE DI RAGUSA

Richiesta di derivazione di acque pubbliche

La ditta SA.GI. s.r.l. (P.I. 01190040889) con domanda in data 17 aprile 2014, ha chiesto la concessione di derivazione dal pozzo trivellato sito nella part. 920 del fg. di mappa 113, per irrigare Ha. 03.59.16 di terreno proprio in c.da Spinasantina in Scicli (RG).

N. 0102887.

Ragusa, 23 giugno 2015.

Il dirigente capo dell'U.O. 8: Ruggieri

N. 4

L.c. 30/P0002 (a pagamento)

SOCIETÀ D&A NEW ENERGY s.r.l. TORRENOVA

Impianto di connessione BT/MT Energetica 2015

Il dott. Paterniti Isabella Andrea, rappresentante legale della Società D&A New Energy s.r.l. con sede legale in Capo d'Orlando (ME), via della Fonte, 41, rende noto che, ai sensi dell'art. 111 e seguenti del T.U. n. 1775/33, ha presentato presso il Genio civile di Messina, istanza per la realizzazione di un impianto per la connessione BT/MT alla rete, in cavo interrato, a servizio di un impianto per la produzione di energia elettrica da fonti rinnovabili di potenza pari a 198 KW denominato "Energetica 2015".

Il suddetto impianto verrà realizzato nel comune di Torrenova, foglio di mappa n. 6 particelle nn. 812-429, in immobile nella propria disponibilità.

L'istanza ed il progetto ad essa allegato saranno depositati presso l'ufficio del Genio civile di Messina, per 15 giorni consecutivi dalla pubblicazione del presente avviso, a disposizione di chiunque ne abbia interesse. Entro 30 giorni, ai sensi dell'art. 112 del T.U. n. 1775/33, dovranno essere presentate le opposizioni e le osservazioni, alla quale dovrà essere vincolata l'autorizzazione.

Il rappresentante legale: Paterniti

N. 5

L.c. 30/P0011 (a pagamento)

ASJA AMBIENTE ITALIA S.p.A. TORINO

La società Asja Ambiente Italia S.p.A., con sede legale in corso Vinzaglio n. 24 - 10121 Torino, iscritta alla C.C.I.A.A. di Torino con c.f. 06824320011 e n. R.E.A. 817531, rende noto, ai sensi e per gli effetti degli artt. 111 e 112 del R.D. n. 1775/33 e ss.mm.ii. che ha in progetto la realizzazione di una linea elettrica in MT a 20 KV costituita da un cavo interrato di lunghezza pari a metri 7.450 circa, a corrente alternata trifase a 50 Hz.

L'elettrodotto, da realizzare nel territorio dei comuni di Alia, Valledolmo e Sclafani Bagni, collegherà il parco eolico da realizzare nei comuni di Alia e Valledolmo in c.da Serra Caverio, Portella Legnaioli, Cozzo Pignato e Serra Tignino con la cabina di smistamento e consegna esistente ricadente nel comune di Alia, da dove l'energia elettrica sarà consegnata alla rete elettrica nazionale.

Si rende noto, altresì che con istanza del 25 maggio 2015 EAL02/CD/21/15 assunta al protocollo dell'ufficio Genio civile di Palermo U.O. 11 in data 5 giugno 2015, la scrivente, ha richiesto all'Assessorato regionale dell'energia e dei servizi di pubblica utilità - Dipartimento acque e rifiuti, tramite lo stesso Genio civile, l'autorizzazione per la regolarizzazione/sanatoria dell'elettrodotto oggetto del presente avviso.

Il costruendo impianto di produzione di energia elettrica, l'elettrodotto nonché le opere di connessione e le 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:

Parte generazione: foglio 24, particelle 594, 575, 582 del comune di Alia; foglio 39, particella 160 e foglio 40, particella 158 del comune di Sclafani Bagni; foglio 7, particelle 441, 325 e 430 del comune di Valledolmo.

Parte distribuzione: foglio 15, particelle 305, 102, 101, 96, 13, 100, 99, 98, 16 e 282 del comune di Alia.

Il cavodotto interessa anche le seguenti regie trazzere:

1. R.T. n. 283 Alia - Bivio Balata (Caltavuturo);
2. R.T. n. 260 Montemaggiore - Mussomeli tratto bivio Nevaio - Battaglia - Bivio Pasquale;
3. R.T. n. 447 Bivio Fontana Murata (Sclafani Bagni) - Quadrivio Incatena (Sclafani Bagni);

ed, inoltre, la strada provinciale SP n. 53 denominata "Della Incatena" dal Km 21+520 al Km 22+370 e la strada comunale Alia-Valledolmo.

L'originale dell'istanza e dei documenti ad essa allegati, sono depositati presso gli uffici del Genio civile di Palermo a disposizione di chiunque ne abbia interesse, dimostrandone di averne la titolarità, nelle ore e nei giorni in cui sono aperti al pubblico. Ai sensi dell'art. 112 del R.D. n. 1775/33 le opposizioni, le osservazioni e comunque le condizioni cui dovrà essere eventualmente vincolata l'autorizzazione, dovranno essere presentate entro 30 gg. dalla data della presente, dagli aventi interesse, all'ufficio del Genio civile di Palermo, competente territorialmente per l'istruttoria della pratica, che riferirà all'Assessorato regionale dell'energia e dei servizi di pubblica utilità, in merito alle opposizioni e osservazioni di cui sopra.

Il presente progetto e le relative opere di connessione e le infrastrutture connesse risultano di pubblica utilità ed indifferibili ed urgenti, ai sensi del D.Lgs. n. 387/2003 art. 12.

Infine si rende noto che ai sensi 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 di pubblica utilità delle opere da realizzare.

Il legale rappresentante: D'Amelio

N. 6

L.c. 30/P0025 (a pagamento)

ASJA AMBIENTE ITALIA S.p.A. TORINO

La società Asja Ambiente Italia S.p.A., con sede legale in corso Vinzaglio n. 24 - 10121 Torino, iscritta alla C.C.I.A.A. di Torino con c.f. 06824320011 e n. R.E.A. 817531, rende noto, ai sensi e per gli

effetti degli artt. 111 e 112 del R.D. n. 1775/33 e ss.mm.ii. che ha presentato istanza per la regolarizzazione/sanatoria delle opere per la connessione alla rete elettrica nazionale, dell'impianto eolico da 25,50 MW. L'elettrodotto, ricadente nei comuni di Alia e Sclafani Bagni, collega il parco eolico, ricadente nei comuni di Alia e Sclafani Bagni in c.da Serra Caverro, Portella Legnaioli, Cozzo Pignato e Serra Tignino, con la cabina di smistamento e consegna esistente ricadente nel comune di Alia, da dove l'energia elettrica è consegnata alla rete elettrica nazionale. La suddetta linea elettrica in MT a 20 KV è costituita da un cavo interrato di lunghezza pari a metri 10.165 circa, a corrente alternata trifase a 50 Hz.

Si rende noto, altresì che con istanza del 14 gennaio 2015 EAL/CD/02/15 assunta al protocollo dell'ufficio Genio civile di Palermo U.O. 11 al n. 5235 in data 26 gennaio 2015, la scrivente ha richiesto all'Assessorato regionale dell'energia e dei servizi di pubblica utilità - Dipartimento acque e rifiuti, tramite lo stesso Genio civile, l'autorizzazione per la regolarizzazione/sanatoria dell'elettrodotto oggetto del presente avviso.

L'impianto di produzione di energia elettrica, l'elettrodotto nonché le opere di connessione e le relative infrastrutture interessano le aree di occupazione che sono state determinate e riportate nel piano particolareggiato d'esproprio, prodotto ed allegato all'istanza, ed interessano i seguenti identificativi catastali:

Parte di generazione: foglio 15, particelle 331, 332, 333, 334, 335, 336, 326, 327, 328, 329, 330, 282, 270 - foglio 23, particelle 473 e 507 - foglio 24, particelle 582 e 575 del comune di Alia; foglio 39, particelle 153, 160, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188 - foglio 40, particelle 177, 178, 160, 158 del comune di Sclafani Bagni.

Parte di distribuzione: foglio 15, particelle 305, 102, 101, 96, 13, 100, 99, 98, 16 e 282 del comune di Alia.

Il caviodotto interessa anche le seguenti regie trazzere:

1. R.T. n. 283 Alia - Bivio Balata (Caltavuturo);
2. R.T. n. 260 Montemaggiore - Mussomeli tratto bivio Nevaio - Battaglia - Bivio Pasquale;
3. R.T. n. 447 Bivio Fontana Murata (Sclafani Bagni) - Quadrivio Incatena (Sciafani Bagni);

ed, inoltre, a strada provinciale SP n. 53 denominata "Della Incatena" dal Km 21+520 al Km 22+370.

L'originale dell'istanza e dei documenti ad essa allegati, sono depositati presso gli uffici del Genio civile di Palermo a disposizione di chiunque ne abbia interesse, dimostrandone di averne la titolarità, nelle ore e nei giorni in cui sono aperti al pubblico. Ai sensi dell'art. 112 del R.D. n. 1775/33 le opposizioni, le osservazioni e comunque le condizioni cui dovrà essere eventualmente vincolata l'autorizzazione, dovranno essere presentate entro 30 giorni dalla data della presente, dagli aventi interesse, all'ufficio del Genio civile di Palermo, competente territorialmente per l'istruttoria della pratica, che riferirà all'Assessorato regionale dell'energia e dei servizi di pubblica utilità, in merito alle opposizioni e osservazioni di cui sopra.

Il presente progetto e le relative opere di connessione e le infrastrutture connesse risultano di pubblica utilità ed indifferibili ed urgenti, ai sensi del D. Lgs. n. 387/2003 art. 12.

Infine si rende noto che ai sensi 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 di pubblica utilità delle opere da realizzare.

Il legale rappresentante: D'Amelio

N. 7

L.c. 30/P0027 (a pagamento)

COMITATI E COMMISSIONI

CENTRO PER L'IMPIEGO Servizio X AGRIGENTO

Estratto del decreto direttoriale RUDL n. 2660/2015 - n. 50 del 6 luglio 2015 di sostituzione del componente del comitato provinciale INPS di Agrigento.

1. Di Franco Giuseppe nato il 30/5/1977 ad Agrigento;
2. Capodieci Pio nato il 15/1/1943 a Villabate;
3. Iacono Stefano nato il 18/9/1953 a Raffadali;
4. Bellia Carmela nata il 20/11/1955 a Palma Montechiaro;
5. Migliore Giuseppe nato il 26/11/1949 ad Acquaviva Platani;
6. Carletto Francesco nato il 31/3/1964 a Campobello di Licata;
7. Alfano Giuseppe nato il 14/6/1949 a Busto Arsizio (VA);
8. Minio Giacomo nato il 23/4/1966 a Porto Empedocle;
9. Scopelliti Giuseppe nato il 2/5/1944 a Palma Montechiaro
10. Ballacchino Domenico nato il 22/4/1946 a Licata;
11. Caico Pietro nato il 28/12/1967 a Licata;
12. Di Falco Giuseppe nato il 27/4/1956 a Caltanissetta
13. Vilardo Giuseppe nato il 19/6/1962 a Modica;
14. Lattuca Alessio nato il 18/3/1951 ad Aragona;
15. Vassallo Alfonso nato il 7/5/1983 ad Agrigento;
16. Nobile Francesco nato il 2/4/1969 a Favara;
17. Costanza Calogera nata il 4/4/1969 ad Aragona;
18. Ascia Francesco rappresentante dell'Amministrazione regionale;
19. il dirigente pro-tempore del servizio X C.P.I.;
20. il direttore pro-tempore della sede INPS di Agrigento;
21. il direttore pro-tempore della Ragioneria provinciale di Agrigento.

Il dirigente: Ferrante

N. 8

L.c. 30/P0006 (gratuito)

UFFICIO PROVINCIALE DEL LAVORO CATANIA

Estratto del decreto n. 2608 del 30 giugno 2015

Il dirigente del servizio XII centro per l'impiego di Catania

Omissis

Decreta

Art. 1

Il comitato provinciale INPS per la provincia di Catania è così ricostituito:

In rappresentanza dei lavoratori dipendenti:

1. Rizzo Giuseppe, nato a Catania il 7. 5.1946 - residente a Catania in viale Castagnola, 11 - C.G.I.L.;
2. Oliveri Salvatore, nato a Catania il 5.11.1948 - residente a Catania in via Raimondo Feletti, 14 - C.G.I.L.;
3. Di Paola Pietro, nato ad Adrano il 28.9.1955 - residente ad Adrano in c/da Dagala, s.n. - domiciliato c/o C.I.S.L. in via Etnea, 55 a Catania;
4. Fiorenza Antonino, nato a Gagliano Castelferrato, l'1.3.1948 - residente a Catania c.so delle Provincie, 237 - domiciliato c/o C.I.S.L. in via Etnea, 55 a Catania;
5. Marino Antonino, nato a Mascali il 20.4.1958 - residente a Fiumefreddo di Sicilia via S. Vincenzo, 126 - U.I.L.;
6. Curia Bartolomeo, nato a Belpasso il 15.9.1952 - residente a Catania via Stella, 37 - U.G.L.;
7. Mazzeo Domenico, nato a Catania il 25.4.1953 - residente a Ragalna via Rosario, 4 - domiciliato c/o C.I.D.A. in via Roma, 60 Paternò.

In rappresentanza dei datori di lavoro:

1. Carrara Silvia, nata a Riesi il 29.3.1962 - residente ad Aci Cateina via Ulisse, 15 - Confcommercio;
2. Mirabella Salvatore, nato ad Acicastello il 5.2.1943 - residente ad Acicastello via Litteri, 44 - domiciliato c/o Confindustria in viale Vitt. Veneto, 109 a Catania.

In rappresentanza dei lavoratori autonomi:

1. Bellò Carmelo, nato a Scordia il 31.3.1945, residente a Scordia via Str. Prov.le per Francoforte, s.n. - CIA;
2. Franceschini Floriana, nata a Catania il 21.12.1963, residente a Catania via E. De Nicola, 16 - CNA.

In rappresentanza della pubblica amministrazione:

1. direttore pro-tempore del servizio XII Centro per l'impiego di Catania o suo delegato;
2. direttore pro-tempore della sede provinciale I.N.P.S. di Catania o suo delegato;
3. direttore pro-tempore della Ragioneria dello Stato di Catania o suo delegato;
4. a designazione avvenuta, il comitato sarà integrato da un rappresentante, come già formalmente richiesto con nota prot. n. 1094 del 21 aprile 2015, ad oggi priva di riscontro, nominato dall'Assessore regionale del lavoro in rappresentanza della Regione siciliana.

