

REPUBBLICA ITALIANA

BOLLETTINO UFFICIALE DELLA REGIONE AUTONOMA DELLA SARDEGNA

Cagliari, giovedì 22 gennaio 2015

Parte III

DIREZIONE, REDAZIONE E AMMINISTRAZIONE: Presidenza della Regione – Via Nazario Sauro 9, 09123 CAGLIARI
Tel. 070 6061 - Fax 070 6064440 – Sito Internet: <http://buras.regione.sardegna.it/> – e-mail: pres.buras@regione.sardegna.it

Foto: Antonello Chiaramida

Armillaria mellea

SOMMARIO

Indice.....2

PARTE TERZA

Giudiziari

Riconoscimenti di proprietà.....3

Amministrativi

Appalti e gare.....7
Autorizzazioni avvisi ad opponendum e concessioni.....8
Concorsi e selezioni.....9
Piani urbanistici paesistici e territoriali.....27

Indice

Parte terza

Giudiziari

Riconoscimenti di proprietà

Enrico Covre

Ricorso per riconoscimento di proprietà. De Simoi Alessandro e Anna. Terreno sito in agro di Palau.....pag. 3

Agnese Fenu

Atto di citazione per usucapione. Terreni siti in territorio di San Vero Milis. M.Antonietta Dessì e più contro Solinas Salvatore e più.....pag. 3

Serena Nonnis

Atto di citazione per pubblici proclami - Giuntoli Assuntina.....pag. 6

Mario Antonio Schirra

Usucapione immobili siti in comune di Austis.....pag. 7

Amministrativi

Appalti e gare

Comune di Quartu Sant'Elena

Servizio di trasporto scolastico, parascolastico e trasporto disabili anni scolastici 2015/2016, 2016/2017, 2017/2018.....pag. 7

Autorizzazioni avvisi ad opponendum e concessioni

Provincia di Cagliari - Ufficio risorse idriche

Concessione di Derivazione (CD 1902) Il Giglio e la Viola Comune di San Vito, loc. Monte Porceddus Foglio 81 mapp. n. 640.....pag. 8

Autorità Portuale di Cagliari

del 31 dicembre 2014

Pubblicazione istanza Società Cantieri del Sole s.r.l. per ampliamento concessione demaniale marittima specchi acquei ed aree a terra Loc. Su Siccu - Molo Sant'Elmo.....pag. 8

del 07 gennaio 2015

Pubblicazione istanza di concessione demaniale presentata dalla Società Ro - Ro Terminal s.r.l. per l'assegnazione in concessione di aree del Porto Storico di Cagliari destinate all'insediamento di locali prefabbricati da adibire a spogliatoi, bagni, docce per i dipendenti della

medesima Società nonché di una struttura per il ricovero mezzi.....pag. 8

Concorsi e selezioni

E.R.S.U. Ente Regionale per il Diritto allo Studio Universitario di Cagliari

Estratto Bando di Concorso per l'attribuzione di contributi per "Fitto-casa" a.a. 2014/15.....pag. 9

E.R.S.U. Ente Regionale per il Diritto allo Studio Universitario di Sassari

Contributo per "Fitto-casa" a.a. 2014-2015.....pag. 10

Asl Oristano

Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: N. 4 (quattro) Dirigenti Sanitari – Profilo Professionale Medico – Disciplina di Anestesia e Rianimazione.....pag. 11

Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: n.1 (uno) Dirigente Sanitario – Profilo Professionale Medico – Disciplina Ginecologia e Ostetricia.....pag. 19

Piani urbanistici paesistici e territoriali

Comune di Assemini

Variante Urbanistica finalizzata ai lavori di rotatoria incrocio via Olimpia, via Bacaredda e via Asproni.....pag. 27

Comune di Barrali

Piano di lottizzazione zona "D – Insediamenti produttivi a carattere artigianale e mercantile" denominato "Lottizzazione Benatzu - Sa Frisa".....pag. 27

Comune di Dolianova

Avviso di deposito del Piano Urbanistico Comunale, del Rapporto Ambientale, della Sintesi non Tecnica e della Valutazione di Incidenza.....pag. 27

Comune di Olbia

Variante al Piano di Lottizzazione della Zona C in Loc. Scalitta Pedrosa - Approvazione Stralcio Funzionale lotto A - Proponenti Ditta D&D Costruzioni Generali.....pag. 28

Modifica art. 31 comma 8 delle Norme Tecniche di Attuazione del Piano Particolareggiato del Centro Storico di Olbia e San Pantaleo.....pag. 28

Comune di Sedini

Piano di lottizzazione in zona C2.1 in via Madonnina.....pag. 28

Comune di Serrenti

Variante n. 1 al Piano Urbanistico Comunale - Approvazione definitiva.....pag. 28

Parte terza

Giudiziari

Riconoscimenti di proprietà

Enrico Covre

Riconoscimento di proprietà

Ricorso per riconoscimento di proprietà. De Simoi Alessandro e Anna. Terreno sito in agro di Palau.

Tribunale di Tempio Pausania
Riconoscimento di proprietà

Si avvisa che con ricorso depositato ai sensi della legge 10/5/1976 n.346 e art.1159 bis C.C., De Simoi Alessandro, nato a Feltre (BL) il 20/04/1962 ed ivi residente in Via Telve n.7, cod.fisc. DSMLSN62D20 D530W, e De Simoi Anna, nata a Feltre il 27/04/1963, residente in Belluno (BL), Via Libertà n.132, cod.fisc. DSMNNA63D67D530O, hanno chiesto di essere dichiarati unici ed esclusivi proprietari del tratto di terreno sito in Comune di Palau (OT), località Porto Pollo, identificato in Catasto al Foglio 1, particella 272 sub 17, di complessivi mq.164, confinante a Est con proprietà Carazzai, a Sud con proprietà Malu, ad Ovest con proprietà Manconi, e a Nord con stradina bianca di accesso, salvo altri.

Chiunque vi abbia interesse può proporre opposizione nanti il suddetto Tribunale entro 90 giorni dall'ultimo di scadenza dei termini di affissione del ricorso stesso nell'Albo del Tribunale e del Comune di Palau.

Palau, 25/11/2014.

Enrico Covre

Agnese Fenu

Estratto Riconoscimento di proprietà

Atto di citazione per usucapione. Terreni siti in territorio di San Vero Milis. M.Antonietta Dessi e più contro Solinas Salvatore e più.

Tribunale Civile di Oristano
Estratto Atto di citazione per usucapione

L'Avv. Agnese Fenu, CF. FNEGNS67C44G113D, quale difensore dei sig.ri:

1) Maria Antonietta Dessi, nata a Cagliari, il 25 luglio 1972, residente in San Sperate CA, alla via Pixinortu n. 9, C.F. DSSMNT72L65B354W;

2) Barbara Dessi, nata a Cagliari, il 4 agosto 1974, residente in San Vero Milis via Umberto I n 38, C.F. DSSBBR74M44B354Z;

3) Sig. Paolo Dessi, nato a Oristano, il 2 gennaio 1980, residente in Dolianova, al vico III Trento n 1, C.F.

DSSPLA80A02G113R domiciliati presso lo studio di via XX Settembre n.2 Oristano.

Cita avanti al Tribunale Civile di Oristano gli intestatari catastali dei seguenti terreni tutti ubicati in territorio di San Vero Milis così come sottoindicati e /o gli eredi e/o gli aventi causa e/o chiunque ne abbia interesse i sig.ri Solinas Salvatore nato a San Vero Milis il 18.12.1910 intestatario terreno sito in loc. Su Cunventu, F. 32, particella 110 seminativo ha 37,80 RD euro 1,95 RA euro 0,98; Puliga Spanu Giuseppe (Fu Francesco), intestatario del terreno loc. Su Cunventu, F. 32, particella 112 seminativo ha 33,90 RD euro 1,75 RA euro 0,88; Caocci Battistino (Di Giovanni minore), Caocci Giovanni (Di Cosimo tutore) intestatari del Terreno loc. Su Cunventu, F. 32, particella 113 seminativo ha 33,10 RD euro 1,71 RA euro 0,85; Carta Augusto nato a San Vero Milis il 12.08.1917, Carta Filomena nata a San Vero Milis il 17.10.1911, Carta Michelangelo nato a San Vero Milis il 23.11.1922, Carta Nicolino nato a San Vero Milis il 29.08.1925, Carta Pietro nato a San Vero Milis il 29.06.1930, Carta Rosa nata a San Vero Milis il 31.03.1933, Carta Vincenzo nato a San Vero Milis il 20.03.1928, Carta Zita nata a San Vero Milis il 29.02.1920, Carta Dessi Filomena (Di Giuseppe), Pinna Maria Vincenza nata a San Vero Milis il 26.02.1888 intestatari del terreno loc. Su Cunventu, F. 32, particella 114 seminativo ha 17,60 RD euro 0,91 RA euro 0,45; Zireddu Anna Maria nata a San Vero Milis il 20.12.1930, Zireddu Benigno nato a San Vero Milis il 05.12.1941, Zireddu Dario nato a San Vero Milis il 24.10.1932, Zireddu Ersilia nata a San Vero Milis il 04.12.1944, Zireddu Giovanni nato a San Vero Milis il 02.02.1935, Zireddu Michele nato a San Vero Milis il 24.11.1937, Zireddu Rosalba nata a San Vero Milis il 02.10.1950, Zireddu Sofia nata a San Vero Milis il 19.12.1939 intestatari del terreno loc. Su Cunventu, F. 32, particella 115 seminativo ha 31,45 RD euro 1,62 RA euro 0,81; Diana Orro Anna (Rosa Fu Gioacchino Mar Puddu), Scanu Diana Francesco (Di Giovanni), Scanu Diana Giuseppe (Di Giovanni) intestatari del terreno loc. Su Cunventu, F. 32, particella 116 seminativo ha 34,25 RD euro 1,77 RA euro 0,88; Brocias Giuseppe nato a San Vero Milis il 20.02.1905, Meli Zita (Mar Brocias) nata a Zeddiani il 30.07.1921 intestatari del terreno loc. Su Cunventu, F. 32, particella 117 seminativo ha 11,20 RD euro 0,58 RA euro 0,29; Caria Carmina nata a San Vero Milis il 19.01.1925, Caria Giuseppe nato a San Vero Milis il 02.12.1914 intestatari del terreno loc. Su Cunventu, F. 32, particella 119, seminativo ha 21,50 RD euro 1,11 RA euro 0,56; Brunzu Giovanni (Fu Domenico) intestatario del terreno località Su Cunventu F. 32, particella 138, seminativo ha 31,70 RD euro 1,64 RA euro 0,82; Madau Pinna Michela (Fu Francesco) intestatario terreno sito in loc. Su Cunventu, F.32, particella 139, seminativo ha 25,35 RD euro 1,31 RA