Art. 2

La speciale commissione, presieduta dal rappresentante in seno al comitato I.N.P.S. dei coltivatori diretti, mezzadri e coloni di cui all'art. 1 del presente decreto, prevista dall'art. 46 della legge n. 88/89, è così composta:

1. Bellò Carmelo, nato a Scordia il 31.3.1945, residente a Scordia via Str. Prov.le per Francofonte, s.n. CIA;
2. Licursi Giuseppe Antonio, nato a Campomarino il 7.1.1958, residente a Campobasso via G. Palombo, 14 - Coldiretti;
3. Selvaggi Giovanni, nato a Catania il 5.8.1977, residente a Catania via E. A. Pantano, 108 - Confagricoltura;
4. direttore pro-tempore del servizio XII Centro per l'impiego di Catania o suo delegato;
5. direttore pro-tempore della sede provinciale I.N.P.S. di Catania o suo delegato;
6. direttore pro-tempore della Ragioneria dello Stato di Catania o suo delegato;
7. a designazione avvenuta, la commissione sarà integrata da un rappresentante, come già formalmente richiesto con nota prot. n. 1094 del 21 aprile 2015, ad oggi priva di riscontro, nominato dall'Assessore regionale del lavoro in rappresentanza della Regione siciliana.

Art. 3

La speciale commissione, presieduta dal rappresentante in seno al comitato I.N.P.S. degli esercenti attività commerciali di cui all'art. 1 del presente decreto, prevista dall'art. 46 della legge n. 88/89, è così composta:

1. Carrara Silvia, nata a Riesi il 29.3.1962 - residente ad Aci Cateina Via Ulisse, 15 - Confcommercio;
2. Politino Salvatore, nato a Catania il 3.9.1972 - residente a Palagonia via Rossini, 7 - Confesercenti;
3. Giampiccolo Antonino, nato a Catania il 15.2.1945 - residente a Catania via Gemma, 26 - Confcommercio;
4. direttore pro-tempore del servizio XII Centro per l'impiego di Catania o suo delegato;
5. direttore pro-tempore della sede provinciale I.N.P.S. di Catania o suo delegato;
6. direttore pro-tempore della Ragioneria dello Stato di Catania o suo delegato;
7. a designazione avvenuta, la commissione sarà integrata da un rappresentante, come già formalmente richiesto con nota prot. n. 1094 del 21 aprile 2015, ad oggi priva di riscontro, nominato dall'Assessore regionale del lavoro in rappresentanza della Regione siciliana.

Art. 4

La speciale commissione, presieduta dal rappresentante in seno al comitato I.N.P.S. degli artigiani di cui all'art. 1 del presente decreto, prevista dall'art. 46 della legge n. 88/89, è così composta:

1. Franceschini Floriana, nata a Catania il 21.12.1963, residente a Catania via E. De Nicola, 16 - CNA;
2. Molino Sebastiano, nato a Catania il 29.11.1950, residente a Mascalucia via Tremestieri, 18 - UPIA-CASA;
3. D'Agata Dario, nato a Catania il 23.10.1991, residente a Mascalucia c.so Raffaello, 6 UPLA-CLAAI;
4. direttore pro-tempore del servizio XII Centro per l'impiego di Catania o suo delegato;

5. direttore pro-tempore della sede provinciale I.N.P.S. di Catania o suo delegato;
6. direttore pro-tempore della Ragioneria dello Stato di Catania o suo delegato;
7. a designazione avvenuta, la commissione sarà integrata da un rappresentante, come già formalmente richiesto con nota prot. n. 1094 del 21 aprile 2015, ad oggi priva di riscontro, nominato dall'Assessore regionale del lavoro in rappresentanza della Regione siciliana.

Art. 5

La durata in carica del comitato, di cui all'art. 1 e delle relative commissioni speciali di cui agli artt. 2, 3 e 4 del presente decreto, è di anni 4 decorrenti dalla data del suo effettivo insediamento.

Art. 6

Il presente decreto sarà pubblicato all'albo del servizio XII Centro per l'impiego di Catania e per estratto nella *Gazzetta Ufficiale* della Regione siciliana.

Il direttore: Trovato

N. 9

L.c. 30/P0001 (gratuito)

DEPOSITI DI ATTI**COMUNE DI MODICA**

Il dirigente del VI settore, premesso che con atto deliberativo n. 115 dell'1 dicembre 2014 del consiglio comunale è stata assegnata diversa destinazione urbanistica all'area ubicata nella c.da San Bartolomeo-Addolorata - via Modica Giarratana, di proprietà della parrocchia San Massimiliano Kolbe, da zona E/3 destinata a "agricoltura con funzione di protezione del paesaggio antropizzato di valore urbano e specificatamente di valore storico e artistico", a zona "S/2" destinata a "pubblico servizio religioso, sanitario, sociale...", e quanto ad essa compatibile nel rispetto delle norme tecniche d'attuazione del vigente piano regolatore; che detta area è individuata all'Agenzia del territorio al f. 28, particelle nn. 126 e 501 estese complessivamente mq. 13.440,00;

Vista la vigente normativa;

Rende noto che tale delibera e i relativi elaborati sono depositati in pubblica visione presso la segreteria dell'ente e per venti giorni consecutivi a decorrere dall'ultima tra le date delle pubblicazioni di legge. Sarà possibile proporre opposizione e/o osservazioni sino a dieci giorni dopo la scadenza del periodo di deposito.

Il capo settore: Monaco

N. 10

L.c. 30/P0016 (a pagamento)

COMUNE DI PACE DEL MELA**Area tecnica***Avviso di reiterazione vincolo preordinato all'esproprio*

Si rende noto che è depositata presso la segreteria comunale di questo ente, a libera visione del pubblico e per la durata di venti giorni consecutivi decorrenti dalla data di pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana, la deliberazione del consiglio comunale n. 19 del 29 giugno 2015 con la quale si conferma la deliberazione di C.C. n. 64 del 22 dicembre 2014 relativa alla reiterazione del vincolo preordinato all'esproprio, ex art. 9, comma 4, e art. 39, comma 1, del D.P.R. n. 327/2001 e ss.mm.ii., per la realizzazione di un parco urbano in località Giammoro con piantumazione di essenze a grande capacità foto sintetica, il cui progetto definitivo è stato approvato dalla giunta comunale con deliberazione n. 333 del 17 dicembre 2014.

Chiunque, durante il periodo di deposito, ha facoltà di prendere visione degli atti ed elaborati relativi alla reiterazione del vincolo preordinato all'esproprio, presso la segreteria comunale del comune di Pace del Mela, piazza Municipio, 37.

Eventuali osservazioni ed opposizioni devono essere redatte in duplice esemplare, di cui uno in competente bollo, ed essere presen-

tate al protocollo dell'ente, entro trenta giorni dalla pubblicazione del presente avviso nella *Gazzetta Ufficiale* della Regione siciliana.

Responsabile unico del procedimento: ing. Arturo Alonci.

Informazioni: presso comune di Pace del Mela, area tecnica piazza Municipio, 37, giornate ed orari di apertura uffici, tel. 090 9347210.

Il presente avviso è anche consultabile nel sito www.comune.pace-del-mela.me.it.

Il responsabile dell'area tecnica: Alonci

N. 11

L.c. 30/P0012 (a pagamento)

ESPROPRIAZIONI ED OCCUPAZIONI IMMOBILIARI

LIBERO CONSORZIO COMUNALE ex Provincia regionale di Messina

Estratto di decreti definitivi d'esproprio

Si rende noto che con determinazioni dal n. 185 al n. 195 del 24 febbraio 2015 e dal n. 354 al n. 359 del 13 aprile 2015, del dirigente della 1^a direzione, è stata pronunciata l'espropriazione definitiva a favore del Libero consorzio comunale, già Provincia regionale di Messina, degli immobili siti nel comune di Piraino interessati alla realizzazione dei lavori di compl.to e amm.to della S.P. 141 di collegamento del comune di Brolo con il comune di Piraino, come di seguito identificate:

1) n. 185, fg. 14, p.lle 1052 ex 499b, 1014 ex 85b di Maniaci Rosa, nata a Piraino il 16.1.30, indennità liquidate € 1.914,75;

2) n. 186, fg. 14, p.lle 1034 e 1035 ex 501b/c, 1008 ex 79b di Maniaci Francesco, nato a Piraino il 13.3.23, indennità liquidate € 2.257,20;

3) n. 187, fg. 14, p.lle 1030 ex 612b, 1032 ex 52b di Caruso Giuseppe, nato a Piraino il 7.8.63, indennità liquidate € 1.402,43;

4) n. 188, fg. 14, p.la 1018 ex 126b di Saggio Angela, Piraino 14.9.55, e Ricciardo Saturno Giuseppe, nato a Piraino il 18.2.52, indennità liquidate € 1.449,00;

5) n. 189, fg. 14, p.lle 1022 ex 124b, 1042 ex 500b, 1044 ex 425b, 1012 ex 504b, 84 e 1409 ex 31b di Maniaci Carmela Lucia, nata a Patti il 4.3.70, indennità liquidate € 7.951,96;

6) n. 190, fg. 14, p.lle 1016 ex 86; fg. 15 p.lle 30, 32, 1411 ex 33b, 34 e 749 di Mirenda Antonino, nato a Piraino il 3.10.51, indennità liquidate € 6.096,05;

7) n. 191, fg. 14, p.lle 26, 436, 992 ex 437b, 988 ex 36b, 990 ex 35b di Truglio Emanuele, nato a Patti l'8.2.88, indennità liquidate € 5.433,75;

8) n. 192, fg. 14, part. 1004 ex 454b di Amalfi Antonio Carmelo, nato a Piraino il 25.2.39, indennità liquidate € 47,44;

9) n. 193, fg. 14, p.lle 1060 ex 105b; 1024 ex 106b e 77 di Stancampiano Pizzo Vincenza, nata a Piraino l'1.6.22, Maniaci Francesco, nato a Piraino il 4.12.50, e Maniaci Giuseppe, nato a Piraino il 21.10.52, indennità liquidate € 2.044,13;

10) n. 194, fg. 14, p.lle 1026 ex 107b, 1058 ex 104b, 1056 ex 20b, 1028 ex 69b, 1054 ex 65b, 1037 ex 71b, 1006 ex 73b e 78 di Stancampiano Pizzo Vincenza, nata a Piraino l'1.6.22, e Stancampiano Pizzo Rosa, nata a Piraino il 14.4.24, indennità liquidate € 18.717,76;

11) n. 195, fg. 14, p.lle 1010 ex 503b e 1050 ex 63b di Maniaci Carmela Lucia, nata a Patti il 4.3.70, Maniaci Adriana, nata a Patti il 29.10.78, e Princiotta Cariddi Antonina, nata a Piraino il 24.7.33, indennità liquidate € 1.536,70;

12) n. 354, fg. 14, p.la n. 27 di Scaffidi Argentina Giuseppa, nata a Piraino il 7.7.44, Scaffidi Argentina Carmelina, nata a Piraino il 22.4.51, Agnello Calogero, nato a Piraino il 20.6.34, Agnello Piero, nato a Sorgono il 3.4.73, Agnello Luciano, nato a Sorgono il 23.12.69, Cacciatore Impellizzeri Rosaria, nata a Piraino il 27.02.21, Cacciatore Impellizzeri Teresa, nata a Piraino il 24.2.14, Romano Graziella, nata a Piraino l'1.4.53, Scaffidi Argentina Maria, nata a Piraino l'8.3.40, indennità liquidate € 1.568,24;

13) n. 355, fg. 14, p.lle 988 ex 81b, 1002 ex 455b, 1000 ex 456b di Amalfi Antonia, nata a Piraino il 4.4.17, Amalfi Mario, nato a Piraino il 23.9.58, Amalfi Teresa, nata a Piraino il 7.9.61, Caputo Capra

Maria, nata a Piraino il 20.12.1908, La Monica Angela, nata a Piraino il 29.4.41, La Monica Antonino Tindaro, nato a Piraino il 19.12.35, La Monica Aurelia Luigina, nata a Piraino l'1.6.46, La Monica Diego, nato a Piraino l'8.4.30, La Monica Maria Antonia, nata a Piraino il 17.1.29, La Monica Paola, nata a Piraino il 22.6.39, La Monica Teresa, nata a Piraino il 24.10.32, Amalfi Giuseppa, nata a Piraino il 29.01.22, Amalfi Angela, nata a Piraino il 24.10.906, Amalfi Antonino, nato a Piraino il 5.6.913, Amalfi Antonino Carmelo, nato a Piraino il 25.2.39, Amalfi Pietro, nato a Piraino il 6.7.57, Amalfi Salvatore Antonino, nato a Piraino l'1.7.55, indennità liquidate € 412,95;

14) n. 356, fg. 14, p.lle 1030, 1040 ex 70b e 72 di Maniaci Carmela Lucia, nata a Patti il 4.3.70, Maniaci Adriana, nata a Patti il 29.10.78, Maniaci Rosa, nata a Piraino il 16.1.30, Settineri Guerrino, nato a Patti il 15.8.18, Stancampiano Pizzo Vincenza, nato a Piraino l'1.6.22, Maniaci Francesco, nato a Piraino il 4.12.50, Maniaci Giuseppe, nato a Piraino il 21.10.52, indennità liquidate € 508,46;

15) n. 357, fg. 14, p.la 120 di Milio Concetta in De Luca, nata a Brolo il 10.3.27, indennità liquidate € 31,15;

16) n. 358, fg. 14, p.la 1020 ex 125 di Delfino Maria Anna in Pentavalle, indennità liquidate € 93,50;

17) n. 359, fg. 14, p.lle 1048 ex 30b, 1046 ex 31b, 996 ex 32b e 994 ex 33b di La Monica Salvatore, nata a Sant'Agata Militello il 7.2.78, Gumina Pietro, nato a Piraino il 21.7.58, indennità liquidate € 1.902,23.

Il provvedimento di esproprio sarà notificato agli interessati, registrato, volturato e trascritto ai sensi di legge.

Il presente avviso viene pubblicato nella *Gazzetta Ufficiale* della Regione siciliana e nel sito internet (www.provincia.messina.it).

Il dirigente: Tripodo

N. 12

L.c. 30/P0007 (a pagamento)

COMUNE DI NOTO Settore 4 - GG.MM. Servizio espropriazioni

Il dirigente del settore GG.MM. del comune di Noto geom. Francesco Caristia rende noto che è stato emesso il decreto di esproprio definitivo n. 170-D del 4 giugno 2015 ditta:

Bianca Giuseppe nato ad Avola il 26 marzo 1955, cod. fiscale: BNC GPP 55C26 A522Y, proprietario per 1/1 dell'area distinta in catasto:

- catasto terreni foglio 273, particelle 305, 309, 311, 313.

Caristia

N. 13

L.c. 30/P0014 (a pagamento)

CONSORZIO DI BONIFICA 10 SIRACUSA

Dec. n. 1074/22.4.2015/uff. esp.

Il dirigente responsabile delle espropriazioni

Omissis

decreta

È pronunciata l'espropriazione a favore del Demanio della Regione siciliana - ramo acque, c.f. 800120000826, dei beni immobili sotto riportati per i lavori di realizzazione del sistema di "Interconnessione degli schemi Lentini-Ogliastro completamento" - Prog. A/G.C. n. 72, precisamente:

1)1 - Grimaldi Mario e Margherita Società semplice con sede in Catania c.f. 00197370877 - Lentini, fg. 31, part. 3656 mq. 2.785, ind. pagata € 13.619,01;

2)2 Caniglia Agatuccia nata a Scordia il 3/12/1948, Caniglia Carmela nata a Scordia il 16/7/1956, Caniglia Maria nata a Scordia il 5/6/1952 - Scordia, fg. 3, part. 682 mq. 299, part. 684 mq. 398, part. 690 mq. 1.129, part. 692 mq. 38, ind. pagata € 6.158,97;

3)3 Caniglia Agatuccia nata a Scordia il 3/12/1948, Caniglia Carmela nata a Scordia il 16/7/1956, Caniglia Maria nata a Scordia il 5/6/1952 - Scordia, fg. 3, part. 686 mq. 267, part. 688 mq. 264, ind. pagata € 4.235,18;

- 4)5 Compagnino Francesco nato in Militello Val di Catania il 22/11/1920, Compagnino Rosanna nata a Catania il 4/4/1959, Compagnino Salvatore nato a Catania l'11/10/1960, De Pasquale Rosa nata a Scordia il 22/11/1919 - Scordia, fig. 4, part. 609 mq. 83, ind. pagata € 38,04;
- 5)6 De Pasquale Francesco nato a Scordia l'1/2/1925 - Scordia, fig. 4 part. 611 mq. 70, ind. pagata € 33,37;
- 6)7 Bennardo Stella nata a Scordia il 23/11/1932, Renda Vincenzo nato a Scordia il 12/12/1929, Renda Maria Grazia nata a Scordia il 9/12/1968, Renda Massimo nato a Catania il 10/6/1973, Renda Maurizio nato a Scordia il 2/6/1966, Renda Roberto nato a Scordia il 2/1/1971 - Scordia, fig. 4 part. 613 mq. 109, ind. pagata € 51,96;
- 7)9 D'Imprima Rocco nato a Scordia il 10/11/1944, Recupero Francesca nata a Scordia il 17/2/1951 - Scordia, fig. 4, part. 617 mq. 114, part. 619 mq. 153, ind. pagata € 247,53;
- 8)10 Clemenza Anna Maria Grazia nata a Catania il 19/2/1972, Clemenza Fortunata nata a Scordia l'8/8/1965, Clemenza Rocco Santo nato a Catania il 2/12/1976, Clemenza Salvina nata in Militello Val di Catania il 24/2/1968, Clemenza Santo Giuseppe nato a Catania il 22/3/1979, Ruscica Salvatrice nata in Militello Val di Catania il 5/9/1942 - Scordia, fig. 4, part. 621 mq. 353, ind. pagata € 168,26;
- 9)11 Agnello Gaetana nata a Scordia il 14/1/1937 - Scordia, fig. 4, part. 623 mq. 272, ind. pagata € 464,72;
- 10)12 Agnello Fortunata nata a Scordia il 12/2/1940 - Scordia, fig. 4, part. 625 mq. 317, ind. pagata € 293,89;
- 11)14 Novello Adelmo nato a Milano il 24/8/1974, Novello Alessandra nata a Catania il 27/9/1978, Novello Antonina nata a Scordia il 26/11/1927, Novello Carmelo nato a Catania il 13/4/1965, Novello Corrado nato a Scordia il 12/2/1967, Novello Giuseppe nato a Scordia il 27/11/1957, Novello Lucia nata a Scordia il 22/12/1955, Novello Lucia Liliana nata a Catania il 24/11/1968, Novello Maurizio nato a Catania il 13/4/1965, Sciacca Giuseppa nata a Scordia il 25/5/1936, Tavolo Salvatore nato a Scordia il 3/2/1947, Tavolo Sebastiana nata a Scordia il 28/6/1954, Tavolo Stefano nato a Scordia il 29/9/1919 - Scordia, fig. 4, part. 631 mq. 72, ind. pagata € 69,42;
- 12)16 Bongiovanni Grazia nata a Scordia il 15/11/1928 - Scordia, fig. 4, part. 637 mq. 123, ind. pagata € 58,63;
- 13)17 Di Silvestro Giuseppina nata a Scordia il 19/9/1965 - Scordia, fig. 4, part. 643 mq. 280, ind. pagata € 128,33;
- 14)18 Giangreco Grazia nata a Catania il 9/10/1945, Cardillo Antonio nato a Catania il 3/9/1974, Cardillo Angela nata a Catania l'11/7/1977, Cardillo Graziella nata a Catania il 5/4/1981 - Scordia, fig. 4, part. 645 mq. 176, ind. pagata € 163,17;
- 15)19-20 Russo Sebastiano nato a Scordia il 20/10/1949 - Scordia, fig. 4, part. 647 mq. 194, ind. pagata € 179,85;
- 16)20-19 Russo Sebastiano nato a Scordia il 20/10/1949 - Scordia, fig. 4, part. 649 mq. 272, ind. pagata € 252,17;
- 17)21 Bonaciti Lucia nata a Catania il 23/3/1962, Bonacito Giuseppe nato a Scordia il 12/5/1950 - Scordia, fig. 4, part. 651 mq. 376, ind. pagata € 348,58;
- 18)23 Renna Concetta nata a Scordia il 9/4/1952, Renna Rino nato a Scordia il 14/3/1952, Renna Salvatrice nata a Scordia il 4/3/1962 - Scordia, fig. 4, part. 699 mq. 250 ind. pagata € 119,17;
- 19)24 Renda Provvidenza nata a Scordia il 7/10/1931 - Scordia, fig. 4, part. 701 mq. 250, part. 705 mq. 250, ind. pagata € 463,54;
- 20)25 D'Urso Gaetana nata a Scordia il 16/8/1930, D'Urso Maria nata a Scordia il 10/4/1934, D'Urso Carmela nata a Scordia il 14/11/1936, D'Urso Alfio nato a Scordia il 13/6/1943, Renna Concetta nata a Scordia il 9/4/1955, Renna Rino nato a Scordia il 14/3/1952, Renna Salvatrice nata a Scordia il 4/3/1962, Vitale Dorotea nata a Scordia l'1/7/1933 - Scordia, fig. 4, part. 703 mq. 20, ind. pagata € 19,28;
- 21)32 Parisi Salvatore nato a Scordia il 12/1/1937 - Scordia, fig. 4, part. 717 mq. 320, ind. pagata € 296,67;
- 22)35 Belluomo Francesco nato a Scordia il 18/1/1940, Ferraro Marianna nata a Scordia il 20/6/1944 - Scordia, fig. 4, part. 726 mq. 260, ind. pagata € 262,71;
- 23)36 Naselli Luciano nato a Scordia il 12/11/1910 - Scordia, fig. 4, part. 728 mq. 380, ind. pagata € 181,13;
- 24)39 Emwinghare Vera nata in Nigeria il 7/1/1972 - Scordia, fig. 6, part. 621 mq. 538, part. 624 mq. 633, ind. pagata € 1.129,04;
- 25)40 Di Mauro Antonina nata in Militello Val di Catania il 18/11/1921, Racito Angela nata a Scordia il 27/11/1950, Racito Angelo nato a Scordia il 5/6/1953, Racito Giuseppe nato a Scordia il 19/5/1956, Racito Maria nata a Scordia l'11/4/1946, Racito Sebastiano nato a Scordia il 27/9/1948, Racito Giuseppa nata a Scordia il 16/9/1943 - Scordia, fig. 6, part. 626 mq. 240, ind. pagata € 231,40;
- 26)41 Agnello Giuseppe nato a Scordia l'8/1/1949 - Scordia, fig. 6, part. 628 mq. 210, ind. pagata € 194,69;
- 27)42 Sangiorgio Santa nata a Scordia il 4/5/1941 - Scordia, fig. 6, part. 630 mq. 320, ind. pagata € 152,53;
- 28)43 Cacciola Giuseppe nato a Catania il 14/3/1961, Cacciola Maria Fortunata nata a Catania il 10/2/1969, Cacciola Nicolò nato a Catania il 18/6/1956, Cacciola Paolo nato a Catania il 28/11/1965, Caniglia Maria nata a Scordia il 6/10/1933, Senia Gesualdo nato a Scordia il 20/6/1921 - Scordia, fig. 6, part. 632 mq. 28, ind. pagata € 95,48;
- 29)45 Cristofaro Angela nata a Scordia il 14/1/1959, Guttuso Francesco nata a Scordia il 2/1/1953 - Scordia, fig. 6, part. 636 mq. 170, part. 634 mq. 100, part. 638 mq. 30, ind. pagata € 137,50;
- 30)46 Naselli Giuseppe nato a Scordia il 19/3/1949, Todero Liberata nata a Scordia il 31/7/1957 - Scordia, fig. 6 part. 640 mq. 243, ind. pagata € 772,03;
- 31)47 Naselli Giuseppe nato a Scordia il 19/3/1949, Todero Liberata nata a Scordia il 31/7/1957, Todero Santi nato a Scordia il 2/8/1946 - Scordia, fig. 6, part. 642 mq. 40, ind. pagata € 127,08;
- 32)48 Todero Santi nato a Scordia il 2/8/1946 - Scordia, fig. 6, part. 644 mq. 220, ind. pagata € 698,96;
- 33)50 Caniglia Salvatore nato a Catania il 28/9/1951, D'Agosta Sebastiano nato a Scordia il 22/11/1961, Iacona Alda Salvina nata a Scordia il 3/4/1961, Iacona Francesca nata a Scordia il 14/12/1959, Iacona Giuseppina nata a Scordia il 2/3/1965, Marchisello Salvatore nato a Scordia il 24/9/1952 - Scordia, fig. 6, part. 648 mq. 40, part. 646 mq. 260, ind. pagata € 281,25;
- 34)51 Spatone Maria Tiziana nata a Catania l'11/10/1976, Zappulla Giuseppe Valerio M. nato a Catania il 22/2/1969 - Scordia fig. 6, part. 652 mq. 80, part. 650 mq. 250, ind. pagata € 305,94;
- 35)52 Catanese Salvatore nato a Scordia il 4/10/1946, Bonacito Lucia nata a Scordia il 7/2/1948 - Scordia, fig. 6, part. 656 mq. 192, part. 654 mq. 190, ind. pagata € 691,65;
- 36)53 Catanese Salvatore nato a Scordia il 4/10/1946 - Scordia, fig. 6, part. 658 mq. 190, ind. pagata € 603,65;
- 37)59 Libranti Andrea nato a Catania il 7/10/1960, Libranti Giuseppe nato a Catania il 5/9/1958, Libranti Laura nata a Catania il 7/7/1968, Libranti Maria Anna nata a Catania il 19/7/1962 - Lentini, fig. 40, part. 1164 mq. 887, part. 1165 mq. 357, part. 1166 mq. 1733, part. 1167 mq. 689, part. 1169 mq. 131, part. 1170 mq. 268, part. 1175 n. 394, part. 1176 mq. 703, part. 1173 mq. 45, ind. pagata € 15.489,74;
- 38)60 D'Imprima Venera nata a Scordia il 4/10/1940, Lardizzone Agata Maria Letizia nata a Scordia il 16/6/1965, Lardizzone Elisa nata a Scordia il 3/1/1973, Lardizzone Giuseppina nata a Scordia il 23/11/1971, Lardizzone Rosa nata a Scordia l'8/1/1961 - Lentini, fig. 40, part. 1161 mq. 305, part. 1158 mq. 313, ind. pagata € 1.382,84;
- 39)61 Cassa per la formazione della proprietà contadina con sede in Roma 80093830588 - Lentini, fig. 40, part. 1155 mq. 974, part. 1156 mq. 429, ind. pagata € 1.025,21;
- 40)66 Cristofaro Carmelo nato a Catania l'8/10/1954, Zappalà Vincenza nata a Scordia il 19/6/1959 - Lentini, fig. 47, part. 984 mq. 210, ind. pagata € 842,19;
- 41)67 Tenuta di Valsavoia società semplice con sede in Scordia 3820390874 - Lentini, fig. 47, part. 992 mq. 621, part. 990 mq. 600, part. 986 mq. 731, ind. pagata € 7.828,33;
- 42)68 Barbaro Maria nata a Catania l'1/10/1941, Valenti Giovanni nato a Gravina di Catania il 20/9/1939 e altri - Lentini, fig. 47, part. 988 mq. 126, ind. pagata € 525,53;
- 43)69 Iachello Concetta nata a Francofonte il 29/6/1928, Mazzone Anna Maria nata a Catania il 5/1/1965, Mazzone Giacomo nato a Catania il 14/7/1957 - Lentini, fig. 47, part. 994 mq. 450, part. 996 mq. 188, ind. pagata € 2.558,65;
- 44)70 Iachello Concetta nata a Francofonte il 29/6/1928 - Lentini, fig. 47, part. 998 mq. 410, ind. pagata € 1.664,27;

45)71 Toro Antonino nato in Militello Val di Catania il 23/6/1948 - Lentini, fg. 47, part. 1000 mq. 430, ind. pagata € 1.724,48;

46)72 Guercio Nicola nato a Scordia il 29/11/1961 - Lentini, fg. 47, part. 1001 mq. 120, ind. pagata, € 481,25;

47)73 Ferro Rosalba nata a Scordia il 27/10/1971, Vitellino Barbaro nato a Scordia il 24/1/1963 - Lentini, fg. 47, part. 1019 mq. 3242, ind. pagata € 13.001,77;

48)74 Calleri Antonello Massimo nato a Scordia il 10/11/1959, Calleri Francesco nato a Scordia il 21/7/1946, Calleri Mauro Mario nato a Scordia il 22/7/1949 - Lentini, fg. 47, part. 1008 mq. 385, part. 1014 mq. 1601, part. 1004 mq. 590, part. 1010 mq. 63, ind. pagata € 10.583,49;

49)75 Bufalino Alfio nato a Scordia il 14/8/1940 - Lentini, fg. 47, part. 1006 mq. 755, ind. pagata € 3.027,86;

50)76 Bufalino Alfio nato a Scordia il 14/8/1940, Bufalino Rocco nato a Scordia il 16/11/1947 - Lentini, fg. 47, part. 1012 mq. 32, ind. pagato € 128,33;

51)77 Bottini Filippo nato a Roma l'1/11/1955 - Lentini, fg. 47, part. 1015 mq. 32, part. 3016 mq. 172, part. 1017 mq. 296, ind. pagata € 2.005,21;

52)78 Auteri Giuseppe nato a Catania il 5/6/1973 - Lentini, fg. 47, part. 617 mq. 60, part. 977 mq. 200, part. 979 mq. 768, part. 980 mq. 2912, ind. pagata € 15.801,04.