euro 0,65; Loddo Pili Giovanni (Fu Giuseppe) intestatario del terreno loc. Su Cunventu, F.32, particella 141, seminativo ha 13,45 RD euro 0,69 RA euro 0,35; Loddo Giuseppe nato a San Vero Milis il 03.03.1926, Loddo Maria nata a San Vero Milis il 24.08.1923, Loddo Michela nata a San Vero Milis il 02.12.1930, Pia Carboni Francesco, Pia Carboni Tomaso intestatari terreno loc. Su Cunventu, F. 32, particella 142, seminativo ha 19,40 RD euro 1,00 RA euro 0,50; Ledda Brocias Giovanni (Fu Vincenzo), Orru Domenico (Di Salvatore), Orru Rachele (Di Salvatore), Orru Regina (Di Salvatore), Orru Salvatore (Fu Daniele), Pinna Antonia nata il 23.08.1930, Pinna Ernesto nato il 09.03.1927, Pinna Maria Domenica nata a San Vero Milis il 26.05.1923, Pinna Salvatore nato il 16.04.1935, Scalas Giuseppina nata il 24.06.1894 intestatari del terreno loc. Su Cunventu, F. 32, particella 144, seminativo ha 29,05 RD euro 1,50 RA euro 0,75; Dessi Nicolina (Mar Musiu) nata il 11.09.1908, Dessi Sofia (Mar Attoli) nata il 01.04.1911 intestatari del terreno loc. Su Cunventu, F. 32, particella 229, seminativo ha 17,50 RD euro 0,90 RA euro 0,45; Corona Giuseppina (Fu Giovanni Ved Madau), Madau Francesco (Fu Salvatore), Madau Michele (Fu Salvatore), Madau Peppina (Fu Salvatore) intestatari del terreno loc. Su Cunventu, F.32, particella 239, seminativo ha 26,80 RD euro 1,38 RA euro 0,69; Vacca Mario nato a Milis il 19/01/1918 intestatario del terreno loc. Su Cunventu, F. 32, particella 564, ente urbano ha 01,11, F. 32, particella 565, seminativo ha 52,24 RD euro 2,70 RA euro 1,35; Dessi Antonio (Di Francesco) intestatario del terreno loc. Su Cunventu, F. 32, particella 47, seminativo ha 31,50 RD euro 1,63 RA euro 0,81; Pinna Puliga Francesco (Fu Domenico), Puliga Francesco (Fu Antonio), Puliga Michela (Fu Antonio), Puliga Vincenzo (Fu Antonio) intestatari del terreno sito in loc. Su Cunventu, F. 32, particella 48, seminativo ha 33,10 RD euro 1,71 RA euro 0,85; Daga Giovanna (Fu Luigi), Daga Giuseppe (Fu Luigi), Daga Maria (Fu Luigi), Puliga Giuseppa Greca nata a San Vero Milis il 15.11.1904 intestatari del terreno loc. Su Cunventu, F. 32, particella 51, seminativo ha 22,70 RD euro 1,17 RA euro 0,59; Lutzu Enna Michelangelo (Fu Salvatore) intestatario del terreno in loc. Su Cunventu, F. 32, particella 52, seminativo ha 36,70 RD euro 1,90 RA euro 0,95; Marongiu Chiara nata a San Vero Milis il 03.06.1896, Puliga Domenico nato a San Vero Milis il 26.04.1933, Puliga Giuseppe nato a San Vero Milis il 30.11.1929; intestatari del terreno loc. Su Cunventu, F. 32, particella 53, seminativo ha 09,75 RD euro 0,50 RA euro 0,25; Dessi Giglio nato a San Vero Milis il 03.10.1943 intestatario del terreno sito in loc. Su Cunventu, F.32, particella 79, seminativo ha 28,15 RD euro 1,45 RA euro 0,73 loc. Su Cunventu, F. 32, particella 80, seminativo ha 36,25 RD euro 1,87 RA euro 0,94; Dessi Zireddu Regina (Fu Salvatore) intestatari del terreno loc. Su Cunventu, F. 32, particella

82, seminativo ha 08,40 RD euro 0,43 RA euro 0,22; Perria Antonio Nato a San Vero Milis il 21.12.1921, Perria Costantino (Fu Giuseppe), Perria Scalas Antonio (Di Costantino), Perria Scalas Giuseppe Antonio (Di Costantino), Perria Scalas Salvatorangelo (Di Costantino) intestatari del terreno in località loc. Pranu e' cannas, F. 33, particella 81, seminativo ha 16,45 RD euro 0,85 RA euro 0,42; Caria Maria Sofia nata a San Vero Milis, Pisu Angelico nato a San Vero Milis il 11.10.1905, Pisu Raimondo nato a Milis il 12.04.1903, Pisu Vanda nata a Borore il 26.01.1930 intestatari del terreno sito in loc. Pranu e' cannas, F. 33, particella 106, seminativo ha 24,55 RD euro 1,27 RA euro 0,63; Loddo Giuseppe nato a San Vero Milis il 03.03.1926, Loddo Maria nata a San Vero Milis il 24.08.1923, Loddo Michela nata a San Vero Milis il 02.12.1930, Pia Carboni Francesco, Pia Carboni Tomaso intestatari del terreno loc. Pranu e' cannas, F. 33, particella 107, seminativo ha 17,75 RD euro 0,92 RA euro 0,46; Lutzu Giuseppe Maria (Fu Francesco Antonio) e Lutzu Sebastiano (Fu Francesco Antonio) intestatari del terreno località Pranu e' cannas, F. 33, particella 109, seminativo ha 24,35 RD euro 1,26 RA euro 0,63; Loddo Pili Giovanni (Fu Giuseppe) intestatario terreno loc. Pranu e' cannas, F. 33, particella 110, seminativo ha 22,75 RD euro 1,17 RA euro 0,59; Corona Bartolomeo (Fu Diego) intestatario terreno loc. Pranu e' cannas, F.33, particella 126, seminativo ha 03,85 RD euro 0,20 RA euro 0,10; Corona Filomena (Fu Francesco 1939) intestatario del terreno sito in loc. Pranu e' cannas, F.33, particella 128, seminativo ha 12,30 RD euro 0,64 RA euro 0,32; Lutzu Pierino nato a San Vero Milis il 16.04.1937 intestatario del terreno loc. Pranu e' cannas, F.33, particella 129, seminativo ha 13,05 RD euro 0,67 RA euro 0,34; Manca Raimondo nato a San Vero Milis il 24.11.1938 intestatario del terreno in loc. Pranu e' cannas, F.33, particella 130, seminativo ha 35,35 RD euro 1,83 RA 0,91; Puliga Concas Giuseppe nato a San Vero Milis il 08.01.1895 intestatario del terreno località Pranu e' cannas, F. 33, particella 131, seminativo ha 46,25 RD euro 2,39 RA euro 1,19; Puliga Pia Sofia (Mar Pili) nata a San Vero Milis il 28.07.1895 intestataria del terreno loc. Pranu e' cannas, F. 33, particella 144, seminativo ha 06,80 RD euro 0,35 RA euro 0,18; Puliga Domenico (Fu Michele), Puliga Francesco (Fu Michele) intestatario terreno loc. Pranu e' cannas, F.33, particella 145, seminativo ha 06,70 RD euro 0,35 RA euro 0,17; Dessi Francesco Antonio nato a San Vero Milis il 10.06.1937 intestatario terreno loc. Pranu e' cannas, F.33, particella 146, seminativo ha 36,10 RD euro 1,86 RA euro 0,93; Dessi Francesco Antonio nato a San Vero Milis il 10.06.1937 intestatario terreno loc. Pranu e' cannas, F. 33, particella 147, seminativo ha 19,85 RD euro 1,03 RA euro 0,5; Poddighe Broccias Antonietta nata a San Vero Milis il 24.12.1910, Poddighe Broccias Efsio nato a San Vero

Milis il 16.01.1913, Poddighe Broccias Maria (Sofia) nata a San Vero Milis il 01.11.1903, Poddighe Broccias Raffaella nata a San Vero Milis il 26.04.1906, Poddighe Broccias Salvatore nato a San Vero Milis il 15.08.1908, Serra Assunta (vedova Poddighe) nata a San Vero Milis il 17.06.1910 intestatari del terreno loc. Pranu e' cannas, F. 33, particella 148, seminativo ha 19,35 RD euro 1,00 RA euro 0,50; Dessi Francesco Antonio nato a San Vero Milis il 10.06.1937 intestatario del terreno loc. Pranu e' cannas, F. 33, particella 149, seminativo ha 66,30 RD euro 3,42 RA euro 1,71; Orro Giuseppe (Di Antonio), Orro Dessi Anna (Di Giuseppe), Orro Dessi Caterina (Di Giuseppe), Orro Dessi Giuseppe (Di Giuseppe), Orro Dessi Sisinnia (Di Giuseppe), Orro Dessi Teresa (Di Giuseppe) intestatari del terreno loc. Pranu e' cannas, F. 33, particella 150, seminativo ha 34,15 RD euro 1,76 RA euro 0,88; Poddighe Maria (Sofia Fu Michele) intestataria del terreno loc. Pranu e' cannas, F.33, particella 151, seminativo ha 37,75 RD euro 1,95 RA euro 0,97; Poddighe Raffaella (Fu Michele) intestataria del terreno loc. Pranu e' cannas, F. 33, particella 152, seminativo ha 35,85 RD euro 1,85 RA euro 0,93; Brunzu Domenichina nata il 28.11.1936, Diana Francesca nata a San Vero Milis il 15.03.1905 Diana Luigi (Fu Salvatore), Diana Maria Teresa nata a Modolo il 25.10.1950, Diana Pietro (Fu Salvatore), Ledda Mario nato il 22.02.1935 intestatari del terreno loc. Pranu e' cannas, F.33, particella 155, seminativo ha 30,35 RD euro 1,57 RA euro 0,78; Caria Giuseppe nato a San Vero Milis il 22.11.1892, Caria Maria Elisabetta nata a San Vero Milis il 07.03.1926, Diana Gioacchino (Fu Pietro), Diana Giovanni (Fu Pietro), Lepori Maria Antonia nata a San Vero Milis il 27.02.1896, Seda Benito nato a San Vero Milis il 06.04.1929, Seda Camilla nata a San Vero Milis il 22.09.1923, Seda Carolina nata a San Vero Milis il 21.03.1933, Seda Domenico nato a San Vero Milis il 23.06.1931, Seda Giuseppino nato a San Vero Milis il 03.10.1934, Seda Ottavia nata a San Vero Milis il 06.11.1938, Seda Raimonda nata a San Vero Milis il 27.11.1924 intestatari del terreno loc. Pranu e' cannas, F.33, particella 156 seminativo ha 69,30 RD euro 3,58 RA euro 1,79; loc. Pranu e' cannas, e F.33, particella 157 seminativo ha 60,95 RD euro 3,15 RA euro 1,57; Lepori Maria Raimonda (Fu Domenico), Lepori Maria Antonia nata a San Vero Milis il 27.02.1896, Pinna Barbara nata il 19.02.1931, Pinna Giuseppe (Antonio) nato il 12.02.1930, Pinna Maria Giuseppa nata a Zeddiani il 14.12.1928, Pinna Teresa (Fu Giuseppe Antonio), Pinna Teresa nata a Zeddiani il 28.03.1935, Puliga Carolina nata il 06.02.1931, Puliga Celestina nata a San Vero Milis il 10.10.1946, Puliga Domenico nato il 18.11.1932, Puliga Federica Maria Vince nata a San Vero Milis il 07.04.1939, Puliga Francesco nato il 22.08.1929, Puliga Giorgio nato il 08.11.1934, Puliga Giovanni Antonio nato a San Vero Milis il 04.11.1937,