Centamoro

N. 14

L.c. 30/P0010 (a pagamento)

COMMERCIALI

DETERMINAZIONI DI PREZZI

SOCIETÀ PER AZIONI ACQUE CARCACI DEL FASANO CATANIA

In attuazione della deliberazione n. 643/2013/R/idr. dell'Autorità per l'energia elettrica il gas ed il sistema idrico (A.E.E.G.S.I.) è stata predisposta, come previsto dagli artt. 38 e 39 dell'allegato A, l'articolazione tariffaria e le tariffe per l'anno 2014 e 2015, cui alla documentazione inviata all'A.E.E.G.S.I. prot. n. 2015 - 18347 ed all'AATO di Catania in data 30 aprile 2015. Dette tariffe verranno applicate dal gestore a tutti gli utenti a far data dai consumi conturati e fatturati dall'1 gennaio 2014.

Il consiglio di amministrazione della Acque Carcaci del Fasano S.p.A. (cod. fisc. 00133090878 - C.C.I.A.A. 00133090878 registro delle imprese 1304-bis. Sede: Catania - via Caronda n. 109 - capitale € 1.040.000,00) in ossequio alle disposizioni impartite dall'AEEGSI nella seduta del 15 aprile 2015 n. 346 ha operato l'adeguamento delle tariffe per la somministrazione dell'acqua potabile ed irrigua nonché della quota fissa nella misura del teta calcolato pari a 1,065 per l'anno 2014 e del teta pari a 1,1342 per l'anno 2015 da applicare al piano tariffario ed alle quote fisse già in vigore dall'1 gennaio 2014.

Catania, 1 luglio 2015.

Il presidente del C.d.A.: Paternò

N. 15

L.c. 30/P0005 (a pagamento)

S.A.M. s.r.l. MONREALE

Tariffe distribuzione acqua uso igienico-sanitaria

Tipo	Fascia	Non residenti	Residenti contrattualizzati
Agevolata	da 0 a 90 mc	€ 0,60	€ 0,60
Eccedenza	da 91 mc	€ 0,90	€ 0,90
Quota fissa annua		€ 225,00	€ 72,00
Diritti e spese per singola fatturazione		€ 5,00	€ 5,00

Le tariffe, sopra indicate, sono state elaborate secondo quanto previsto dai provvedimenti legislativi in vigore con decorrenza 1 gennaio 2015.

Gli incrementi relativi alla quota fissa annua sono stati eseguiti in relazione a quanto previsto in merito alla eliminazione del minimo impegnato (30 mc.).

L'amministratore unico: Mattaliano

N. 16

L.c. 30/P0028 (a pagamento)

GIUDIZIARI

VENDITE

RISCOSSIONE SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Riscossione 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 2 settembre 2015 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 3264/2015.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazione in villini sito nel comune di Valverde in via Verdina n. 40 - piano T, al N.C.E.U foglio 4, part. 618, sub 0, zona cens., categ. A7, classe 3, consistenza, vani 6.5, rendita catastale € 688,18.

Prezzo a base d'asta, € 130.065,00.

Le offerte dovranno portare un aumento minimo di € 6.500,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 5 ottobre 2015, 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 3 novembre 2015, 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 Riscossione 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 Riscossione Sicilia S.p.A., Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 1 luglio 2015.

Il procuratore: Giordano

N. 17

L.c. 30/P0003 (a pagamento)

RISCOSSIONE SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Riscossione 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 3 settembre 2015 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...omissis... rep. n. 22369/2014.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di fabbricati costruiti per attività sito nel comune di Biancavilla in viale Europa sn - piano T, al N.C.E.U. foglio 45, part. 678, sub 1, zona cens., categ. D8, classe, consistenza, vani, rendita catastale € 12.085,09.

Prezzo a base d'asta, € 2.284.083,00.

Le offerte dovranno portare un aumento minimo di € 100.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 6 ottobre 2015, 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 novembre 2015, 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 Riscossione 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 Riscossione Sicilia S.p.A., Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 1 luglio 2015.

Il procuratore: Giordano

N. 18

L.c. 30/P0004 (a pagamento)

RISCOSSIONE SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Riscossione 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 30 settembre 2015 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 3469/2015.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/1 di alberghi e pensioni sito nel comune di Aci Castello in Lungomare dei Ciclopi n. 115 - piano s1-t-1-2-3-4, al N.C.E.U. foglio 3, part. 537, sub 1, zona cens., categ. D2, classe, consistenza, vani, rendita catastale, € 66.539,00.

Prezzo a base d'asta, € 12.575.871,00.

Le offerte dovranno portare un aumento minimo di € 600.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 29 ottobre 2015, 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 30 novembre 2015, 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 Riscossione 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 Riscossione Sicilia S.p.A.,

Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 3 luglio 2015.

Il procuratore: Giordano

N. 19

L.c. 30/P0015 (a pagamento)

RISCOSSIONE SICILIA S.p.A.

Agente della riscossione per la provincia di Catania

Si rende noto che, ad istanza di Riscossione 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 9,00 e seguenti del giorno 28 settembre 2015 avrà luogo l'asta del seguente bene immobile di proprietà del sig. ...*omissis*... rep. n. 3550/2015.

Descrizione del bene:

Lotto n. 1

Proprietà di 1/2 di abitazione in villini sito nel comune di Misterbianco in via Madonna degli Ammalati n. 203 - piano 2-3, al N.C.E.U. foglio 1, part. 906, sub 2, zona cens., categ. A7, classe 2, consistenza, vani 8.5, rendita catastale € 658,48.

Prezzo a base d'asta, € 124.452,00.

Le offerte dovranno portare un aumento minimo di € 6.000,00.

Se la vendita non avrà luogo al primo incanto, si procederà in data 28 ottobre 2015, 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 26 novembre 2015, 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 Catania, - per ciascun lotto - una somma pari al 10% del prezzo base a titolo di cauzione, mediante assegno circolare non trasferibile intestato a Riscossione 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 Riscossione Sicilia S.p.A., Agente della riscossione per la provincia di Catania - Settore procedure esecutive.

Catania, 6 luglio 2015.

Il procuratore: Musmecì

N. 20

L.c. 30/P0013 (a pagamento)

ANNUNZI VARI

COOP. SUD PLANT in liquidazione coatta amministrativa VITTORIA

Con autorizzazione prot. n. 32531 del 16 giugno 2015, la Regione Sicilia, Dipartimento regionale delle attività produttive, servizio 6S vigilanza e servizio ispettivo, ha autorizzato la chiusura per carenza di attivo, ai sensi dell'art. 2 della legge n. 400/75, della procedura di liquidazione coatta amministrativa disposta con D.A. n. 975 del 21 aprile 2004, della cooperativa Sud Plant, già con sede in Vittoria (RG), nella via Cacciatori del Tevere n. 48, codice fiscale 00549510881.

Il commissario liquidatore: Conigliaro

N. 21

L.c. 30/P0009 (gratuito)

PARTE TERZA
PUBBLICHE AMMINISTRAZIONI

ALBI FORNITORI E PROFESSIONISTI

COMUNE DI JOPPOLO GIANCAXIO

Si rende noto che, nel rispetto dei principi di non discriminazione, parità di trattamento, proporzionalità e trasparenza, si intende istituire l'elenco degli operatori economici da consultare ai sensi dell'art. 267 del D.P.R. n. 267/2010, e s.m.i., ai fini dell'affidamento dei servizi di cui all'allegato II A, categoria 12, del decreto legislativo 12 aprile 2006, n. 163, (servizi attinenti all'architettura e all'ingegneria anche integrata - servizi attinenti all'urbanistica e alla paesaggistica - servizi affini di consulenza scientifica e tecnica - servizi di sperimentazione tecnica e analisi). L'affidamento dei servizi anzidetti riguarda quelli il cui corrispettivo stimato sia inferiore a 100.000,00 euro.

Le domande dovranno pervenire entro e non oltre le ore 13,00 del giorno 28 agosto 2015.

L'avviso integrale e la modulistica sono disponibili nel sito internet www.comune.joppologiancaxio.ag.it e possono essere richiesti anche presso l'ufficio tecnico del comune di Joppolo Giancaxio dalle ore 16,00 alle ore 19,00, nei giorni feriali di lunedì, martedì, mercoledì e dalle ore 9,00 alle 14,00 di venerdì e sabato.

Il responsabile del procedimento è l'arch. Giuseppe Gueli, tel. 0922/631047, fax 0922/631451.

Il dirigente dell'area ambiente e territorio: Gueli

N. 21/a

L.c. 30/P0051 (a pagamento)

GIUDIZIARI

RICONOSCIMENTI DI PROPRIETÀ

USUCAPIONE SPECIALE

Tribunale di Catania

Con decreto di usucapione speciale per la piccola proprietà rurale il tribunale di Catania ha riconosciuto in data 10 aprile 2015 l'intervenuto acquisto per usucapione in favore dei sigg. Savoca Alfio Gerardo e Savoca Salvatore della seguente proprietà rurale: part. n. 159, part. n. 545, part. n. 546 sub. 2, part. n. 182, foglio 63 comune di Castiglione di Sicilia.

Chiunque vi abbia interesse può proporre opposizione contro tale decreto entro sessanta giorni dalla scadenza del termine di affissione nell'albo del comune di Castiglione di Sicilia e nell'albo del tribunale, art. 3, comma V, legge n. 346 del 1976.

Giarre, 7 luglio 2015.

avv. Renata Vecchio

N. 22

L.c. 30/P0008 (a pagamento)

APPENDICE ALLA PARTE SECONDA*(Ultimi avvisi ex art. 34, legge regionale 29 aprile 1985, n. 21)***OPERE PUBBLICHE E FORNITURE****AGGIUDICAZIONI****SOPRINTENDENZA PER I BENI CULTURALI ED AMBIENTALI DI ENNA***Avviso di esito di gara*

Aidone (EN) - Area archeologica-progetto "Morgantina: dalla città di pietra alla sua immagine virtuale" - CIG: 5088613848.

Stazione appaltante: Servizio Soprintendenza beni culturali ed ambientali di Enna - via Orfanotrofo, 15 - 94100 Enna.

Tipologia: procedura aperta ai sensi dell'art. 55, comma 5, del decreto legislativo 12 aprile 2006 n. 163.

Lavori di: Aidone (EN) - Area archeologica - Progetto "Morgantina: dalla città di pietra alla sua immagine virtuale".

Data di aggiudicazione definitiva: 13 luglio 2015.

Criterio di aggiudicazione: prezzo più basso. Il prezzo più basso, inferiore a quello posto a base di gara è determinato, ai sensi dell'art. 82, comma 2, lett. b), del decreto leg.vo n. 163/2006, mediante ribasso sull'importo dei lavori posto a base di gara.

Numero di offerte ricevute: 3.

Numero di offerte escluse: 0.

Impresa aggiudicataria: R.T.I. Eikon Servizi per i beni culturali s.a.s. (capogruppo) - Eurocongressi adv s.a.s. (mandante) - via Edmondo De Amicis, 28 - Palermo.

Importo a base d'asta: € 84.744,00 oltre € 856,00 quali oneri per la sicurezza non soggetti a ribasso.

Ribasso offerto: 32%.

Importo dei lavori: € 58.481,92.

Data di pubblicazione avviso indagine di mercato: 7 giugno 2013.

Responsabile del procedimento: arch. Angelo Giunta.

Enna, 16 luglio 2015.

Il soprintendente: Gueli

Il R.U.P.: Giunta

N. 22/a

L.c. 30/P0063 (gratuito)

SOPRINTENDENZA PER I BENI CULTURALI ED AMBIENTALI DI SIRACUSA*Dispositivo di aggiudicazione definitiva (art. 11 comma 5 D.Lgs. n. 163/06)*

Procedura negoziata, senza pubblicazione di bando di gara, ai sensi dell'art. 122 c. 7 del D.Lgs. n. 163/06, per l'affidamento dei lavori di "nuova postazione custodi e ingresso principale custodi". CIG 6226030A7B.

Intervento inserito nelle somme a disposizione quadro B2) del progetto "lavori di completamento sistemazione e impianti Museo archeologico di Lentini" PO FESR 2007-2013 sub museografico.

Cod. Caronte si 1-8149 - CUP G63J07000190006.

L'anno duemilaquindici del giorno 16 del mese di luglio, l'Amministrazione appaltante rappresentata dal soprintendente reggente dott.ssa Maria Musumeci e dal R.U.P. dott. Salvatore Longo:

determina

- di approvare le risultanze delle operazioni di gara, così come indicate nei verbali di gara relative all'aggiudicazione in via provvisoria, con la procedura di cui all'art. 57, c. 6, e 122, c. 7, del D.Lgs. n. 163/06, dei lavori denominati "Nuova postazione custodi e ingresso principale custodi", intervento di cui al punto B2) del quadro economico (somme a disposizione) del progetto di "completamento sistemazione e impianti Museo archeologico di Lentini". Codice identificativo di gara (CIG) 61854624B7, codice unico di progetto (CUP) G63J07000190006, codice CARONTE SI_1_8149;

- di aggiudicare in via definitiva i lavori di cui sopra alla ditta La Bruna Domenico (plico n. 2) con sede in largo della Regione 12, 94017 Regalbuto (EN), P. IVA 00111360863, c.f. LNR DNC 48R10 H221B per l'importo contrattuale, al netto del ribasso d'asta del 29,4981%, di € 78.923,99 oltre all'IVA prevista per legge.

Ai sensi dell'art. 11, c. 8, del D.Lgs. n. 163/06 l'aggiudicazione definitiva diventa efficace dopo la verifica dei prescritti requisiti, il contratto di appalto sarà stipulato entro il termine di 60 giorni e non prima del termine previsto dal comma 10 dell'art. 11 del D.Lgs. n. 163/06.

Il soprintendente reggente: Musumeci

Il R.U.P.: Longo

N. 22/b

L.c. 30/P0050 (gratuito)

COMUNE DI ADRANO*Esito di gara*

1) Denominazione: comune di Adrano - via Aurelio Spampinato n. 28 - 95031 Adrano (CT).

2) Procedura di aggiudicazione: aperta.

3) Oggetto dell'appalto: C.P.V. 80110000-8, affidamento della gestione dei servizi di asilo nido comunale e sezione primavera, CIG: 6179358788.

4) Data di aggiudicazione: 27 maggio 2015.

5) Criterio di aggiudicazione: prezzo più basso.

6) Numero di offerte ricevute: 2.

7) Aggiudicatario: soc. coop. sociale Nasce un Sorriso, via Isca degli Antichi, 6 - Potenza.

8) Importo di aggiudicazione: € 421.755,33.

9) Data d'invio del presente avviso alla *Gazzetta Ufficiale* della Comunità europea: 7 luglio 2015.

10) Organo competente per le procedure di ricorso: T.A.R. Catania.

Il responsabile del 3° settore: Scalisi

N. 23

L.c. 30/P0065 (a pagamento)

COMUNE DI ADRANO*Esito di gara*

1) Denominazione: comune di Adrano - via Aurelio Spampinato n. 28 - 95031 Adrano (CT).

2) Procedura di aggiudicazione: aperta.

3) Oggetto dell'appalto: C.P.V. 98351000-8, affidamento in concessione del servizio di gestione di aree di parcheggio/sosta a pagamento con fornitura di parcometri ecc..., CIG: 6037978910.

4) Data di aggiudicazione: 21 aprile 2015.

5) Criterio di aggiudicazione: offerte segrete in aumento.

6) Numero di offerte ricevute: 6.

7) Aggiudicatario: S.I.S. Segnaletica Industriale Stradale s.r.l. via Torquato Tasso, 12 - Mantignana - Corciano (PG).

8) Importo di aggiudicazione: € 40.012,00 importo forfettario annuale e 42,01% sugli introiti derivanti da pagamento della sosta.

9) Data d'invio del presente avviso alla *Gazzetta Ufficiale* della Comunità europea: 7 luglio 2015.

10) Organo competente per le procedure di ricorso: T.A.R. Catania.

Il responsabile del 3° settore: Scalisi

N. 24

L.c. 30/P0066 (a pagamento)

**COMUNE DI PALERMO
Ufficio contratti ed approvvigionamenti***Esito di gara*

Si comunica che con D.D. n. 669 del 19 maggio 2015 dell'ufficio contratti ed approvvigionamenti è stata dichiarata l'efficacia dell'aggiudicazione definitiva disposta con D.D. n. 3 del 5 febbraio 2015 dell'area tecnica della qualificazione urbana e delle infrastrutture relativamente alla procedura aperta per lavori di interventi finalizzati alla mitigazione del rischio da crollo dalle pareti sovrastanti l'abitato di Boccadifalco - stralcio - importo complessivo dell'appalto: €

2.849.931,81 - CIG: 59140837AD, gara del 10 novembre 2014, in favore dell'ATI Mara s.r.l. - CO.I.V. di Rachieli Salvatore - Impresa C. & P. s.r.l. di Cernobbio, che ha offerto il ribasso del 35,5599%.

Ditte partecipanti n. 58, ammesse n. 51.

Info nel sito www.comune.palermo.it ed albo pretorio.

Il dirigente dell'ufficio: Incrapera

N. 25

L.c. 30/P0059 (a pagamento)

COMUNE DI PALERMO
Ufficio contratti ed approvvigionamenti

Esito di gara

Si comunica che con D.D. n. 760 del 4 giugno 2015 dell'ufficio contratti ed approvvigionamenti è stata dichiarata l'efficacia dell'aggiudicazione definitiva disposta con D.D. n. 7 del 4 marzo 2015 dell'area tecnica della riqualificazione urbana e delle infrastrutture relativamente alla procedura aperta per l'intervento di messa in sicurezza e consolidamento della parete rocciosa di Monte Gallo sovrastante l'area urbana di Mondello del comune di Palermo - progetto stralcio - importo complessivo dell'appalto: € 1.838.895,84 - CIG: 5932544A2C, gara del 3 dicembre 2014, in favore dell'impresa Uni-rock s.r.l. - Bolzano che ha offerto il ribasso del 35,742142%.

Ditte partecipanti n. 68, ammesse n. 67.

Info nel sito www.comune.palermo.it ed albo pretorio.

Il dirigente dell'ufficio: Incrapera

N. 26

L.c. 30/P0060 (a pagamento)

UFFICIO PIST 22 - "CITTÀ A RETE MADONIE - TERMINI" GANGI

Avviso di esito di gara - CIG: 5514122D69

Si dà avviso che a seguito della procedura di gara esperita dall'UREGA sezione provinciale di Palermo, relativa ai lavori di "restauro, riuso ed adeguamento casa natale di G.A. Borgese, da destinare a centro didattico ambientale e a contenitore di attività culturali territoriali di qualità" da eseguire nel comune di Polizzi Generosa (PA) la stessa è stata aggiudicata all'impresa Renova restauri s.r.l., con sede in Ragusa, zona industriale III fase, viale 22, 11, 97100 Ragusa, che ha offerto il ribasso del 32,6945% sull'importo a base d'asta di € 560.220,16, oltre ad € 27.649,50 per oneri della sicurezza ed € 223.415,74 per costo della manodopera non soggetti a ribassi.

Operatori economici partecipanti: 58, tutti ammessi.

L'aggiudicazione definitiva è stata disposta con determina del project manager n. 83 del 28 marzo 2014, pubblicata all'albo pretorio on line del comune di Gangi: www.comune.gangi.pa.it.

RUP: PhD. ing. Pietro Conoscenti.

Gangi, 26 giugno 2015.

Il project manager: Andaloro

N. 26/a

L.c. 30/P0053 (a pagamento)

ISTITUTO ISTRUZIONE SUPERIORE R. D'ALTAVILLA V. ACCARDI MAZARA DEL VALLO

Risultanze di gara

Si rende noto che l'asta pubblica per l'appalto dei lavori di manutenzione sugli edifici scolastici nelle sedi di Campobello di Mazara e Petrosino azioni: C1-C3-C5, CIG: 603107260E, importo complessivo dell'appalto di € 540.282,49, è stata esperita dall'8 maggio 2015 al 13 maggio 2015 con le seguenti risultanze:

- imprese partecipanti n. 103, escluse: 4.

È risultata aggiudicataria la ditta: Tutto costruzione di G. Sparla s.a.s. di Marsala (TP) con il ribasso del 37,335%.

Piazza S. Pertini c.da Affacciata, 1 - 91026 Mazara del Vallo.

Il RUP/dirigente scolastico: Lisma

N. 27

L.c. 30/P0056 (a pagamento)

ISTITUTO ISTRUZIONE SUPERIORE R. D'ALTAVILLA V. ACCARDI MAZARA DEL VALLO

Risultanze di gara

Si rende noto che l'asta pubblica per l'appalto dei lavori di manutenzione sugli edifici scolastici della sede centrale di Mazara del Vallo azioni: C1-C2-C3-C4-C5, CIG: 60941614BF, importo complessivo dell'appalto di € 532.000,68, è stata esperita dal 31 marzo 2015 al 22 aprile 2015 con le seguenti risultanze:

- imprese partecipanti n. 142, esclusa nessuna.

È risultata aggiudicataria la ditta: Guarneri s.r.l. di San Cataldo (CL) con il ribasso del 37,057%.

Piazza S. Pertini c.da Affacciata, 1 - 91026 Mazara del Vallo.

Il RUP/dirigente scolastico: Lisma

N. 28

L.c. 30/P0058 (a pagamento)

LICEO CLASSICO STATALE GIOVANNI MELI PALERMO

Esito di gara

Si rende noto che con i verbali di gara dell'8, 10 e 14 aprile e 4 maggio 2015 e con determinazioni del dirigente scolastico n. 103 del 29 giugno 2015 è stato aggiudicato l'appalto dei lavori di completamento per migliorare l'accessibilità e la fruibilità degli ambienti scolastici e realizzazione di impianti finalizzati a promuovere le attività sportive, artistiche e ricreative nei locali del liceo classico G. Meli di Palermo - Importo dell'appalto € 571.080,77.

Imprese partecipanti: n. 158 - imprese escluse: n. 3.

Impresa aggiudicataria: Emiliana Sud soc. coop., con sede in Mussomeli (CL), per l'importo complessivo di € 412.678,56 al netto del ribasso percentuale del ribasso del 37,3776% offerto in sede di gara e comprensivo degli oneri di sicurezza e del costo della manodopera.

La dirigente scolastica: Vella

N. 29

L.c. 30/P0022 (a pagamento)

ASP DI PALERMO

Esito di gara

Denominazione, indirizzi e punti di contatto: ASP di Palermo, via G. Cusmano, 24 contattare avv. Fabio Damiani UOC provveditorato tel. 0917033124-3075. E-mail: uosfarmaciasp6@libero.it - fax 0917034008.

Posta elettronica: appalti@asppalermo.org.

Oggetto dell'appalto: procedura aperta per l'appalto della fornitura in service di sistemi automatizzati per i servizi di patologia clinica SIMT ed altre strutture ASP Palermo, suddivisa in 10 lotti.

Luogo principale di esecuzione: Palermo e provincia.

Valore finale totale dell'appalto: € 4.216.167,40 oltre IVA per tre anni.

Tipo di procedura: aperta. N. gara 4669562.

Criteri di aggiudicazione: per i lotti 1, 2, 3, 4, 5, 6, 7 e 9 offerta economicamente più vantaggiosa e per i lotti 8 sub a, b, c, d e 10 al prezzo più basso.

Pubblicazioni precedenti relative allo stesso appalto: Gazzetta Ufficiale dell'Unione europea n. 2012/S 228-375550 del 27 novembre 2012 e n. 2013/S 046 046-072911 del 4 marzo 2013.

Aggiudicazione dell'appalto: data, ditta, importo triennale IVA esclusa: aggiudicazione delibera 520 del 26 giugno 2015;

lotto 1: Dasit S.p.A. € 1.065.029,52; lotto 2: Instrumentation Laboratory S.p.A. € 1.061.351,88; lotto 3: Phadia s.r.l. € 369.790,80; lotto 4: Euroimmun Italia s.r.l. € 600.636,00; lotto 5: Euroimmun Italia s.r.l. € 273.028,70; lotto 6: Becton Dickinson Italia S.p.A. € 233.064,00; lotto 7: deserto per carenza di offerte valide; 8/a: deserto per carenza di offerte; lotto 8/b: Nuclear Laser Medicine s.r.l. € 23.850,00; lotto 8/c: Roche Diagnostics S.p.A. € 77.674,50; lotto 8/d: deserto per carenza di offerte valide; lotto 9: Roche Diagnostics S.p.A. € 440.242,00; lotto 10: Fujirebo Italia s.r.l. € 71.500,00.

Informazioni complementari: informazioni dettagliate sui lotti aggiudicati sono pubblicate nel sito internet aziendale www.asppalermo.org.

Per il direttore generale:
il direttore U.O.C. provveditorato: Damiani

N. 30

L.c. 30/P0030 (a pagamento)

**AZIENDA OSPEDALIERA UNIVERSITARIA POLICLINICO
PAOLO GIACCONE
PALERMO**

Avviso post informazione - esito della gara

a) Amministrazione aggiudicatrice: Azienda ospedaliera universitaria Policlinico Paolo Giaccone - area provveditorato - via Enrico Toti n. 76 - 90128 Palermo - telefono 091/6555505 - telefax 091/6555502.

b) Procedura di aggiudicazione: procedura aperta.

c) Oggetto dell'appalto: fornitura quinquennale di soluzioni infusionali e sacche di nutrizione parenterale per le unità operative dell'Azienda ospedaliera universitaria Policlinico Paolo Giaccone, articolata in 30 lotti - codice gara 5833688.

d) Criterio di aggiudicazione: art. 82 del D.Lgs. n. 163/2006, in favore del concorrente che avrà presentato l'offerta al prezzo più basso.

e) Numero di soggetti partecipanti: 4.

f) Data di aggiudicazione: deliberazione D.G. n. 541 del 22 giugno 2015.

g) Imprese aggiudicatarie: la documentazione di aggiudicazione con l'indicazione delle imprese aggiudicatarie dei relativi lotti con gli importi di aggiudicazione sono reperibili nel sito aziendale www.policlinico.pa.it alla sezione bandi ed avvisi.

h) Ulteriori informazioni potranno essere richieste direttamente al responsabile del procedimento dott. Aldo Albano, telefono 091/6555500 - 3357783230.

i) Data di invio del bando all'Ufficio pubblicazioni CEE: 9 luglio 2015.

j) Data di invio del presente avviso all'Ufficio pubblicazioni CEE: 9 luglio 2015.

Il direttore generale: Li Donni
Il resp. dell'area provveditorato: Albano

N. 31

L.c. 30/P0020 (a pagamento)

**SICILIA E-SERVIZI S.p.A.
PALERMO**

Esito di gara

Sicilia e-Servizi S.p.A. ha affidato, in data 18 maggio 2015, alla società MAC s.r.l., con sede in Manocalzati (AV) in via Toppole, 1, la fornitura di servizi di manutenzione hardware on site per 24 mesi il cui estratto del bando di gara è stato pubblicato nella *Gazzetta Ufficiale* della Regione siciliana n. 48 del 28 novembre 2014 (ditte partecipanti: 4, ditte escluse: 0).

L'importo complessivo di aggiudicazione è di € 180.500,00 (IVA esclusa), pari ad un ribasso del 50,047%. CIG: 5999380CFB.