Puliga Giuseppe (Maria), Puliga Mariolina nata il 01.03.1941, Puliga Sebastiano (Salvatore Arcangelo) nato il 18.09.1943 intestatari del terreno loc. Pranu e' cannas, F.33, particella 158, seminativo ha 19,70 RD euro 1,02 RA euro 0,51; Pinna Antonio nato a San Vero Milis il 11.02.1932, Pinna Felice nato a San Vero Milis il 06.01.1937, Pinna Peppina nata a San Vero Milis il 06.01.1926 intestatari del terreno loc. Pranu e' cannas, F.33, particella 159, seminativo ha 17,50 RD euro 0,90 RA euro 0,45; Pinna Michele (Fu Gioacchino) intestatario del terreno loc. Pranu e' cannas, F.33, particella 164, seminativo ha 18,45 RD euro 0,95 RA euro 0,48; Attoli Cuccu Sebastiano (Fu Giuseppe) intestatario del terreno località Pranu e' cannas, F.33, particella 167, seminativo ha 30,45 RD euro 1,57 RA euro 0,79; Zireddu Ersilia nata a San Vero Milis il 04.12.1944 intestataria del terreno loc. Pranu e' cannas, F.33, particella 193, seminativo ha 24,95 RD euro 1,29 RA euro 0,64; Dessi Francesco Antonio nato a San Vero Milis il 10.06.1937 intestatario dei terreni siti località Pranu e' cannas, F.33, particella 194, seminativo ha 17,50 RD euro 0,90 RA euro 0,45 e F.33 particella 195 seminativo ha 20,85 RD euro 1,08 RA euro 0,54 F.33, particella 201, seminativo ha 60,90 RD euro 3,15 RA euro 1,57e F.33, particella 203 seminativo ha 48,30 RD euro 2,49 RA euro 1,25; Lutzu Pierino nato a San Vero Milis il 16.04.1937 intestatario del terreno località Pranu e' cannas, F. 33, particella 199, seminativo ha 20,15 RD euro 1,04 RA euro 0,52; Corona Giuseppina nata a San Vero Milis il 17.03.1943, Corona Ida nata a San Vero Milis il 11.05.1940, Corona Lucrezia nata a San Vero Milis il 16.09.1935, Corona Michele nato a San Vero Milis il 27.09.1937, Corona Rosina nata a San Vero Milis il 20.07.1947, Zedda Anna Maria nata a San Vero Milis 25.01.1907 intestatari del terreno siti in loc. Pranu e' cannas, F. 33, particella 367, seminativo ha 25,52 RD euro 1,32 RA euro 0,66 e F.33, ente urbano particella 368 ha 01,98; Brau Maria (Sofia Fu Salvatore) Dessi Anna (Maria Fu Francesco), Dessi Antonio (Fu Francesco), Porta Dessi Francesco (Di Domenico) Porta Dessi Giuseppe (Di Domenico), Porta Dessi Melania (Di Domenico) intestatari del terreni siti in loc. Pranu e' cannas, F.33, particella 73, porz AA Seminativo ha 21,00 RD euro 1,08 RA euro 0,54 porz AB pascolo ha 06,95 R D. 0,11 RA euro 0,07; Orru Carmine nato a San Vero Milis il 16.07.1903, Orru Giuseppe nato a San Vero Milis il 01.07.1908, Orru Michele nato a San Vero Milis il 11.03.1901 intestatari dei terreni località Pranu e' cannas, F. 33, particella 119, seminativo ha 22,65 RD euro 1,17 RA euro 0,58 ; Cappella della Madonna del Carmine in San Vero Milis intestatari del terreno sito in loc. S'Ibba, Foglio 12, particella 296, AA Vigneto ha 45,00 RD euro 39,51 RA euro 17,43; AB Seminativo ha 10,60 RD euro 1,64 RA euro 1,09; Dessi Francesco Antonio nato a San Vero Milis il 10.06.1937, Dessi Giglio nato a San Vero Milis

il 03.10.1943, Dessi Giuseppa nata a San Vero Milis il 17.05.1935, Dessi Mario nato a San Vero Milis il 17.07.1939, Dessi Marta nata a San Vero Milis il 14.09.1941 intestatari de seguenti terreni tutti in loc. Su Conventu, F.32 particella 111 seminativo ha 28,85 RD euro 1,49 RA euro 0,74; F.32, particella 118 seminativo ha 28,70 RD euro 1,48 RA euro 0,74; F.32, particella 566, sem. ha 16,64 RD euro 0,86 RA euro 0,43, F. 32, particella 567, ente urbano ha 01,31; F.32, particella 143, seminativo ha 10,70 RD euro 0,55 RA euro 0,28; F.32, particella 83, seminativo ha 64,75 RD euro 3,34 RA euro 1,67; loc. Pranu e' cannas, F.33, particella 108, seminativo ha 38,25 RD euro 1,98 RA euro 0,99; loc. Pranu e' cannas, F. 33, particella 125, seminativo ha 30,80 RD euro 1,59 RA euro 0,80; loc. Pranu e' cannas, F.33, particella 127, seminativo ha 12,25 RD euro 0,63 RA euro 0,32; loc. Pranu e' cannas, F.33, particella 161, seminativo ha 58,10 RD euro 3,00 RA euro 1,50 ; loc. Pranu e' cannas, F.33, particella 162 seminativo ha 16,25 RD euro 0,84 RA euro 0,42 ; loc. Pranu e' cannas, F.33, particella 184, ha 66,85 RD euro 3,45 RA euro 1,73; loc. Pranu e' cannas, F. 33, particella 189, seminativo ha 35,50 RD euro 1,83 RA euro 0,92; loc. Pranu e' cannas, F.33, particella 74, seminativo ha 45,75 RD euro 2,36 RA euro 1,18 località Pardu, F. 17, particella 21, seminativo ha 17,25 RD euro 6,24 RA euro 3,12 per l'udienza del 29.04.2015 ore di rito e li invita a costituirsi nel termine di 20 giorni dall'udienza suindicata ai sensi e nelle forme di cui all'art. 166 c.p.c. comparendo davanti al Giudice designato ex art 168 bis, con l'avvertenza che la costituzione oltre i suddetti termini implicherà le decadenze di cui agli art.38 e 167 c.p.c. e che non comparendo si procederà in loro legale contumacia, al fine di sentir accogliere le seguenti:

Conclusioni

Piaccia all'III.mo Giudice adito, respinta ogni contraria istanza, eccezione e deduzione

Dichiarare

A) - Maria Antonietta Dessi, nata a Cagliari, il 25 luglio 1972, residente in San Sperate, alla via Pixinortu n 9, C.F. DSSMNT72L65B354W;

Barbara Dessi, nata a Cagliari, il 4 agosto 1974, residente in San Vero Milis via Umberto I n 38, C.F. DSSBBR74M44B354Z;

Paolo Dessi, nato a Oristano, il 2 gennaio 1980, residente in Dolianova, al vico III Trento n 1, C.F. DSSPLA80A02G113R proprietari per intervenuta usucapione ventennale ai sensi degli artt. 1146 e 1158 c.c dei seguenti terreni tutti siti in territorio di San Vero Milis: loc. Su Conventu Foglio n. 32 mappali 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 138, 139, 141, 142, 143, 144, 229, 239, 564, 565, 566, 567, 47, 48, 51, 52, 53, 79, 80, 82, 83;

località Pranu e' Cannas Foglio 33 mapp.li 81, 106,

107, 108, 109, 110, 125, 126, 127, 128, 129, 130, 131, 144, 145, 146, 147, 148, 149, 150, 151, 152, 155, 156, 157, 158, 159, 161, 162, 164, 167, 184, 189, 193, 194, 195, 199, 201, 203, 367, 368, 73, 74119; località S'Ibba Foglio n.12 mapp.le 296 località Pardu Foglio 17 mapp.le 21;

B) - Ordinare alla Conservatoria dei Pubblici Registri Immobiliari di provvedere alla immediata trascrizione della sentenza;

C) - in ipotesi di mancata costituzione dei convenuti o di loro adesione alla richiesta di usucapione, si formula sin d'ora espressa rinuncia alle spese processuali.

La presente pubblicazione è stata autorizzata dal Presidente del Tribunale di Oristano con provvedimento del n. V.G. 805/2014 del 21.07.2014

Oristano li 21.11. 2014.

Avv. Agnese Fenu

Serena Nonnis

Estratto Riconoscimento di proprietà

Atto di citazione per pubblici proclami - Giuntoli Assuntina.

Tribunale Civile di Oristano
Atto di citazione in rinnovazione

L'Avv. Serena Nonnis, C.F. NNNSRN79R59G113K, fax 0783358110, mail avvserenanonnis@puntopec.it quale difensore della Sig.ra Giuntoli Assuntina, nata a Oristano il 24.08.1958, CF GNT SNT 58M 64 G113L, residente in Santa Giusta, via Kennedy n. 24, cita davanti al Tribunale Civile di Oristano gli eredi e/o aventi causa dei Sigg.ri Ledda Giuditta Rosa Veronica, Sig. Salis Daniele, Cadoni Siddi Giuseppe Fu Antonio, Camedda Pani Rosa Fu Francesco, Garau Daniele Fu Salvatore, Garau Giuseppe fu Salvatore, invitandoli a costituirsi in giudizio ed a comparire davanti al Tribunale Civile di Oristano, all'udienza che verrà tenuta dal giudice designando ai sensi dell'art. 168 bis il giorno 11/05/2015, ore 9,30 e seguenti e a costituirsi nel termine di 20 giorni prima dell'udienza suindicata ai sensi e nelle forme di cui all'art. 166 c.p.c., ovvero di dieci giorni prima in caso di abbreviazione dei termini, con l'avvertenza che la costituzione oltre i suddetti termini implicherà le decadenze di cui agli artt. 38 e 167 c.p.c., per ivi in loro contraddittorio o legale contumacia, sentire assumere le seguenti conclusioni:

1) accertato che la Sig.ra Giuntoli Assuntina ha posseduto per oltre venti anni in modo continuo, indisturbato ed esclusivo, uti domina, l'immobile urbano sito in Comune di Santa Giusta Via Kennedy n. 24, meglio distinto al foglio 6, particella 4427, 4429, 4430, 4432, 4434 del Catasto Fabbricati, dichiarare che la medesima attrice ha usucapito il predetto

immobile e perciò dichiararla proprietaria in virtù dell'intervenuta usucapione;

2) conseguentemente ordinare all'Ufficio del Territorio di Servizio di Pubblicità immobiliare, in persona del Responsabile pro tempore di procedere alla trascrizione nei pubblici registri dell'acquisto a titolo originario per usucapione ex art. 1158 c.c. a favore del ricorrente sui beni sopradescritti, nonché autorizzare l'U.T.E. di Oristano ad effettuare le variazioni catastali dei mappali e nelle misure sopra indicate a favore della ricorrente;

3) in ipotesi di mancata costituzione dei convenuti o di loro adesione alla richiesta di usucapione, si formula sin d'ora espressa rinuncia alle spese processuali.

La presente pubblicazione è stata autorizzata dal Presidente del Tribunale di Oristano con provvedimento del 12.12.2014 notificato tramite pct ai sensi del D.L. 179/2012 in data 16/12/2014 relativo al procedimento iscritto nel Tribunale di Oristano – sez. V.G. al n. 1465/2013

Oristano, 07/01/2015

Avv. Serena Nonnis

Mario Antonio Schirra

**Riconoscimento di proprietà
Usucapione immobili siti in comune di Austis.**

Tribunale Civile di Oristano

Il Presidente del Tribunale di Oristano, visto il parere favorevole del P.M., ha autorizzato in data 12.12. 2014 la notifica per pubblici proclami dell'atto di citazione con cui Testasecca Luigi nato a Bacuabis/Carbonia il 06.01.1947 C.F. TST LGU 47A06B745D, res. in Austis Via Angioy n.13 ed elett.dom.to in Oristano Via Riccio n.21 presso lo studio dell'Avv. Mario Schirra (C.F. SCH MNT 53P22G113S – Pec: avvmarianoantonioschirra@puntopec.it), che lo rappresenta e difende in forza di procura a margine dell'atto di citazione, cita Eredi e/o aventi causa, diretti o mediati, di Marcello Franceschina nata ad Austis il 01.06.1901, di Camboni Maria fu Giuseppe nata ad Austis il 24.04.1893 e Urru Antoniangela fu Raffaele nata ad Austis il 05.01.1858, che risulteranno dai pubblici proclami invitandoli a comparire all'udienza del 23.10.2015 ore di rito, davanti al Tribunale Civile di Oristano Giudice designando, con invito a costituirsi nel termine di almeno 20 gg. prima dell'udienza indicata ai sensi e nelle forme stabilite dall'art. 166 c.p.c., ovvero almeno 20 gg. prima dell'udienza fissata ai sensi del 5° co. Art. 168 bis c.p.c., e a comparire nell'udienza indicata, dinnanzi al Giudice designato ai sensi dell'art.168 bis c.p.c. con l'avvertimento che la costituzione oltre i suddetti termini implica le decadenze di cui agli art. 38 e 167 c.p.c. e che, in caso di mancata costituzione si procederà in loro

contumacia per ivi sentire accogliere le seguenti conclusioni l'Ill.mo Tribunale adito, acclarati i fatti di cui in espositiva, respinta ogni contraria istanza eccezione e deduzione:

1) Accertare e dichiarare che il Sig. Testasecca Luigi possiede ininterrottamente da oltre 20 anni, pubblicamente e pacificamente, in via esclusiva l'immobile sito in Comune di Austis, attualmente distinto in Catasto a F. 15 Mapp. 1301 (ex mapp. 316) - 1302 (ex mapp. 314) - 1304 (ex mapp. 633), sito in Via Angioy n.13 costituente casa di abitazione e relative pertinenze confinante con Via Angioy, Eredi Pistis Francesco e Eredi Sanna Gaetano;

2) per l'effetto dichiarare in favore dell'attore Testasecca Luigi l'acquisto della proprietà dell'immobile di cui al punto che precede per intervenuta usucapione;

3) ordinare al competente Conservatore dei RR.II. di provvedere alle conseguenti trascrizioni;

4) con compensazione delle spese di giudizio, salvo il caso di opposizione dei convenuti.

Oristano 07.01.2015

Avv. Mario Schirra

Amministrativi

Appalti e gare

Comune di Quartu Sant'Elena

Appalto o gara

Servizio di trasporto scolastico, parascolastico e trasporto disabili anni scolastici 2015/2016, 2016/2017, 2017/2018.

Bando di Gara - CIG 6073932F3C

Sezione I: Amministrazione Aggiudicatrice: Comune di Quartu Sant'Elena, Ufficio Pubblica Istruzione, via Eligio Porcu, www.comune.quartusantelena.ca.it, tel 070.86012618 Fax 070.86012384.

Sezione II: Oggetto dell'Appalto: Servizio di trasporto scolastico, parascolastico e trasporto disabili anni scolastici 2015/2016, 2016/2017, 2017/2018. Importo a base d'asta € 512.727,27 al netto di IVA.

Sezione III: Informazioni di carattere Giuridico, Economico, Finanziario e Tecnico: visionabili su www.comune.quartusantelena.ca.it

Sezione IV: Procedura aperta con aggiudicazione all'offerta economicamente più vantaggiosa. Termine ricezione offerte: 05.03.15.

Sezione VI: Informazioni: Ricorso: TAR Sardegna, via Sassari 17 – 09100 Cagliari.

Il Dirigente
Dott.ssa Nada Galli

Autorizzazioni avvisi ad opponendum e concessioni

Provincia di Cagliari - Ufficio risorse idriche

Autorizzazione avviso ad opponendum o concessione
Concessione di Derivazione (CD 1902) Il Giglio e la Viola Comune di San Vito, loc. Monte Porceddus Foglio 81 mapp. n. 640.

Si rende noto

che la Ditta Il Giglio e la Viola (CD 1902) ha richiesto la concessione di derivazione da pozzo sito nel Comune di San Vito, loc. Monte Porceddus su fondo individuato al Fg. 81 mapp. 640; portata richiesta di 4,17 l/sec; per un volume di prelievo annuo di mc 36000 ad uso Irriguo-Igigenico ed Assimilati.

Gli atti sono in visione c/o l'Ufficio Risorse Idriche, via Cadello 9/B, 09121 Cagliari. Osservazioni, opposizioni e la segnalazione della presenza di pozzi ad uso acquedottistico entro 200 m, devono pervenire per iscritto entro 20 giorni dalla data di pubblicazione della presente sul BURAS, all'Ufficio Risorse Idriche della Provincia di Cagliari.

Il Dirigente

Ing. Gian Michele Camoglio

Autorità Portuale di Cagliari

Autorizzazione avviso ad opponendum o concessione
 del 31 dicembre 2014

Pubblicazione istanza Società Cantieri del Sole s.r.l. per ampliamento concessione demaniale marittima specchi acquei ed aree a terra Loc. Su Siccu - Molo Sant'Elmo.

Autorità Portuale di Cagliari

Avviso

Il Commissario dell'Autorità Portuale di Cagliari, rende noto che la Società Cantieri del Sole S.r.l. con sede legale in Via F. Alziator 2 - codice fiscale - partita I.V.A. 02484980921 - ha chiesto, con istanza pervenuta in data 03.05.2013 - prot n. 3111 e successiva integrazione del 10.06.2013 - prot n. 4003, ai sensi dell'articolo 36 del Codice della Navigazione, l'ampliamento della concessione demaniale marittima, prorogata con Atto Aggiuntivo Rep. n. 2212 - Reg. n. 18, sino al 31.12.2020, come disposto, per le attività turistico - ricreative e nautica da diporto, dall'art. 1, c. 18 del D.L. 30.12.2009 n. 194, convertito con modificazioni dalla L. 26.02.2010 n. 25, come modificato dall'art. 34 duodecies del D.L. 18.10.2012 n. 179, convertito con modificazioni dalla L. 17.12.2012, n. 221 e dal c. 547 dell'art. 1 della

L.24.12.2012, concernente specchi acquei ed aree a terra in Loc. Su Siccu - Molo Sant'Elmo lato est di seguito specificati:

1. mq. 220,85 di specchio acqueo per la posa del nuovo pontile frangionde;
2. mq. 303,80 di specchio acqueo per la posa di pontili;
3. mq. 3.532,40 di specchio acqueo per ormeggio imbarcazioni e aree di manovra;
4. mq. 435 di aree a terra comprendenti:

- una striscia larga mt. 1,50 dell'intero pennello di S.Elmo, per la creazione di un passaggio di servizio a tergo dei gazebo per il collegamento con il nuovo frangionde e per la posa di una protezione all'interno del molo mareggiate di maestrale, mediante la posa di una linea ininterrotta di barriere di tipo "new jersey":

- zona terminale del piazzale del Molo S. Elmo da proteggere con recinzione metallica da adibire parzialmente a zona di sosta e passaggio pedonale di accesso al marina; nonché il rinnovo dell'autorizzazione all'esecuzione dei lavori di ripristino del piano viabile della berma della scogliera del Pennello S.Elmo al fine di permettere il transito degli automezzi in caso di necessità e la manutenzione delle strutture marittime.

L'Autorità Portuale, visto il parere di competenza della Capitaneria di Porto - prot n. 6959 in data 24.10.2014, con particolare riferimento alla sicurezza della navigazione, intende autorizzare il suddetto ampliamento ai sensi dell'articolo 24 del Regolamento al Codice della Navigazione. La concessione dell'ampliamento richiesto avrà scadenza così come la concessione principale al 31.12.2020. In applicazione del disposto dell'art. 18 del Reg. di es. del Cod. della Nav., invita tutti coloro che ritenessero di avervi interesse a presentare per iscritto all'Autorità Portuale di Cagliari, entro 20 giorni dalla data del B.u.r.a.s, nel quale verrà inserito il presente avviso, quelle eventuali osservazioni, opposizioni e/o domande in concorrenza, avvertendo che trascorso il termine stabilito si darà ulteriore corso alle pratiche inerenti la concessione richiesta.

Il Commissario
 CV(CP)Vincenzo di Marco

Autorità Portuale di Cagliari

Autorizzazione avviso ad opponendum o concessione
 del 07 gennaio 2015

Pubblicazione istanza di concessione demaniale presentata dalla Società Ro - Ro Terminal s.r.l. per l'assegnazione in concessione di aree del Porto Storico di Cagliari destinate all'insediamento di locali prefabbricati da adibire a spogliatoi, bagni, docce per i dipendenti della medesima Società nonché di una struttura per il ricovero mezzi.

Autorità Portuale

Avviso

Il Commissario dell'Autorità Portuale rende noto che la Società Cagliari – Ro – Ro Terminal srl, con sede legale in Cagliari via Roma n. 69 – Cod fisc/P.IVA – Reg. Imprese CA 03144680927, ha presentato istanza per l'assentimento di una concessione demaniale di mq. 2.740,00 in zona Riva di Ponente del Porto storico di Cagliari su cui realizzare un prefabbricato di mq. 103,68 destinato a spogliatoi, bagni, docce per i dipendenti della medesima Società, nonché una struttura di mq.468,00 per il ricovero dei propri mezzi.

L'Autorità portuale, vista L'Ordinanza n. 77/14 e il decreto commissariale n. 155/14 intende procedere all'assentimento della predetta concessione demaniale marittima alle seguenti concessioni:

a) le predette strutture potranno essere realizzate, nei limiti delle volumetrie disponibili nel Piano Regolatore Portuale, come strutture facilmente amovibili che possano essere recuperate e riutilizzate in diversa ubicazione qualora ciò si renda necessario per la realizzazione delle opere previste negli strumenti programmatori dell'Ente in corso di approvazione;

b) il concessionario dovrà farsi carico sia degli oneri relativi alla realizzazione delle stesse sia della restituzione in pristino stato delle aree concesse;

c) la durata della concessione demaniale marittima, per i suindicati motivi, non potrà avere durata superiore ad anni cinque;

d) il concessionario dovrà produrre apposita dichiarazione, supportata di idonea documentazione, attestante l'ammortamento del costo della struttura entro il suindicato periodo di durata della concessione;

e) l'importo del canone è pari ad € 4.801,58 nella fase di cantiere, così come definita ai sensi dell'Ordinanza n. 17 del 14.05.2012 e pari ad € 11.297,52 nella fase di esercizio dell'attività così come definita dalla succitata Ordinanza.

In caso di domande in concorrenza, le stesse potranno essere presentate esclusivamente da imprese autorizzate ex articolo 16 L. 84/94 e l'aggiudicazione avverrà secondo il criterio del massimo rialzo.

In applicazione del disposto dell'art. 18 del Regolamento di esecuzione del Codice della Navigazione, invita tutti coloro che ritenessero di avervi interesse a presentare per iscritto all'Autorità Portuale di Cagliari, entro 20 giorni dalla data del B.u.r.a.s. nel quale verrà inserito il presente avviso, quelle eventuali osservazioni, opposizioni e/o domande in concorrenza, avvertendo che trascorso il termine stabilito si darà ulteriore corso alle pratiche inerenti la concessione richiesta.