L'amministratore unico: Ingroia

N. 32

L.c. 30/P0043 (a pagamento)

BANDI DI GARA

**ASSESSORATO DELL'AGRICOLTURA,
DELLO SVILUPPO RURALE E
DELLA PESCA MEDITERRANEA
Dip.to reg.le dell'agricoltura
Servizio VI - U.O. S6.02 - Vivaio "F. Paulsen"**

Estratto di bando di gara

Stazione appaltante: Regione siciliana - Ass.to reg.le agricoltura,

sviluppo rurale e pesca mediterranea - Dip.to reg.le agricoltura - servizio VI - vivaio "F. Paulsen" ed unità specializzata vitivinicola - Palermo via Roccazzo, 116.

Ente appaltante: U.R.E.G.A. sezione provinciale di Palermo - via Camilliani n. 87.

Oggetto: vivaio "F. Paulsen" sito in Palermo via Roccazzo n. 116 - fg. 47, p.lle 624 e 1298 - lavori di 2ª fase - piano di riqualificazione del centro storico aziendale Luparello - recupero e riqualificazione edificio 2.

CIG: 531819160B - CUP: G78H10000040002.

Luogo di esecuzione dei lavori: Palermo via Roccazzo n. 116 - luogo ISTAT: 082053 - codice NUTS: ITG12.

Importo complessivo dei lavori: € 601.333,07 comprensivo di manodopera e sicurezza.

Importo soggetto a ribasso: € 408.090,28.

Categoria dei lavori: cat. OG2 - classifica II - CPV cod. 45454100-5 (Restauro).

Durata del contratto: il tempo utile per dare ultimati i lavori in appalto resta fissato in giorni 244 naturali, successivi e continui, decorrenti dalla data di stipula del contratto o dal verbale di inizio dei lavori.

Finanziamento: fondi di cui alla legge n. 499/1999, art. 3, spese in conto capitale a valere sul cap. 546057 resi disponibili con D.D.G. agricoltura n. 2108 del 21 novembre 2007 di originari € 2.498.141,06.

Luogo e scadenza presentazione offerte: il plico sigillato contenente l'offerta e la documentazione dovrà pervenire presso UREGA, sezione provinciale di Palermo con sede in via C. Camilliani n. 87 entro le ore 13,00 del giorno 9 settembre 2015.

La gara sarà espletata presso la medesima sede il giorno 14 settembre 2015 dalle ore 9,30.

Criterio di aggiudicazione: procedura aperta con criterio del prezzo più basso (art. 82 D.Lgs. n. 163/2006).

Avvertenze: le prescrizioni, modalità e condizioni per la partecipazione alla gara sono riportate nel bando di gara integrale e relativo disciplinare che verrà pubblicato nei seguenti siti internet: stazione appaltante, link bandi di gara https://pti.regione.sicilia.it/portal/page/portal/PIR_PORTALE/PIR_LaStrutturaRegionale/PIR_Assessoratoregionale delle Risorse Agricole Alimentari/PIR_DipInfrastrutturali/PIR_Bandi - Ministero delle infrastrutture e dei trasporti www.serviziopubblici.it.

Gli elaborati progettuali e lo schema di contratto sono visionabili e/o possono essere acquisiti previo pagamento dei diritti di copia presso il responsabile del procedimento e/o la stazione appaltante.

Informazioni: ulteriori informazioni potranno essere richieste al R.U.P. geom. Paolo Franzone presso il servizio 4 del Dip.to reg.le tecnico di via Munter n. 21 Palermo, ai nn.: 091.7072334 - 393.4227318, all'indirizzo di posta elettronica: franz.one.96@alice.it.

R.A.G.: il responsabile degli adempimenti di gara è il geom. Stefano Lupo in servizio presso l'U.R.E.G.A. di Palermo.

Il responsabile del procedimento: Franzone

N. 33

L.c. 30/P0033 (gratuito)

COMUNE DI AIDONE

Estratto di bando di gara per pubblico incanto - procedura aperta

1) Ente appaltante: comune di Aidone, piazza Umberto I, 2 - 94010 Aidone - tel. 0935/600508 - 600538 - 600510/ fax 0935/600509.

2) Responsabile del procedimento: Drago Angelo / tel. 0935/600538 - 600508, posta elettronica (e-mail): angelo.drago@comune.aidone.en.it.

3) Pubblico incanto ai sensi dell'art. 20, comma 1, legge n. 109/94 e successive modifiche ed integrazioni, nel testo coordinato con le norme della legge regionale 2 agosto 2002 n. 7, e successive modifiche ed integrazioni - art. 83 del decreto legislativo 12 aprile 2006, n. 163, e successive modifiche ed integrazioni.

4) Luogo di esecuzione, descrizione, importo dei lavori:

a) comune di Aidone - provincia di Enna;

b) oggetto: "ristrutturazione e efficientamento energetico edificio scolastico scuola media F. Cordova". CUP: H91E15000200001 - CIG: 6306345087;

c) importo complessivo dell'appalto: € 638.891,25;
d) importo a base d'asta: € 423.874,60 soggetti a ribasso, € 41.267,68 per oneri di sicurezza non soggetti a ribasso ed € 173.478,97 per manodopera non soggetti a ribasso.

5) Termine esecuzione lavori: gg. 180 naturali e consecutivi decorrenti dalla data di consegna dei lavori.

6) Classificazione dei lavori: categoria OG1, classe III - categoria prevalente.

7) Il bando integrale ed il disciplinare di gara sono disponibili nel sito internet della stazione appaltante: www.comune.aidone.en.it e nel sito informatico dell'Osservatorio regionale dei lavori pubblici: www.osservatorio.lavoripubblici.sicilia.it e all'albo pretorio on-line del comune.

Il capitolato speciale d'appalto e tutti gli elaborati sono visionabili nei giorni feriali di: lunedì mercoledì e venerdì presso l'area tecnica - servizio LL.PP. - comune di Aidone, piazza Umberto I, 2 - Aidone (EN) dalle ore 9,00 alle ore 12,00.

8) Per partecipare alla gara le imprese dovranno far pervenire, in plico sigillato a mano o a mezzo di raccomandata del servizio postale anche non statale la documentazione prevista nel disciplinare di gara, entro e non oltre i termini stabiliti dal bando di gara, ossia le ore 12,00 dell'1 settembre 2015.

La data di esperimento della gara sarà pubblicata con avviso nel sito del comune.

Aidone, 14 luglio 2015.

Il responsabile dell'area tecnica: Alesci

N. 34

L.c. 30/P0054 (a pagamento)

COMUNE DI BUCCHERI

Estratto di bando di gara

Stazione appaltante: comune di Buccheri - piazza Toselli, 1 - 96010 Buccheri (SR), tel. 0931/880359 - fax 0931/880559.

Procedura di gara: procedura aperta ai sensi dell'art. 55, comma 5, D.Lgs. 12 aprile 2006 n. 163.

Descrizione: servizio manutenzione e controllo dell'impianto di depurazione c.da Orto Principe - mesi ventiquattro. CIG: 6320608AB7.

Importo complessivo a base d'asta: € 48.000,00 di cui € 1.882,08 oneri sicurezza non soggetti a ribasso ed € 24.000,00 costo personale non soggetto a ribasso.

Categoria prevalente: OS22 - classifica I.

Termine di esecuzione: ventiquattro mesi dalla consegna del servizio.

La documentazione utile per partecipare alla gara è disponibile nel sito internet www.comunedibuccheri.it.

Termine presentazione offerte: entro le ore 9,30 del 25 agosto 2015.

Indirizzo cui devono pervenire le offerte: comune di Buccheri - piazza Toselli, 1 - 96010 Buccheri (SR).

Apertura offerte: giorno 25 agosto 2015 alle ore 10,30 nella sede municipale dell'ufficio tecnico sita in piazza Toselli, 1 - 96010 Buccheri (SR).

Finanziamento: fondi comunali.

Responsabile unico del procedimento: ing. Giovanni Battaglia.

Buccheri, 16 luglio 2015.

Il capo dell'area tecnica: Battaglia

N. 35

L.c. 30/P0039 (a pagamento)

COMUNE DI CANICATTINI BAGNI

Capofila coalizione PIST 12

Estratto di bando di gara

Si rende noto che questa amministrazione ha indetto procedura aperta da esperirsi secondo le norme e le procedure di cui al D.Lgs. n. 163/2006, e con il sistema di aggiudicazione di cui all'art. 82, lett. a), per la fornitura di apparecchiature elettroniche e multimediali nell'ambito dell'intervento "la rete museale ed i servizi di trasporto",

di cui al D.D.G. n. 569 del 4 marzo 2014 dell'Assessorato regionale dei beni culturali e dell'identità siciliana.

CUP: J99G14000250006 - CIG: 6148091D2E.

Importo a base d'asta IVA esclusa, compresi di costi non soggetti a ribasso a norma di legge: € 335.954,33.

Costi della sicurezza non soggetti a ribasso: € 7.571,89.

Costi per la manodopera non soggetti a ribasso: € 22.313,11.

Scadenza presentazione offerte: 1 settembre 2015.

Il bando integrale, il disciplinare di gara, il capitolato d'oneri e la complessiva documentazione di gara è disponibile nel sito della stazione appaltante: <http://www.comunedicanicattinibagni.it/web/Bandi>.

Responsabile del procedimento: geom. Salvatore Bordonaro.

Il responsabile dell'ufficio tecnico: Carpinteri

N. 36

L.c. 30/P0036 (a pagamento)

COMUNE DI CANICATTINI BAGNI

Capofila coalizione PIST 12

Estratto di bando di gara

Si rende noto che questa amministrazione ha indetto procedura aperta da esperirsi secondo le norme e le procedure di cui al D.Lgs. n. 163/2006, e con il sistema di aggiudicazione di cui all'art. 82, lett. a), per la fornitura di arredi ed elementi espositivi per le strutture museali nell'ambito dell'intervento "la rete museale ed i servizi di trasporto", di cui al D.D.G. n. 569 del 4 marzo 2014 dell'Assessorato regionale beni culturali e dell'identità siciliana.

CUP: J99G14000240006 - CIG: 6147937E18.

Importo a base d'asta IVA esclusa, compresi di costi non soggetti a ribasso a norma di legge: € 297.127,79.

Costi della sicurezza non soggetti a ribasso: € 5.333,45.

Costi per la manodopera non soggetti a ribasso: € 7.812,61.

Scadenza di presentazione delle offerte: 1 settembre 2015.

Il bando integrale, il disciplinare di gara, il capitolato d'oneri e la complessiva documentazione di gara è disponibile nel sito della stazione appaltante: <http://www.comunedicanicattinibagni.it/web/Bandi>.

Responsabile del procedimento: geom. Salvatore Bordonaro.

Il responsabile dell'ufficio tecnico: Carpinteri

N. 37

L.c. 30/P0037 (a pagamento)

COMUNE DI LASCARI

U.R.E.G.A. - sezione provinciale di Palermo

Estratto di bando di gara con procedura aperta

Ente appaltante: comune di Lascari.

Luogo di esecuzione: via J.F. Kennedy.

Descrizione: appalto integrato della progettazione esecutiva e dell'esecuzione dei lavori per la "realizzazione di una palestra a servizio della scuola media di Lascari - 1° intervento" - C.I.G. 6330890FAF - C.U.P. J79B06000450002.

Importo complessivo dell'appalto: € 590.334,49 comprensivi di € 127.732,98 per oneri di sicurezza e costo manodopera non soggetti a ribasso.

Data di celebrazione della gara: alle ore 9,00 del 14 settembre 2015, presso i locali dell'U.R.E.G.A. - sezione provinciale di Palermo, via Camillo Camilliani n. 87 - Palermo.

I plichi per la partecipazione alla gara dovranno pervenire all'indirizzo di cui sopra, entro e non oltre le ore 13,00 del 9 settembre 2015.

Categoria prevalente OS 32 classifica III.

Il bando integrale e il disciplinare sono pubblicati nel sito del comune all'indirizzo www.lascari.gov.it o richiesti con le modalità indicate al punto IV.3.3 del bando integrale.

Il capitolato e i relativi elaborati possono essere visionati presso l'area tecnica, via Salvatore Chiamonte, 10, Lascari, tel. 0921 427705 - fax 0921 427722.

Lascari, 21 luglio 2015.

Il responsabile del procedimento: Culotta

N. 38

L.c. 30/P0064 (a pagamento)

COMUNE DI PALERMO**Ufficio contratti ed approvvigionamenti***Estratto di bando di gara*

Il 16 settembre 2015 si celebrerà la gara per la fornitura di n. 9 autocarri, a basse emissioni, per il trasporto di persone e cose (CIG: 6086438F83).

Importo a base d'asta: € 132.172,53 oltre IVA.

Informazioni: www.comune.palermo.it e albo pretorio.

Il dirigente dell'ufficio: Incrapera

N. 39

L.c. 30/P0038 (a pagamento)

COMUNE DI PARTINICO*Estratto di bando di gara per procedura aperta*

Fornitura e posa in opera entro vano in cemento armato, di una piattaforma elevatrice a risparmio energetico, presso l'immobile confiscato alla criminalità organizzata, sito in Partinico, via Mario Mancuso civ. 4-6-8-10-12; importo complessivo appalto: € 14.600,00; termine presentazione ore 9,00 del 10 agosto 2015; CIG: Z0714E124B.

Comune di Partinico (PA) settore tecnico - attività produttive, p.zza Umberto I tel/fax 0918781807, www.comune.partinico.pa.it.

Il capo del settore tecnico: Gallo

Il responsabile del procedimento: Piscitello

N. 40

L.c. 30/P0040 (a pagamento)

COMUNE DI PARTINICO*Estratto di bando di gara per procedura aperta*

Fornitura delle attrezzature e degli arredi funzionali da installare al piano terra dell'immobile confiscato alla criminalità organizzata, sito in contrada Turrissi in via Mario Mancuso civ. 4-6-8-10-12; importo complessivo appalto: € 50.080,00; termine presentazione: ore 9,00 dell'11 agosto 2015; CIG: 6292245CD3.

Comune di Partinico (PA) settore tecnico - attività produttive, p.zza Umberto I tel/fax 0918781807, www.comune.partinico.pa.it.