Ai sensi dell'articolo 18 del Reg. al Cod. Nav., il

presente avviso verrà pubblicato sulla GURI, nell'Albo Pretorio del Comune di Cagliari e sul sito istituzionale dell'Ente www.porto.cagliari.it

Il Commissario
C.V. (C.P) Vincenzo di Marco

Concorsi e selezioni**E.R.S.U. Ente Regionale per il Diritto allo Studio Universitario di Cagliari****Estratto Concorso****Estratto Bando di Concorso per l'attribuzione di contributi per "Fitto-casa" a.a. 2014/15.**

E.R.S.U. - Cagliari

Estratto Bando di Concorso per l'attribuzione di contributi per "fitto-casa" a.a. 2014/15

1. Destinatari

Possono accedere al beneficio gli studenti fuori sede, nati o residenti in Sardegna da almeno cinque anni, in possesso dei requisiti di merito e di reddito richiesti dal bando di concorso, che si iscrivono non oltre il primo anno fuori corso per l'A.A. 2014/15, entro i termini consentiti:

1) All'Università degli Studi di Cagliari, ai corsi di:

- a) laurea;
- b) laurea magistrale a ciclo unico;
- c) laurea magistrale biennale;

2) Alla Pontificia Facoltà Teologica della Sardegna;

3) All'Istituto Superiore di Scienze Religiose sede di Cagliari;

4) Al Conservatorio Statale di Musica di Cagliari, ai corsi di:

- a) triennio superiore di primo livello;
- b) biennio superiore di secondo livello;

5) Alla Scuola Superiore per Mediatori Linguistici "Verbum".

2. Stanziamento: euro 1.400.000,00.

Ripartizione:

Lo stanziamento, fatta salva la riserva del 2% per gli studenti universitari figli di emigrati sardi che conservano la cittadinanza italiana (Art.16, L.R.7/91), in possesso dei requisiti di reddito e di merito, sarà ripartito fra le tre categorie: matricole di primo livello, matricole di secondo livello ed iscritti ad anni successivi al primo, in base al rapporto proporzionale fra il numero degli idonei per ciascuna delle categorie risultanti dalle graduatorie definitive, calcolato rispetto al totale di tutti gli aventi diritto.

Entità del contributo:

l'importo massimo concedibile è di euro 1.600 annui. L'importo verrà calcolato in base al canone mensile di locazione indicato nel contratto regolarmente registrato.

3. Modalità e Scadenza Presentazione delle Domande

La domanda di partecipazione al concorso deve essere inviata on line tramite il sito internet www.ersucagliarionline.it entro le ore 13.00 del 3 marzo 2015, pena l'esclusione.

Il testo integrale del bando di concorso è disponibile nel sito internet www.ersucagliari.it e in distribuzione presso l'Ufficio Diritto allo Studio, Corso Vittorio Emanuele 68, Cagliari.

Per informazioni e chiarimenti sui bandi di concorso, gli interessati dovranno rivolgersi all'Ufficio Diritto allo Studio, nei seguenti orari di apertura al pubblico dello Sportello:

dal lunedì al venerdì, dalle ore 9,30 alle ore 12,30;

il martedì dalle ore 15,30 alle ore 17,30.

E' altresì attivo, negli stessi orari, il numero verde 800568100, per l'assistenza durante la compilazione delle domande.

Il responsabile del trattamento dei dati è il Responsabile dell'Ufficio Diritto allo Studio, tel. 070/20191.

Cagliari, 9 gennaio 2015

Il Direttore del Servizio
Diritto allo Studio e Culturale
(art.30, comma IV L.R. n.31/1998)
Dott.ssa Angela Maria Porcu

E.R.S.U. Ente Regionale per il Diritto allo Studio Universitario di Sassari

Estratto Concorso

Contributo per "Fitto-casa" a.a. 2014-2015.

Rende noto

Che nelle strutture dell'Ente e sul sito: www.ersussari.it è pubblicato il Bando di concorso integrale per l'attribuzione dei contributi per "Fitto-casa" per l'a.a. 2014/15.

1. Destinatari

Possono accedere al contributo gli studenti fuori sede, nati o residenti (da almeno 5 anni) in Sardegna iscritti per l'a.a. 2014/15 ai corsi di I e II livello:

- all'Università degli studi di Sassari;
- all'Accademia di Belle Arti;
- al Conservatorio di Musica;
- all'Istituto Superiore di Scienze Religiose – ISSR di

Tempio Pausania.

2. Requisiti economici

Le condizioni economiche dello studente, riferite all'anno 2013, sono individuate sulla base dell'Indicatore della Situazione Economica Equivalente (ISEE) che non dovrà essere superiore a € 30.000,00.

3. Requisiti di merito

Gli studenti iscritti nell'a.a. 2014/15 dovranno possedere i requisiti previsti nell'art. 4 del bando integrale.

4. Criteri per la formulazione delle graduatorie

Sulla base delle domande pervenute e della documentazione prodotta verranno stilate le graduatorie, distinte per categoria, con le modalità riportate nella parte integrale del bando previste nell'articolo 5.

5. Stanziamento e ripartizione

Lo stanziamento previsto per l'a.a. 2014/15 è di € 600.000,00.

6. Esito del concorso – Ricorsi

In data 16 marzo 2015 saranno redatte le graduatorie provvisorie consultabili sul sito www.ersusassari.it e presso gli uffici dell'Ersu di Sassari – Settore Diritto allo Studio e Attività Culturali in via Coppino, 18, Sassari.

Eventuali ricorsi potranno essere presentati, su modulo predisposto dall'Ente, all'Ufficio Diritto allo Studio a decorrere dal 16 marzo 2015 al 27 marzo 2015. La graduatoria definitiva sarà pubblicata il 17 aprile 2015.

7. Importo e modalità di pagamento

L'importo massimo concedibile del contributo è di € 1.500,00, fino ad un massimo di 12 mensilità.

Il pagamento sarà effettuato in due rate di cui il 50% dell'importo concesso entro il 15 maggio 2015. Il saldo entro il 31 gennaio 2016.

8. Modalità per concorrere e scadenza

La domanda di partecipazione al concorso deve essere inviata on line tramite il sito internet: www.ersusassari.it a decorrere dal 19 gennaio 2015 ed entro le ore 13,00 del 27 febbraio 2015, pena l'esclusione.

9. Pubblicità del Bando

Il Bando integrale sarà pubblicato sul sito dell'Ente www.ersusassari.it dell'ERSU di Sassari, via Coppino,

18 – Sassari.

Il Direttore Generale
Dott.ssa Maria Assunta Serra

Asl Oristano

Concorso

Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: N. 4 (quattro) Dirigenti Sanitari – Profilo Professionale Medico – Disciplina di Anestesia e Rianimazione.

In esecuzione della Deliberazione del Direttore Generale n. 932 del 21.11.2014 è indetto il seguente Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: n. 4 (quattro) Dirigenti Sanitari – Profilo Professionale Medico – Disciplina di Anestesia e Rianimazione.

L'ammissione al concorso e le modalità di espletamento dello stesso, vengono in particolare di seguito specificate:

1) Requisiti di Ammissione

Possono partecipare al concorso coloro che siano in possesso dei seguenti requisiti:

A) Requisiti Generali

1) cittadinanza italiana, fatte salve le equiparazioni stabilite dalle leggi vigenti, o cittadinanza di uno dei Paesi dell'Unione Europea; i cittadini degli stati membri dell'unione europea devono possedere i seguenti requisiti: godere dei diritti civili e politici anche negli stati di appartenenza o di provenienza; essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica.

2) godimento dei diritti civili e politici; non possono accedere agli impieghi coloro che sono stati esclusi dall'elettorato politico attivo;

3) non essere stati destituiti o dispensati dall'impiego presso una Pubblica Amministrazione o dichiarati decaduti da un pubblico impiego ovvero licenziati;

4) non aver riportato condanne penali e non aver procedimenti penali pendenti che impediscano la costituzione di rapporti di pubblico impiego ai sensi delle vigenti disposizioni, in caso contrario devono essere indicate;

5) aver assolto agli obblighi di leva (per i soli candidati di sesso maschile nati prima del 31 dicembre 1985);

6) età non superiore ai limiti previsti dalla vigente legislazione per il mantenimento in servizio;

7) idoneità fisica all'impiego. L'accertamento dell'idoneità fisica all'impiego, con l'osservanza delle norme relative alle categorie protette, è effettuato a cura dell'Azienda Sanitaria Locale, prima dell'immissione in servizio.

sione in servizio.

Il personale dipendente da pubbliche Amministrazioni ed il personale dipendente dagli istituti ospedalieri ed enti di cui agli artt. 25 e 26 comma 1, del D.P.R. N. 761/79, è dispensato dalla visita medica.

B) Requisiti Specifici

1) Laurea in Medicina e Chirurgia.

2) Specializzazione nella disciplina oggetto del concorso ovvero in disciplina riconosciuta equipollente ai sensi della normativa regolamentare concernente i requisiti d'accesso al 2° livello dirigenziale del personale del SSN contenuta nel D.M. Sanità 30.01.98 ovvero in disciplina riconosciuta affine.

3) Iscrizione all'Albo dell'Ordine dei Medici, attestata da certificato in data non anteriore a sei mesi rispetto a quella di scadenza del bando. L'iscrizione al corrispondente albo di uno dei paesi dell'Unione Europea consente la partecipazione al concorso, fermo restando l'obbligo dell'iscrizione all'albo in Italia prima dell'assunzione in servizio.

Si prescinde dal requisito della specializzazione nella disciplina specifica per il personale del ruolo sanitario in servizio di ruolo nella disciplina specifica a concorso alla data di entrata in vigore del D.P.R. 483/97 secondo il disposto di cui al comma 2 dell'art. 56 del D.P.R. 483/97 e successive modifiche ed integrazioni.

L'esercizio delle professioni sanitarie è consentito anche a chi abbia conseguito all'estero i titoli di studio e di abilitazione previsti, previo riconoscimento da parte del Ministero della Salute.

Non possono accedere all'impiego coloro che siano esclusi dall'elettorato attivo nonché coloro che siano stati dispensati dall'impiego presso una Pubblica Amministrazione per aver conseguito l'impiego stesso mediante la produzione di documenti falsi o viziati da invalidità non sanabile. Tutti i suddetti requisiti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione.

La mancanza dei requisiti di cui ai precedenti punti, la mancata sottoscrizione autografa del candidato e motivo di esclusione dal concorso. I cittadini degli Stati membri dell'Unione Europea devono avere adeguata conoscenza della lingua italiana. L'eventuale esclusione dal concorso sarà comunicata al candidato entro 30 giorni dalla data di esecutività della deliberazione con la quale l'A.S.L. dispone e motiva l'esclusione stessa, mediante lettera raccomandata con avviso di ricevimento.

2) Domande di Ammissione

Le domande di ammissione al concorso, di cui si allega uno schema esemplificativo, redatte in carta semplice, devono essere rivolte al Direttore Generale dell'A.S.L. N.5 di Oristano e presentate o spedite nei

modi e nei termini previsti al successivo punto 4).

Per l'ammissione al concorso, gli aspiranti devono dichiarare nella domanda:

1. Cognome, nome, data luogo di nascita e residenza;

2. Il possesso della cittadinanza italiana o equivalente;

3. Il Comune di iscrizione nelle liste elettorali, ovvero i motivi della loro non iscrizione o della cancellazione dalle liste medesime;

4. Di non essere a conoscenza di essere sottoposto a procedimenti penali;

5. Non aver riportato condanne penali e non aver procedimenti penali pendenti che impediscano la costituzione di rapporti di pubblico impiego ai sensi delle vigenti disposizioni, in caso contrario devono essere indicate;

6. La posizione nei riguardi degli obblighi militari;

7. Il possesso dei requisiti specifici di ammissione di cui al punto B);

8. I servizi prestati come impiegati presso Pubbliche Amministrazioni e le eventuali cause di risoluzione di precedenti rapporti di Pubblico Impiego, ovvero di non avere avuto rapporti di Pubblico Impiego;

9. Che nei precedenti rapporti di lavoro con PP.AA. non vi è stato recesso per giusta causa ai sensi del CCNL vigente;

10. La lingua straniera scelta per sostenere la prova orale: francese o inglese;

11. Gli eventuali titoli che danno diritto a riserve;

12. Gli eventuali titoli che danno diritto a precedenza o preferenza nell'assunzione;

13. Se cittadini degli Stati membri dell'unione europea, di avere adeguata conoscenza della lingua italiana e di godere dei diritti civili e politici anche negli stati di provenienza ovvero i motivi del mancato godimento e di essere in possesso, fatta salva la titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini italiani;

14. I candidati portatori di handicap dovranno indicare nella domanda di partecipazione gli ausili necessari, in relazione al proprio handicap, per sostenere le prove d'esame nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento delle prove stesse (art. 20 legge 104/92).

15. Il domicilio presso il quale deve essere fatta ogni necessaria comunicazione. In caso di mancata indicazione vale, ad ogni effetto, la residenza di cui al punto a).

16. Il proprio consenso al trattamento dei dati personali, compreso i dati sensibili, ai fini della gestione del presente concorso;

17. Di accettare tutte le condizioni previste dal bando;

Alla domanda di partecipazione i concorrenti dovranno allegare o attestare mediante dichiarazione

sostitutiva i seguenti documenti:

Certificazione attestante il possesso dei requisiti specifici di cui al precedente punto B);

Le certificazioni, i titoli ed i documenti che i candidati ritengono opportuno presentare agli effetti della valutazione di merito e della formazione della graduatoria;

Gli eventuali titoli che danno diritto a riserve;

Gli eventuali titoli che danno diritto a precedenza o preferenza, a parità di merito e di titoli, in base all'art. 5 del D.P.R. N. 487/94;

Un curriculum formativo e professionale, datato e firmato. Il curriculum non può avere valore di autocertificazione delle dichiarazioni in esso contenute;

Un elenco in triplice copia, datato e firmato dei titoli e dei documenti presentati nonché un elenco delle pubblicazioni allegate;

La fotocopia di un valido documento di identità (ove previsto ai fini dell'autocertificazione);

La firma in calce alla domanda non deve essere autenticata, ai sensi dell'art. 9 del DPR 445/2000;

3) Dichiarazioni Sostitutive

Il candidato dovrà avvalersi esclusivamente delle seguenti dichiarazioni sostitutive previste dal DPR 445/2000:

A) dichiarazione sostitutiva di certificazione, da utilizzare nei casi riportati nell'elenco di cui all'art. 46 D.P.R. n. 445/2000 (per es. stato di famiglia, possesso di titolo di studio, Possesso di specializzazione, iscrizione all'albo professionale etc...);

B) dichiarazione sostitutiva dell'atto di notorietà (art. 47 D.P.R. n° 445/2000) da utilizzare per tutti gli stati, fatti e qualità personali non presenti nel citato art. 46 DPR 445/2000 (ad esempio: attività di servizio, etc...);

C) dichiarazione sostitutiva dell'atto di notorietà relativa alla conformità all'originale di una copia (artt. 19 e 47 D.P.R. n. 445/2000).

La dichiarazione sostitutiva dell'atto di notorietà, di cui alle precedenti lettere B e C, deve essere presentata unitamente a copia fotostatica (fronte e retro) di un documento di identità in corso di validità del dichiarante, se non sottoscritta dall'interessato in presenza dell'impiegato competente a ricevere la documentazione stessa, a pena di invalidità.

In ogni caso le dichiarazioni sostitutive di cui ai precedenti punti A, B, e C devono contenere tutte le informazioni atte a consentire una corretta/esaustiva valutazione delle attestazioni in essa presenti, pena la valutazione in senso più sfavorevole al candidato.

La dichiarazione sostitutiva dell'atto di notorietà concernente il servizio prestato, allegata o contestuale alla domanda, deve contenere:

1. l'esatta indicazione dell'Ente presso il quale il servizio è stato prestato (nominativo, struttura

pubblica, struttura privata accreditata o meno ___);

2. la natura giuridica del rapporto di lavoro (contratto di dipendenza; contratto di collaborazione; consulenza ___etc);

3. la qualifica rivestita, il profilo, la disciplina di appartenenza;

4. la tipologia del rapporto di lavoro (tempo pieno - parziale, con l'indicazione del numero di ore svolte alla settimana, ___etc);

5. la data di inizio e fine del rapporto di lavoro;

6. l'indicazione di eventuali interruzioni del rapporto di lavoro (aspettativa senza assegni, sospensione cautelare ___etc);

7. i motivi dell'eventuale cessazione di un rapporto di lavoro;

8. tutto ciò che si renda necessario, nel caso concreto, per valutare correttamente il servizio stesso.

Le informazioni contenute nel curriculum non supportate da dichiarazioni sostitutive non saranno oggetto di valutazione.

Le pubblicazioni devono essere edite a stampa, saranno valutate solo se presentate in originale, in copia autenticata ovvero in copia dichiarata conforme all'originale (con le modalità di cui agli artt. 19 e 47 DPR 445/2000).

A seguito delle modifiche apportate con la Legge 183/2011 al D.P.R. 445/2000, nei rapporti con la Pubblica Amministrazione i certificati (che restano utilizzabili unicamente nei rapporti tra privati) sono sempre sostituiti dalle dichiarazioni sostitutive di certificazione o dell'atto di notorietà; le Pubbliche Amministrazioni, quindi, non possono più accettarli né richiederli. Tali disposizioni devono essere osservate dalle pubbliche amministrazioni nei rapporti fra loro e in quelli con l'utenza.

Sarà l'amministrazione a dover verificare, la veridicità delle situazioni dichiarate o ad acquisire d'ufficio le informazioni oggetto delle dichiarazioni sostitutive di certificazione o di notorietà su indicazione, da parte dell'interessato, degli elementi indispensabili per il reperimento delle informazioni o dei dati richiesti.

Si ricorda che l'Amministrazione è tenuta ad effettuare idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive ricevute e che, nel caso in cui dovessero emergere ipotesi di falsità in atti e dichiarazioni mendaci, oltre alla decadenza dell'interessato dai benefici eventualmente conseguiti, sono applicabili le sanzioni penali previste dalla normativa vigente.

La presentazione della domanda di partecipazione al concorso comporta l'accettazione, senza riserva, di tutte le prescrizioni e precisazioni del presente bando di concorso e di tutte le norme in esso richiamate.

4) Modalità e Termini per la Presentazione delle Domande.

La domanda e la documentazione ad essa allegata devono essere inoltrate al seguente indirizzo: Direttore Generale A.S.L. n. 5 - via Carducci, 35 - Oristano con una delle seguenti modalità: a mezzo raccomandata con avviso di ricevimento. A tal fine farà fede il timbro a data dell'ufficio postale accettante, presentate direttamente all'Ufficio Protocollo - A.S.L. N. 5 Oristano - via Carducci, 35 - dalle ore 09.00 alle ore 13.00 di tutti i giorni feriali escluso il sabato, a mezzo di Posta Elettronica Certificata all'indirizzo protocollo@pec.asloristano.it

Si precisa che la validità di tale invio, così come indicato nella normativa vigente, è subordinato all'utilizzo da parte del candidato di casella postale elettronica certificata a sua volta; non sarà pertanto ritenuto valido l'invio della domanda da una casella di posta elettronica semplice anche se indirizzata alla PEC Aziendale;

Il termine per l'inoltro delle domande e dei documenti allegati, pena esclusione dal concorso, è fissato entro il 30° giorno da quello successivo alla data di pubblicazione del presente bando, per estratto, sulla Gazzetta Ufficiale della Repubblica Italiana; qualora il predetto giorno fosse festivo, il termine sarà prorogato al primo giorno successivo non festivo (nei 30 giorni non viene computato il giorno della pubblicazione del presente bando, per estratto, nella Gazzetta Ufficiale).

Le domande si considereranno prodotte in tempo utile solo se saranno pervenute dopo la pubblicazione del bando, per estratto, sulla Gazzetta Ufficiale della Repubblica.

Il termine fissato per la presentazione delle domande e dei documenti è perentorio; l'eventuale riserva di un invio successivo di documenti è priva di effetto.

L'eventuale esclusione dal concorso sarà comunicata al candidato entro 30 giorni dalla data di esecutività della deliberazione con la quale l'A.S.L. dispone e motiva l'esclusione stessa, mediante lettera raccomandata con avviso di ricevimento.

L'Amministrazione declina, fin d'ora, ogni responsabilità per dispersione di comunicazioni dipendenti da inesatte indicazioni del recapito da parte del candidato e da mancata oppure tardiva comunicazione del cambio di domicilio indicato nella domanda, o per eventuali disguidi postali o telegrafici non imputabili a colpa dell'Amministrazione stessa.

5) Commissione Esaminatrice – Sorteggio:

La commissione esaminatrice è nominata dal Direttore Generale ai sensi dell'art. 25 del D.P.R. n. 483/97.

Ai sensi del 2° e 3° comma dell'art. 6 del D.P.R. 483/97, si notifica che la commissione di sorteggio, si riunirà il primo martedì successivo al trentesimo giorno dalla data di pubblicazione del presente avviso nel B.u.r.a.s, alle ore 8,30 presso la Sede Legale

dell'Azienda Sanitaria – via Carducci, 35, piano 8, - Oristano, per l'estrazione del componente titolare e relativo supplente della Commissione Esaminatrice.

In caso di rinuncia dei componenti estratti e interpellati, si procederà a nuovi sorteggi, ogni 1° e 15° giorno dei mesi successivi, con le stesse modalità, luogo e orari indicati.

Qualora detti giorni siano festivi, il sorteggio avverrà il primo giorno non festivo successivo.

6) Svolgimento delle Prove e Convocazione dei Candidati.

Il diario delle prove scritte per i candidati ammessi deve essere pubblicato nella Gazzetta Ufficiale della Repubblica Italiana – 4° serie speciale "Concorsi ed esami" – non meno di quindici giorni prima dell'inizio delle prove medesime, ovvero, in caso di numero esiguo di candidati, deve essere comunicato agli stessi con raccomandata con avviso di ricevimento, non meno di quindici giorni prima dell'inizio delle prove stesse.

Ai candidati che conseguono l'ammissione alle prove pratica e orale deve essere data comunicazione con l'indicazione del voto riportato nelle prove scritte. L'avviso per la presentazione alla prova orale deve essere dato ai singoli candidati almeno venti giorni prima di quello in cui devono sostenerla.

7) Prove d'esame

Le prove d'esame sono le seguenti:

a) Prova scritta:

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

b) Prova pratica:

Su tecniche e manualità peculiari della disciplina messa a concorso. La prova pratica deve comunque essere anche illustrata schematicamente per iscritto;

c) Prova orale:

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

Ai sensi del DPR 272/2004 nell'ambito della prova orale è altresì accertata la conoscenza della lingua straniera francese o inglese scelta dal candidato, attraverso la lettura e la traduzione di testi, nonché mediante una conversazione, in modo tale da riscontrare il possesso di un'adeguata e completa padronanza degli strumenti linguistici, ad un livello avanzato.