Il capo del settore tecnico: Gallo

Il responsabile del procedimento: Piscitello

N. 41

L.c. 30/P0041 (a pagamento)

COMUNE DI PARTINICO*Estratto di bando di gara per procedura aperta*

Fornitura delle attrezzature e degli arredi funzionali da installare al piano primo dell'immobile confiscato alla criminalità organizzata, sito in contrada Turrissi in via Mario Mancuso civ. 4-6-8-10-12; importo complessivo appalto: € 47.665,00; termine presentazione: ore 9,00 del 12 agosto 2015; CIG: 62980134BD.

Comune di Partinico (PA) settore tecnico - attività produttive, p.zza Umberto I tel/fax 0918781807, www.comune.partinico.pa.it.

Il capo del settore tecnico: Gallo

Il responsabile del procedimento: Piscitello

N. 42

L.c. 30/P0042 (a pagamento)

COMUNE DI RAVANUSA*Estratto di bando di gara*

Pubblico incanto ai sensi del D.Lgs. n. 163/2006 e s.m.i., nel testo coordinato con le norme della legge regionale n. 12/2011 e s.m.i., riguardante l'appalto di ristrutturazione, efficientamento energetico della scuola dell'infanzia di via Rinascita.

CUP F71E5000080002 - CIG 632108110F.

Categoria OG1, classifica III, importo complessivo dell'appalto € 639.221,88 di cui € 37.299,75 per oneri sicurezza non soggetti a ribasso e costo della manodopera non soggetto a ribasso € 95.758,01.

Finanziamento: piano annuale 2015 (interventi di edilizia scolastica) predisposto dall'Assessorato regionale dell'istruzione e della formazione professionale ai sensi del D.L. n. 104/2013.

Termine di esecuzione: giorni 300 consecutivi.

Termine di ricezione delle domande: 31 agosto 2015, ore 12,00.

Modalità: come previsto nel disciplinare di gara allegato al bando.

Apertura offerte: presso la sede del comune, ufficio area tecnica. Seguirà comunicazione successiva.

Il bando in forma integrale, il disciplinare di gara e gli elaborati progettuali sono visionabili all'ufficio area tecnica c/o lo stabile di via Montebello, tel. 0922 1921702, tutti i giorni dalle ore 9,00 alle ore 12,00 e nei siti previsti dall'art. 66, c. 7, D.Lgs. n. 163/2006.

Il R.U.P.: Alessi

N. 43

L.c. 30/P0055 (a pagamento)

COMUNE DI ROSOLINI*Estratto di bando di gara*

Si rende noto che entro il 24 agosto 2015 dovranno pervenire le offerte per la gara di procedura aperta, ai sensi del D.Lgs. n. 163/06, art. 55, da effettuarsi con il criterio del prezzo più basso per la manutenzione e riparazione dei mezzi comunali, importo a base d'asta € 58.196,74 - CIG 626166054B.

Il bando integrale e la documentazione relativa alla presente gara è pubblicato nel sito istituzionale www.comune.rosolini.sr.it.

Per contatti rivolgersi ai seguenti nn. 0931 500326 - 354 - 355.

Il responsabile del servizio: Speranza

N. 44

L.c. 30/P0062 (a pagamento)

COMUNE DI SANTA MARGHERITA DI BELICE

Si rende noto che alle ore 9,00 del giorno 6 agosto 2015 sarà esposto pubblico incanto ai sensi del D.lgs. 12 aprile 2006, n. 163 e s.m.i. come recepito con legge regionale n. 12/2011 per l'appalto dei lavori di adeguamento degli impianti ed eliminazione delle barriere architettoniche della scuola elementare San Giovanni Bosco.

CIG: 63169987A7 - CUP: D57E13000520005.

Importo complessivo dell'appalto (compresi oneri per la sicurezza e manodopera): € 529.255,00.

Importo a base d'asta soggetto a ribasso: € 365.670,90.

Oneri per la sicurezza non soggetti a ribasso: € 7.900,52.

Costo netto manodopera: € 155.683,58.

Categoria prevalente: OG 1 - classifica II.

Opere scorporabili e subappaltabili: OS 3 - classifica I e OS 30 classifica I.

Il bando di gara ed ogni altro documento è visionabile presso l'ufficio tecnico comunale - piazza Matteotti e altresì disponibile all'indirizzo internet del comune: www.comunedisantamargherita.dibelice.ag.it.

Il R.U.P.: Sciacchitano

N. 45

L.c. 30/P0032 (a pagamento)

COMUNE DI SANTO STEFANO DI CAMASTRA**Ufficio comune dell'A.R.O. CA.RE.SA.***Estratto di bando di gara*

È indetto pubblico incanto, con scadenza il giorno 18 settembre 2015 ore 13,00, per l'appalto del servizio di raccolta e trasporto a smaltimento dei R.S.U. differenziati e indifferenziati.

CIG: 6166445763. Importo del servizio: € 6.446.008,22 di cui € 62.770,26 quali oneri per la sicurezza non soggetti a ribasso.

Categorie e classi minime ex articolo 212 del D.Lgs. n. 152/2006: categoria 1 classe E; categoria 4 classe F; categoria 5 classe F.

Il bando in forma integrale, e gli atti di gara, potranno essere acquisiti presso l'ufficio dell'A.R.O. localizzato presso l'area tecnica del comune di Santo Stefano di Camastra o scaricato dal sito istituzionale: www.comune.santostefanodicamastra.me.it.

Il responsabile dell'ufficio di A.R.O.: La Monica

N. 46

L.c. 30/P0035 (a pagamento)

COMUNE DI SIRACUSA**Settore gare e contratti***Estratto di bando di gara*

Si rende noto che è indetta procedura aperta per l'affidamento dei lavori di ampliamento della carreggiata della bretella ex ANAS di accesso lato nord alla città di Siracusa, a margine del viadotto di accesso sulla ex SS 114 - Catania-Siracusa. CIG 6307160116.

Importo a base d'asta € 718.764,55 di cui € 612.500,80 per lavori soggetti a ribasso d'asta, € 84.700,78 per costo manodopera non soggetto a ribasso ed € 21.562,97 per oneri di sicurezza non soggetti a ribasso.

Pubblico incanto ai sensi del D.Lgs. n. 163/2006 e s.m.i.

Criterio di aggiudicazione: al prezzo più basso ai sensi dell'art. 82 del D.L.vo n. 163/2006 e s.m.i. con le modalità indicate nel disciplinare di gara.

Categoria: iscrizione SOA OG3 classifica II per opere prevalenti e OG13 classe II per opere residue.

Finanziamento: mutui contratti con la Cassa DD.PP.: n. 4321920/00 per € 20.226,02; n. 6013947/00 per € 140.000,00 e n. 6013545/00 per € 870.000,00.

Il plico deve pervenire secondo le prescrizioni indicate nel disciplinare di gara entro le ore 12,00 del giorno 3 settembre 2015.

Copia integrale del bando e dei documenti complementari sono disponibili presso l'ufficio gare e contratti dalle ore 9,00 alle ore 12,30 da lunedì a venerdì escluso il mercoledì tel. 0931.464666, fax 0931/66202 e scaricabile nel sito www.comune.siracusa.it.

Responsabile del procedimento ing. Natale Borgione.

Il dirigente del settore: Caligiore

N. 47

L.c. 30/P0023 (a pagamento)

COMUNE DI VIAGRANDE*Estratto di bando di gara*

Si rende noto che questo ente ha indetto per il 13 ottobre 2015 alle ore 9,00 procedura aperta ai sensi dell'art. 55 del D.Lvo. n. 163/06 e s.m.i. da esperirsi con il criterio del prezzo più basso di cui all'art. 82 della medesima norma, per il servizio di "igiene urbana per mesi 12" - CIG 6304974523.

Imp. compl. € 791.100,32, di cui € 3.955,50 per oneri per la sicurezza non soggetti a ribasso.

La prestazione del servizio è riservata ai soggetti iscritti all'albo ex D.M. 3 giugno 2014, n. 120 con requisiti di capacità economico-finanziaria e tecnica indicati nel bando di gara.

Il bando integrale potrà essere acquisito presso l'area territorio e ambiente in piazza San Mauro - 95029 Viagrande e nel sito internet <http://www.comune.viagrande.ct.it/> alla voce comunicati e avvisi.

Il responsabile del procedimento: Cristaudo

N. 48

L.c. 30/P0057 (a pagamento)

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

Questa ASP ha indetto procedura aperta per l'appalto annuale del servizio di guardiania e monitoraggio di aree presso la REMS di Naso.

Importo annuo a base d'asta € 98.636,00.

Offerte entro le 11,00 del 24 agosto 2015.

Il bando integrale è pubblicato anche nel sito aziendale www.asp.messina.it. Codice CIG 6250445E5F.

Il direttore del dipartimento risorse tecnologiche: Munafò

N. 49

L.c. 30/P0061 (a pagamento)

AZIENDA SANITARIA PROVINCIALE TRAPANI*Estratto di bando di gara*

Questa Azienda ha indetto una procedura aperta ai sensi del

D.Lgs. n. 163/2006 e della legge regionale n. 12/2011 per l'affidamento triennale del servizio di tesoreria e cassa aziendale.

Le società concorrenti potranno visionare e scaricare gratuitamente i documenti di gara dal sito web: www.asptrapani.it.

Il codice CIG è il 6332024780.

Data spedizione del bando di gara alla *Gazzetta Ufficiale* dell'Unione europea 13 luglio 2015.

Le offerte dovranno pervenire all'ASP - via Mazzini, 1 - Trapani entro le ore 9,00 dell'11 settembre 2015, data di celebrazione della gara l'11 settembre 2015 ore 10,00.

Il direttore generale: De Nicola

N. 50

L.c. 30/P0045 (a pagamento)

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

Questa ASP in qualità di capofila, ha indetto, ai sensi del D.Lgs. n. 163/06 e s.m.i., procedura aperta consorziata con l'ARNAS di Palermo per la fornitura quinquennale di materiale di consumo per dialisi con attrezzature in service suddivisa in n. 6 lotti distinti. Numero gara 6114087.

Importo complessivo: € 5.242.300,00 oltre I.V.A.

Base d'asta annua: € 1.048.460,00 oltre I.V.A.

I documenti di gara sono visionabili e scaricabili dal sito www.asptrapani.it.

Le offerte dovranno pervenire entro le ore 12,00 del giorno 21 settembre 2015 all'indirizzo: ASP di Trapani - provveditorato - via Mazzini, 1 - 91100 Trapani (tel. 0923/805252/308, fax 0923/25180).

La gara sarà celebrata il giorno: 22 settembre 2015 alle ore 10,00.

Il bando è stato inviato alla *Gazzetta Ufficiale* della Comunità europea il: 16 luglio 2015.

Il direttore generale: De Nicola

N. 51

L.c. 30/P0048 (a pagamento)

AZIENDA OSPEDALIERO-UNIVERSITARIA**POLICLINICO - VITTORIO EMANUELE****CATANIA**

Si dà avviso che con deliberazione n. 529 del 23 giugno 2015 è stata indetta una gara a procedura aperta per la fornitura di n. 1 TAC da almeno 32 slice per il pronto soccorso del presidio G. Rodolico, per l'importo a base d'asta di € 200.000,00, oltre IVA, che sarà esperita il 25 agosto 2015. C.I.G. 6315970752.

Tutti i documenti per la partecipazione alla gara sono disponibili nel sito dell'Azienda www.policlinicovittorioemanuele.it.

Il dirigente del settore provveditorato ed economato: Grasso

N. 52

L.c. 30/P0044 (a pagamento)

AZIENDA OSPEDALIERO-UNIVERSITARIA**POLICLINICO - VITTORIO EMANUELE****CATANIA**

Si dà avviso che con deliberazione n. 418 del 9 giugno 2015 è stata indetta una gara a procedura aperta per la fornitura di ventilatori polmonari per l'U.O.C. di neonatologia e TIN del presidio S. Bambino, per l'importo complessivo a base d'asta di € 172.000,00, che sarà esperita il 26 agosto 2015.

Tutti i documenti per la partecipazione alla gara sono disponibili nel sito dell'Azienda www.policlinicovittorioemanuele.it. N.G. 6097014.

Il dirigente del settore provveditorato ed economato: Grasso

N. 53

L.c. 30/P0047 (a pagamento)

**AZIENDA OSPEDALIERA UNIVERSITARIA DI MESSINA
POLICLINICO GAETANO MARTINO
MESSINA**

Estratto di bando di gara

Questa A.O.U. ha dichiarato deserta la procedura aperta di cui alla deliberazione n. 503/2015 e indetto procedura negoziata per l'appalto esaennale del servizio di ristorazione degenti e della gestione del bar-ristoro.

Valore presunto € 12.000.000,00.

Offerte entro le ore 9,30 del 4 agosto 2015.

Il bando integrale è pubblicato anche nel sito www.polime.it ("bandi e gare").

Il direttore generale: Restuccia

N. 54

L.c. 30/P0049 (a pagamento)

**ISMETT
ISTITUTO MEDITERRANEO PER I TRAPIANTI
E TERAPIE AD ALTA SPECIALIZZAZIONE
PALERMO**

Estratto di bando di gara

1) Ente appaltante: ISMETT - Istituto mediterraneo per i trapianti e terapie ad alta specializzazione - via Discesa dei Giudici, 4 - 90133 Palermo - tel. (091) 2192111 - fax (091) 2192582 - c.f. e P.IVA 04544550827 - fvillanti@ismett.edu; gloverde@ismett.edu; eviviano@imett.edu; gtempra@ismett.edu.

2) Procedura di aggiudicazione prescelta: procedura aperta ex art. 3 del D.Lgs. n. 163 del 12 aprile 2006 e s.m.i.

3) Forma dell'appalto: appalto di fornitura, codice CPV 33124110-9: codice gara: 6112158.

Codici CIG: lotto 1 63330072B4; lotto 2 633301052D; lotto 3 633301594C; lotto 4 6333018BC5; lotto 5 6333027335; lotto 6 6333033827; lotto 7 6333039D19; lotto 8 633304306A; lotto 9 6333048489.

4) Luogo di esecuzione: Palermo.

5) Descrizione e categoria, importo presunto di spesa massimo: fornitura di reagenti e strumentazione occorrenti al laboratorio analisi di ISMETT; l'importo massimo di spesa ammonta ad € 7.580.000,00 oltre IVA, comprensivo degli oneri per la sicurezza da interferenze, non soggetti a ribasso, come indicati nel capitolato speciale d'oneri, degli oneri per la sicurezza da rischio aziendale nonché degli oneri per il personale da indicare espressamente in sede di presentazione dell'offerta economica; si sancisce l'obbligo di adeguarsi alla normativa nazionale in materia di tracciabilità dei flussi finanziari.