Nel corso della prova orale è accertata anche la conoscenza a livello avanzato dell'utilizzo del personal computer e dei software applicativi più diffusi da realizzarsi anche mediante una verifica pratica, nonché la conoscenza da parte del candidato delle

problematiche e delle potenzialità connesse all'uso degli strumenti informatici in relazione ai processi comunicativi in rete, all'organizzazione e gestione delle risorse e al miglioramento dell'efficienza degli uffici e servizi.

8) Punteggio

La commissione dispone, complessivamente, di 100 punti così ripartiti:

20 punti per titoli;

80 punti per le prove d'esame.

I punti per le prove d'esame sono così ripartiti:

30 punti per la prova scritta;

30 punti per la prova pratica;

20 per la prova orale.

I punti per la valutazione dei titoli sono così ripartiti:

a) Titoli di carriera _____punti 10;

b) Titoli accademici e di studio _____punti 03;

c) Pubblicazioni e titoli scientifici _____punti 03;

d) Curriculum formativo e professionale ____punti 04;

9) Valutazione delle Prove d'esame

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

Il superamento della prova orale è subordinato al raggiungimento di una valutazione di sufficienza, espressa in termini numerici di almeno 14/20.

L'ammissione alla prova pratica è subordinata al superamento della prova scritta e l'ammissione alla prova orale al superamento della prova scritta e della prova pratica.

10) Graduatoria di Merito

La commissione, al termine delle prove d'esame, formula la graduatoria di merito dei candidati. E' escluso dalla graduatoria il candidato che non abbia conseguito in ciascuna delle prove di esame, la prevista valutazione di sufficienza. Tale graduatoria, sarà approvata dal Direttore Generale dell'Azienda Sanitaria Locale N. 5 di Oristano, previo riconoscimento della regolarità degli atti del concorso. La graduatoria dei vincitori verrà pubblicata nel Bollettino Ufficiale della Regione Sardegna.

La graduatoria di merito dei candidati è formata secondo l'ordine dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza, a parità di punti, delle preferenze previste dall'art. 5 del DPR 9 maggio 1994 N. 487 e successive modificazioni. Sono dichiarati vincitori, nei limiti dei posti complessivamente messi a concorso, i candidati utilmente collocati nella graduatoria di merito, tenuto conto delle disposizioni di legge in vigore che

prevedono riserve di posti in favore di particolari categorie di cittadini. Tutte le preferenze e le precedenza e le riserve stabilite dalle vigenti disposizioni di Legge saranno osservate purché alla domanda di ammissione siano stati uniti i necessari documenti probatori.

11) Adempimenti dei Vincitori

I concorrenti dichiarati vincitori saranno invitati dalla A.S.L., ai fini della stipulazione del contratto individuale di lavoro, a produrre, nel termine di trenta giorni dalla data di comunicazione i documenti e/o certificazioni sostitutive degli stessi necessari per l'assunzione. Scaduto inutilmente il termine assegnato per la presentazione della documentazione l'Azienda comunicherà di non dar luogo alla stipulazione del contratto.

12) Assunzione in servizio dei Vincitori

A seguito dell'accertamento del possesso dei requisiti prescritti, la A.S.L. procederà all'assunzione dei vincitori mediante stipulazione del contratto individuale previsto dall'art. 14 del CCNL del 05.12.96 relativo alla dirigenza medica e veterinaria, al quale si fa espresso e integrale rinvio.

L'assunzione decorre, a tutti gli effetti giuridici ed economici, dalla data di effettivo inizio del servizio. Il vincitore del concorso dovrà assumere servizio, sotto pena di decadenza, nel giorno fissato dal contratto individuale di lavoro.

Il Direttore Generale si riserva la facoltà, per legittimi motivi, di prorogare, sospendere, revocare, in tutto o in parte, o modificare il presente avviso, senza l'obbligo di comunicare i motivi e senza che i concorrenti possano avanzare pretese o diritti di sorta.

Per quanto non espressamente previsto nel presente bando si rinvia alle disposizioni vigenti in materia.

I candidati non idonei o non ammessi o rinunciatari potranno ritirare i documenti allegati alla domanda entro e non oltre i sei mesi successivi all'adozione del provvedimento di approvazione degli atti.

IL Direttore Generale
Dr. Mariano Meloni

Allegato "A"

Schema di domanda (da redigersi su carta semplice a macchina o in stampatello).

Al Direttore Generale dell' A.S.L. N. 5

Via Carducci, 35

Oristano

Il/la sottoscritto/a _____

C H I E D E

di essere ammesso/a a partecipare al pubblico concorso per titoli ed esami per l'assunzione a tempo indeterminato di:

N. 4 (quattro) Dirigenti Sanitari – Profilo Professionale Medico – Disciplina di Anestesia e Rianimazione.

A tal fine, consapevole delle sanzioni penali previste dall'art. 76 del D.P.R. 445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci, dichiara sotto la propria responsabilità:

1. Di essere nato a _____ il _____

Codice Fiscale _____ di risiedere a

_____ prov. di _____ Via

_____ c.a.p. _____

tel: _____ / _____;

2. Di essere cittadino italiano o cittadino di uno degli Stati Membri dell'Unione Europea;

3. Di essere iscritto nelle liste elettorali del comune di _____;
4. Di non avere riportato condanne penali (in caso contrario il candidato deve dichiarare le condanne penali riportate);
5. Di non essere a conoscenza di essere sottoposto a procedimenti penali (in caso contrario il candidato deve dichiarare i procedimenti penali in corso);
6. Di trovarsi rispetto agli obblighi militari _____(assolto/esonerato);
7. Di essere in possesso dell'idoneità fisica all'impiego;
8. Di essere nella seguente posizione agli effetti e adempimenti degli obblighi militari: _____;
9. Di essere in possesso del diploma di laurea in _____conseguito nell'anno accademico ____ presso l'Università di _____;
10. Di essere iscritto all'Albo dell'Ordine dei Medici della provincia di _____;
11. Di essere in possesso della specializzazione nella disciplina _____ conseguita presso l'Università di _____ in data _____, (specificare l'anno di immatricolazione, la durata e la data del conseguimento);
12. Di non essere stato destituito, dispensato o dichiarato decaduto dall'impiego presso pubbliche amministrazioni, ovvero (specificare);
13. Di avere un'adeguata conoscenza della lingua italiana (per i cittadini non italiani appartenenti ad uno dei Paesi dell'Unione Europea);
14. di aver, ovvero di non aver prestato servizio presso pubbliche amministrazioni (specificare ed indicare le eventuali cause di risoluzione);

15. Di aver diritto di preferenza o precedenza all'assunzione in base alla vigente normativa;
16. di avere, ai sensi dell'art. 20 della L. 104/92, la necessità di tempi aggiuntivi o ausili _____ per lo svolgimento della prova;
17. Ai fini dell'accertamento della conoscenza della lingua straniera prevista dal punto 6, lettera c) del bando, dichiara di scegliere la lingua _____;
18. Di dare il proprio assenso al trattamento dei dati personali.

Recapito cui indirizzare eventuali comunicazioni:

Dr. _____ Via _____, n _____

Città _____ CAP _____ Tel: _____

Cell. _____

Data _____ Firma _____ (non autenticata)

Si allegano:

- Curriculum formativo e professionale;
- Le dichiarazioni sostitutive relative al possesso dei titoli che il candidato ritenga opportuno far valere ai fini della valutazione di merito;
- Elenco dei documenti e titoli presentati;
- Copia del documento di identità.

Asl Oristano**Concorso**

Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: n.1 (uno) Dirigente Sanitario – Profilo Professionale Medico – Disciplina Ginecologia e Ostetricia.

In esecuzione della Deliberazione del Direttore Generale n. 933 del 21.11.2014 è indetto il seguente Pubblico Concorso, per esami e per titoli, per assunzione a tempo indeterminato di: n. 1 (uno) Dirigente Sanitario – Profilo Professionale Medico – Disciplina Ginecologia e Ostetricia.

L'ammissione al concorso e le modalità di espletamento dello stesso, vengono in particolare di seguito specificate:

1) Requisiti di Ammissione

Possono partecipare al concorso coloro che siano in possesso dei seguenti requisiti:

A) Requisiti Generali

1. cittadinanza italiana, fatte salve le equiparazioni stabilite dalle leggi vigenti, o cittadinanza di uno dei Paesi dell'Unione Europea; i cittadini degli stati membri dell'unione europea devono possedere i seguenti requisiti: godere dei diritti civili e politici anche negli stati di appartenenza o di provenienza; essere in possesso, fatta eccezione della titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini della Repubblica.

2. godimento dei diritti civili e politici; non possono accedere agli impieghi coloro che sono stati esclusi dall'elettorato politico attivo;

3. non essere stati destituiti o dispensati dall'impiego presso una Pubblica Amministrazione o dichiarati decaduti da un pubblico impiego ovvero licenziati;

4. Non aver riportato condanne penali e non aver procedimenti penali pendenti che impediscano la costituzione di rapporti di pubblico impiego ai sensi delle vigenti disposizioni, in caso contrario devono essere indicate;

5. aver assolto agli obblighi di leva (per i soli candidati di sesso maschile nati prima del 31 dicembre 1985);

6. Età non superiore ai limiti previsti dalla vigente legislazione per il mantenimento in servizio.

7. Idoneità fisica all'impiego. L'accertamento dell'idoneità fisica all'impiego, con l'osservanza delle norme relative alle categorie protette, è effettuato a cura dell'Azienda Sanitaria Locale, prima dell'immissione in servizio.

Il personale dipendente da pubbliche Amministrazioni ed il personale dipendente dagli istituti ospedalieri ed enti di cui agli artt. 25 e 26 comma 1°, del D.P.R. n. 761/79, è dispensato dalla visita medica.

B) Requisiti Specifici

1. Laurea in Medicina e Chirurgia;

2. Specializzazione nella disciplina oggetto del concorso ovvero in disciplina riconosciuta equipollente ai sensi della normativa regolamentare concernente i requisiti d'accesso al 2° livello dirigenziale del personale del SSN contenuta nel D.M. Sanità 30.01.98 ovvero in disciplina riconosciuta affine.

3. Iscrizione all'Albo dell'Ordine dei Medici, attestata da certificato in data non anteriore a sei mesi rispetto a quella di scadenza del bando. L'iscrizione al corrispondente albo di uno dei paesi dell'Unione Europea consente la partecipazione al concorso, fermo restando l'obbligo dell'iscrizione all'albo in Italia prima dell'assunzione in servizio.

Si prescinde dal requisito della specializzazione nella disciplina specifica per il personale del ruolo sanitario in servizio di ruolo nella disciplina specifica a concorso alla data di entrata in vigore del D.P.R. 483/97 secondo il disposto di cui al comma 2 dell'art. 56 del D.P.R. 483/97 e successive modifiche ed integrazioni.

L'esercizio delle professioni sanitarie è consentito anche a chi abbia conseguito all'estero i titoli di studio e di abilitazione previsti, previo riconoscimento da parte del Ministero della Salute.

Non possono accedere all'impiego coloro che siano esclusi dall'elettorato attivo nonché coloro che siano stati dispensati dall'impiego presso una Pubblica Amministrazione per aver conseguito l'impiego stesso mediante la produzione di documenti falsi o viziati da invalidità non sanabile. Tutti i suddetti requisiti devono essere posseduti alla data di scadenza del termine stabilito per la presentazione delle domande di ammissione.