6) Suddivisione in lotti: sì.

7) Termine di esecuzione: termini e modalità indicate in capitolato.

8) Varianti: non ammesse.

9.a) Informazioni per l'ottenimento della documentazione di gara: Dipartimento acquisti e gestione materiali di ISMETT, via Discesa dei Giudici, 4 - 90133 Palermo, dal lunedì al venerdì ore ufficio, tel. 091.21.92.518/579/577/562; fax 091.21.92.582;

b) modalità di ottenimento della documentazione: gratuitamente scaricabile dal sito web www.ismett.edu.

10.a) Termine ultimo ricezione offerte: ore 12,00 del giorno 16 settembre 2015;

b) termine ultimo ricezione quesiti: ore 12,00 del giorno 3 settembre 2015;

c) indirizzo recapito offerte: ufficio protocollo ISMETT, via Discesa dei Giudici, 4 - 90133 Palermo;

d) modalità redazione: carta semplice, lingua italiana.

11.a) Persone ammesse apertura buste: un rappresentante legale dell'impresa o altra persona con procura speciale;

b) data, ora e luogo apertura buste: giorno 17 settembre 2015 indirizzo di cui al punto 1, ore 10,00.

12) Cauzioni o altre forme di garanzia richieste per la partecipazione: garanzia provvisoria ed impegno garanzia definitiva, come da capitolato.

13) Modalità di finanziamento e pagamento: fondi del bilancio aziendale, bonifico bancario 60 giorni data ricevimento fattura.

14) Raggruppamento di imprese: ai sensi dell'art. 37 del D.Lgs. n. 163/2006.

15) Condizioni minime di partecipazione: iscrizione registri professionali (CCIAA) ex art. 39 D.Lgs. n. 163/06.

Assenza delle cause di esclusione ex art. 38 D.Lgs. n. 163/06.

Dichiarazione di due istituti bancari o intermediari autorizzati ai sensi del D.Lgs. n. 385 dell'1 settembre 1993.

Altre previste dai documenti di gara.

16) Vincolo all'offerta: 210 giorni da termine ultimo di presentazione della stessa.

17) Criteri di aggiudicazione: criterio previsto all'art. 82 D.Lgs. n. 163/06 e s.m.i. e cioè a favore del prezzo più basso.

18) Si prevede la facoltà di aggiudicare anche in presenza di una sola offerta valida: sì.

19) Organo competente per le procedure di ricorso: TAR Sicilia vedasi D.Lgs. n. 104/10.

20) Data spedizione bando alla *Gazzetta Ufficiale* dell'Unione europea: 14 luglio 2015.

Il direttore d'istituto: Gridelli

N. 55

L.c. 30/P0052 (a pagamento)

**AMG ENERGIA S.p.A.
PALERMO**

Estratto di bando di gara

È indetta procedura negoziata, ad evidenza pubblica, per l'acquisizione di un mutuo chirografario di € 3.000.000,00 da utilizzare per sopperire al proprio fabbisogno finanziario per investimenti.

Le offerte dovranno pervenire entro le ore 11,00 del 24 agosto 2015.

Gli Istituti di credito che intendono partecipare potranno ritirare - da lunedì al venerdì, da ore 9,00 ad ore 13,00 - presso l'U.O. gare e contratti dell'Azienda, via Amm. Gravina n. 2/e - Palermo, tel. 0917435263, la lettera di gara e lo "Schema di contratto di finanziamento" (reperibili anche nel sito internet: www.amgenergia.it) che riportano, altresì, le modalità, condizioni e prescrizioni per la partecipazione alla gara e di svolgimento del servizio. C.I.G. n. 6331663D96.

Palermo, 14 luglio 2015.

Il direttore generale: Allegra

N. 56

L.c. 30/P0024 (a pagamento)

**RAP S.p.A.
PALERMO**

Avviso

Si comunica che è stata indetta una procedura aperta per il servizio di manutenzione su n. 13 autotelai di marca IVECO, suddiviso in due lotti:

- lotto 1: n. 6 autotelai Iveco con alimentazione a gasolio (CIG n. 6312699C00);

- lotto 2: n. 7 autotelai Iveco con alimentazione a metano (CIG n. 631273166A).

Importo complessivo del servizio di entrambi i lotti € 400.057,00 oltre IVA.

Le offerte dovranno pervenire entro le ore 9,00 del 10 settembre 2015 presso la sede di p.tta B. Cairoli - 90123 Palermo.

L'apertura delle buste avverrà alle ore 10,00 del 10 settembre 2015 presso la stessa sede. I rappresentanti delle ditte che ne hanno interesse possono partecipare.

Eventuali informazioni possono essere acquisite presso il coord.to gare e appalti di p.tta B. Cairoli (PA), tramite i responsabili dei relativi uffici, tel. 091/6491776-310-319-335-366-873-875.

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

Formulario di cui al regolamento CE n. 1564/2005 trasmesso

alla *Gazzetta Ufficiale* della Comunità europea via e-mail il 29 giugno 2015 e pubblicato il 3 luglio 2015 con il n. 2015/S 126-230704.

Il dirigente dell'area programmazione e gestione del patrimonio: Morvillo

N. 57

L.c. 30/P0019 (a pagamento)

**IAS S.p.A.
PRIOLO GARGALLO**

Estratto di bando di gara

Ente appaltante: IAS S.p.A. Casale vecchie Saline - 96010 Priolo Gargallo (SR).

Natura dell'appalto: fornitura a consegna ripartite di tonn. 1.400 di calce idrata sfusa in polvere. CIG 6321806757.

Procedura di aggiudicazione della gara: procedura aperta disciplinata dal D.Lgs. n. 163/2006 ed è aggiudicata con il criterio del prezzo più basso, secondo i criteri indicati nel bando e disciplinare di gara.

Importo dell'appalto: l'importo complessivo è di € 182.000,00, oltre € 1.820,00 per gli oneri della sicurezza oltre IVA.

Raggruppamento di imprese: sono ammessi alla gara raggruppamenti di imprese.

Domanda di partecipazione: il plico d'offerta dovrà pervenire entro le ore 12,30 del giorno 5 agosto 2015 nelle modalità specificate nel bando integrale.

Il bando, il capitolato e relativi allegati potranno essere scaricati gratuitamente, all'indirizzo www.iasacqua.it.

Il responsabile del procedimento: Gerone

N. 58

L.c. 30/P0029 (a pagamento)

**AZIENDA METROPOLITANA TRASPORTI CATANIA S.p.A.
CATANIA**

Stazione appaltante: A.M.T. Catania S.p.A., via S. Euplio, 168 - Catania - 095/7519161 - 095/7519213 - fax 095/509570.

Oggetto: servizi assicurativi per l'A.M.T. Catania S.p.A. lotti 7.

CIG: lotto 1 633117393B, lotto 2 6331174A0E, lotto 3 6331177C87, lotto 4 6331185324, lotto 5 633118859D, lotto 6 6331201059, lotto 7 6331206478.

Tipo di procedura: pubblico incanto.

Luogo di esecuzione: Catania.

Natura del servizio: fornitura con caratteristiche come da capitolato tecnico.

Importo complessivo: € 5.919.600,00, compreso ogni imposta o onere.

Criterio di aggiudicazione: prezzo più basso.

Termine ultimo per la ricezione delle offerte: 8 settembre 2015.

Il responsabile del procedimento: geom. Salvo Maugeri.

Il bando integrale ed il capitolato sono visionabili e scaricabili dal sito aziendale www.amt.ct.it e possono essere richiesti all'ufficio approvvigionamenti dell'A.M.T.

Qualunque altra informazione potrà essere richiesta all'A.M.T. Catania S.p.A.

Il R.U.P.: Maugeri

N. 59

L.c. 30/P0031 (a pagamento)

AVVISI DI RETTIFICA ED ERRATA CORRIGE

COMUNE DI RAGUSA

Avviso di rettifica

Si rende noto che il termine di presentazione delle offerte relative all'appalto dei servizi funzionali alla realizzazione del progetto per la creazione della carta di valorizzazione del territorio del distretto turistico degli Iblei e per lo sviluppo delle attività promozionali correlate, (CIG 6308578341), dell'importo a base di gara di € 742.993,80, oltre all'I.V.A., già fissato per le ore 12,00 del 3 agosto 2015, è posticipato alle ore 12,00 del 10 agosto 2015.

Fermo ed invariato il resto.

Ragusa, 13 luglio 2015.

Il dirigente: Spata

N. 60

L.c. 30/P0026 (a pagamento)

AVVISI VARI

**AZIENDA OSPEDALIERO-UNIVERSITARIA
POLICLINICO - VITTORIO EMANUELE
CATANIA**

Si dà avviso che con deliberazione n. 418 del 9 giugno 2015, per le motivazioni nella stessa indicate, è stata revocata la gara a procedura aperta per la fornitura di ventilatori polmonari per l'U.O.C. di neonatologia e TIN del presidio S. Bambino. N.G: 5979391.

Il dirigente del settore provveditorato ed economato: Grasso

N. 61

L.c. 30/P0046 (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.
 ALCAMO - Arusio Maria Caterina - via Vittorio Veneto, 238; Libreria Pipitone Lorenzo - viale Europa, 61.
 BAGHERIA - Carto - Aliotta di Aliotta Franc. Paolo - via Diego D'Amico, 30; Rivendita giornali Leone Salvatore - via Papa Giovanni XXIII (ang. via Consolare).
 BARCELLONA POZZO DI GOTTO - Maimone Concetta - via Garibaldi, 307; Edicola "Scilipoti" di Strocchio Agostino - via Catania, 13.
 BOLOGNA - Libr. giur. Edinform s.r.l. - via Inverno, 12/5.
 CAPO D'ORLANDO - "L'Italiano" di Lo Presti Eva & C. s.a.s. - via Vittorio Veneto, 25.
 CASTELVETRANO - Cartolibreria - Edicola Marotta & Calia s.n.c. - via Q. Sella, 106/108.
 CATANIA - Libreria La Paglia - via Etna, 393/395.
 GELA - Cartolibreria Eschilo di Simona Trainito - corso Vittorio Emanuele, 421.
 GIARRE - Libreria La Senorita di Giuseppa Emmi - via Veneto, 59.
 MAZARA DEL VALLO - "F.lli Tudisco & C." s.a.s. di Tudisco Fabio e Vito Massimiliano - corso Vittorio Veneto, 150.
 MENFI - Ditta Mistretta Vincenzo - via Inico, 188.
 MESSINA - Rag. Colosi Nicolò di Restuccia & C. s.a.s. - via Centonze, 227, isolato 66.
 MISILMERI - Ingrassia Maria Concetta - corso Vittorio Emanuele, 528.
 MODICA - Baglieri Carmelo - corso Umberto I, 460.

NARO - "Carpediem" di Celauro Gaetano - viale Europa, 3.

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; Iaria Teresa - via Autonomia Siciliana, 114; Libreria "Ausonia" di Argento Sergio - via Ausonia, 70/74; Grafilm s.r.l. - via Principe di Palagonia, 87/91.

PARTINICO - Lo Iacono Giovanna - corso dei Mille, 450.

PIAZZA ARMERINA - Cartolibreria Armanca Michelangelo - via Remigio Roccella, 5.

PORTO EMPEDOCLE - MR di Matriona Giacinto & Matriona Maria s.n.c. - via Gen. Giardino, 6.

RAFFADALI - "Striscia la Notizia" di Randisi Giuseppina - via Rosario, 6.

SAN MAURO CASTELVERDE - Garofalo Maria - corso Umberto I, 56.

SANT'AGATA DI MILITELLO - Edicola Ricca Benedetto - via Cosenz, 61.

SANTO STEFANO CAMASTRA - Lando Benedetta - corso Vittorio Emanuele, 21.

SCIACCA - Edicola Coco Vincenzo - via Cappuccini, 124/a.

SIRACUSA - Cartolibreria Zimmiti Catia - via Necropoli Grotticelle, 25/O.

TERRASINI - Serra Antonietta - corso Vittorio Emanuele, 336.

PREZZI E CONDIZIONI DI ABBONAMENTO - ANNO 2015

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 i paesi europei o extraeuropei i prezzi di abbonamento e vendita sono rispettivamente, raddoppiati e triplicati. 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, 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 *non saranno pubblicati* (TESTO ORIGINALE: saranno restituiti e quindi non pubblicati). Di ogni annuncio o 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 fotostatica del provvedimento emesso dall'autorità competente. Tale adempimento non è necessario per gli avvisi già visti dalla predetta autorità. Gli avvisi o annunci possono essere inoltrati, **ALTERNATIVAMENTE, CON UNO DEI SEGUENTI MEZZI: 1) per posta:** la lettera di accompagnamento, debitamente sottoscritta, deve riportare anche il preciso domicilio, completo di C.A.P., del richiedente; **2) consegna diretta** presso gli uffici della *Gazzetta Ufficiale* della Regione siciliana: il soggetto che presenta l'avviso per la pubblicazione, se incaricato, deve dimostrare di essere stato delegato a richiedere la pubblicazione; in ogni caso, l'avviso deve essere accompagnato, oltre che dalla richiesta di pubblicazione, da copia fotostatica del documento di identità del soggetto che presenta l'avviso; **3) a mezzo Posta Elettronica Certificata (P.E.C.)** all'indirizzo gazzetta.ufficiale@certmail.regione.sicilia.it; sia gli annunci o avvisi che la relativa lettera di richiesta pubblicazione devono essere debitamente sottoscritti da soggetto titolato a richiedere la pubblicazione, l'eventuale imposta di bollo dovrà essere assolta **ESCLUSIVAMENTE** a mezzo delega bancaria mod. F23 e tutta la predetta documentazione deve essere scansionata in formato pdf. **In ogni caso**, alla richiesta di pubblicazione deve essere allegata 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 solo 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 non saranno pubblicati (TESTO ORIGINALE: 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; a richiesta altre copie possono essere inviate, previo versamento sul conto corrente postale n. 00304907, dell'importo del prezzo riportato nel fascicolo 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 revocche. - 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. Negli stessi orari è attivo il servizio di ricezione atti tramite posta elettronica certificata (P.E.C.).

VITTORIO MARINO, *direttore responsabile*

MELANIA LA COGNATA, *condirettore e redattore*

SERISTAMPA di Armango Margherita - VIA SAMPOLO, 220 - PALERMO

PREZZO € 4,00