La mancanza dei requisiti di cui ai precedenti punti, la mancata sottoscrizione autografa del candidato e motivo di esclusione dal concorso. I cittadini degli Stati membri dell'Unione Europea devono avere adeguata conoscenza della lingua italiana. L'eventuale esclusione dal concorso sarà comunicata al candidato entro 30 giorni dalla data di esecutività della deliberazione con la quale l' A.S.L. dispone e motiva l'esclusione stessa, mediante lettera raccomandata con avviso di ricevimento.

2) Domande di Ammissione

Le domande di ammissione al concorso, di cui si allega uno schema esemplificativo, redatte in carta semplice, devono essere rivolte al Direttore Generale dell'A.S.L. n.5 di Oristano e presentate o spedite nei modi e nei termini previsti al successivo punto 4).

Per l'ammissione al concorso, gli aspiranti devono dichiarare nella domanda:

1. Cognome, nome, data luogo di nascita e residenza;

2. Il possesso della cittadinanza italiana o equivalente;

3. Il Comune di iscrizione nelle liste elettorali, ovvero i motivi della loro non iscrizione o della cancellazione dalle liste medesime;

4. Di non essere a conoscenza di essere sottoposto a procedimenti penali;

5. Non aver riportato condanne penali e non aver procedimenti penali pendenti che impediscano la costituzione di rapporti di pubblico impiego ai sensi delle vigenti disposizioni, in caso contrario devono essere indicate;

6. La posizione nei riguardi degli obblighi militari;

7. Il possesso dei requisiti specifici di ammissione di cui al punto B);

8. I servizi prestati come impiegati presso Pubbliche Amministrazioni e le eventuali cause di risoluzione di precedenti rapporti di Pubblico Impiego, ovvero di non avere avuto rapporti di Pubblico Impiego;

9. Che nei precedenti rapporti di lavoro con PP.AA. non vi è stato recesso per giusta causa ai sensi del CCNL vigente;

10. La lingua straniera scelta per sostenere la prova orale: francese o inglese;

11. Gli eventuali titoli che danno diritto a riserve;

12. Gli eventuali titoli che danno diritto a precedenza o preferenza nell'assunzione;

13. Se cittadini degli Stati membri dell'unione europea, di avere adeguata conoscenza della lingua italiana e di godere dei diritti civili e politici anche negli stati di provenienza ovvero i motivi del mancato godimento e di essere in possesso, fatta salva la titolarità della cittadinanza italiana, di tutti gli altri requisiti previsti per i cittadini italiani;

14. I candidati portatori di handicap dovranno indicare nella domanda di partecipazione gli ausili necessari, in relazione al proprio handicap, per sostenere le prove d'esame nonché l'eventuale necessità di tempi aggiuntivi per l'espletamento delle prove stesse (art. 20 legge 104/92).

15. Il domicilio presso il quale deve essere fatta ogni necessaria comunicazione. In caso di mancata indicazione vale, ad ogni effetto, la residenza di cui al punto a).

16. Il proprio consenso al trattamento dei dati personali, compreso i dati sensibili, ai fini della gestione del presente concorso;

17. Di accettare tutte le condizioni previste dal bando;

Alla domanda di partecipazione i concorrenti dovranno allegare o attestare mediante dichiarazione sostitutiva i seguenti documenti:

- Certificazione attestante il possesso dei requisiti specifici di cui al precedente punto B);

- Le certificazioni, i titoli ed i documenti che i candidati ritengono opportuno presentare agli effetti della valutazione di merito e della formazione della

graduatoria;

- Gli eventuali titoli che danno diritto a riserve;

- Gli eventuali titoli che danno diritto a precedenza o preferenza, a parità di merito e di titoli, in base all'art. 5 del D.P.R. n. 487/94;

- Un curriculum formativo e professionale, datato e firmato. Il curriculum non può avere valore di autocertificazione delle dichiarazioni in esso contenute;

- Un elenco in triplice copia, datato e firmato dei titoli e dei documenti presentati nonché un elenco delle pubblicazioni allegate;

- La fotocopia di un valido documento di identità (ove previsto ai fini dell'autocertificazione);

La firma in calce alla domanda non deve essere autenticata, ai sensi dell'art. 9 del DPR 445/2000;

3) Dichiarazioni Sostitutive

Il candidato dovrà avvalersi esclusivamente delle seguenti dichiarazioni sostitutive previste dal DPR 445/2000:

A) dichiarazione sostitutiva di certificazione, da utilizzare nei casi riportati nell'elenco di cui all'art. 46 D.P.R. n. 445/2000 (per es. stato di famiglia, possesso di titolo di studio, Possesso di specializzazione, iscrizione all'albo professionale etc...);

B) dichiarazione sostitutiva dell'atto di notorietà (art. 47 D.P.R. n. 445/2000) da utilizzare per tutti gli stati, fatti e qualità personali non presenti nel citato art. 46 DPR 445/2000 (ad esempio: attività di servizio, etc...);

C) dichiarazione sostitutiva dell'atto di notorietà relativa alla conformità all'originale di una copia (artt. 19 e 47 D.P.R. n. 445/2000).

La dichiarazione sostitutiva dell'atto di notorietà, di cui alle precedenti lettere B e C, deve essere presentata unitamente a copia fotostatica (fronte e retro) di un documento di identità in corso di validità del dichiarante, se non sottoscritta dall'interessato in presenza dell'impiegato competente a ricevere la documentazione stessa, a pena di invalidità.

In ogni caso le dichiarazioni sostitutive di cui ai precedenti punti A, B, e C devono contenere tutte le informazioni atte a consentire una corretta/esaustiva valutazione delle attestazioni in essa presenti, pena la valutazione in senso più sfavorevole al candidato.

La dichiarazione sostitutiva dell'atto di notorietà concernente il servizio prestato, allegata o contestuale alla domanda, deve contenere:

1. l'esatta indicazione dell'Ente presso il quale il servizio è stato prestato (nominativo, struttura pubblica, struttura privata accreditata o meno ___);

2. la natura giuridica del rapporto di lavoro (contratto di dipendenza; contratto di collaborazione; consulenza ___etc);

3. la qualifica rivestita, il profilo, la disciplina di appartenenza;

4. la tipologia del rapporto di lavoro (tempo pieno - parziale, con l'indicazione del numero di ore svolte alla settimana, __etc);

5. la data di inizio e fine del rapporto di lavoro;

6. l'indicazione di eventuali interruzioni del rapporto di lavoro (aspettativa senza assegni, sospensione cautelare __etc);

7. i motivi dell'eventuale cessazione di un rapporto di lavoro;

8. tutto ciò che si renda necessario, nel caso concreto, per valutare correttamente il servizio stesso.

Le informazioni contenute nel curriculum non supportate da dichiarazioni sostitutive non saranno oggetto di valutazione.

Le pubblicazioni devono essere edite a stampa, saranno valutate solo se presentate in originale, in copia autenticata ovvero in copia dichiarata conforme all'originale (con le modalità di cui agli artt. 19 e 47 DPR 445/2000).

A seguito delle modifiche apportate con la Legge 183/2011 al D.P.R. 445/2000, nei rapporti con la Pubblica Amministrazione i certificati (che restano utilizzabili unicamente nei rapporti tra privati) sono sempre sostituiti dalle dichiarazioni sostitutive di certificazione o dell'atto di notorietà; le Pubbliche Amministrazioni, quindi, non possono più accettarli né richiederli. Tali disposizioni devono essere osservate dalle pubbliche amministrazioni nei rapporti fra loro e in quelli con l'utenza. Sarà l'amministrazione a dover verificare, la veridicità delle situazioni dichiarate o ad acquisire d'ufficio le informazioni oggetto delle dichiarazioni sostitutive di certificazione o di notorietà su indicazione, da parte dell'interessato, degli elementi indispensabili per il reperimento delle informazioni o dei dati richiesti.

Si ricorda che l'Amministrazione è tenuta ad effettuare idonei controlli sulla veridicità del contenuto delle dichiarazioni sostitutive ricevute e che, nel caso in cui dovessero emergere ipotesi di falsità in atti e dichiarazioni mendaci, oltre alla decadenza dell'interessato dai benefici eventualmente conseguiti, sono applicabili le sanzioni penali previste dalla normativa vigente.

La presentazione della domanda di partecipazione al concorso comporta l'accettazione, senza riserva, di tutte le prescrizioni e precisazioni del presente bando di concorso e di tutte le norme in esso richiamate.

4) Modalità e termini per la presentazione delle domande.

La domanda e la documentazione ad essa allegata devono essere inoltrate al seguente indirizzo:

Direttore Generale A.S.L. N. 5 - Via Carducci, 35 - Oristano con una delle seguenti modalità:

- a mezzo raccomandata con avviso di ricevimento, A tal fine farà fede il timbro a data dell'ufficio postale

accettante,

- presentate direttamente all'Ufficio Protocollo - A.S.L. n. 5 Oristano - Via Carducci, 35 - dalle ore 09.00 alle ore 13.00 di tutti i giorni feriali escluso il sabato,

- a mezzo di Posta Elettronica Certificata all'indirizzo protocollo@pec.asloristano.it

Si precisa che la validità di tale invio, così come indicato nella normativa vigente, è subordinato all'utilizzo da parte del candidato di casella postale elettronica certificata a sua volta; non sarà pertanto ritenuto valido l'invio della domanda da una casella di posta elettronica semplice anche se indirizzata alla PEC Aziendale;

- Il termine per l'inoltro delle domande e dei documenti allegati, pena esclusione dal concorso, è fissato entro il 30° giorno da quello successivo alla data di pubblicazione del presente bando, per estratto, sulla Gazzetta Ufficiale della Repubblica Italiana; qualora il predetto giorno fosse festivo, il termine sarà prorogato al primo giorno successivo non festivo (nei 30 giorni non viene computato il giorno della pubblicazione del presente bando, per estratto, nella Gazzetta Ufficiale).

- Le domande si considereranno prodotte in tempo utile solo se saranno pervenute dopo la pubblicazione del bando, per estratto, sulla Gazzetta Ufficiale della Repubblica.

- Il termine fissato per la presentazione delle domande e dei documenti è perentorio; l'eventuale riserva di un invio successivo di documenti è priva di effetto.

L'eventuale esclusione dal concorso sarà comunicata al candidato entro 30 giorni dalla data di esecutività della deliberazione con la quale l'A.S.L. dispone e motiva l'esclusione stessa, mediante lettera raccomandata con avviso di ricevimento.

L'Amministrazione declina, fin d'ora, ogni responsabilità per dispersione di comunicazioni dipendenti da inesatte indicazioni del recapito da parte del candidato e da mancata oppure tardiva comunicazione del cambio di domicilio indicato nella domanda, o per eventuali disguidi postali o telegrafici non imputabili a colpa dell'Amministrazione stessa.

5) Commissione Esaminatrice – Sorteggio:

La commissione esaminatrice è nominata dal Direttore Generale ai sensi dell'art. 25 del D.P.R. n. 483/97.

Ai sensi del 2° e 3° comma dell'art. 6 del D.P.R. 483/97, si notifica che la commissione di sorteggio, si riunirà il primo martedì successivo al trentesimo giorno dalla data di pubblicazione del presente avviso nel B.u.r.a.s. alle ore 8,30 presso la Sede Legale dell'Azienda Sanitaria – Via Carducci, 35, piano 8°, - Oristano, per l'estrazione del componente titolare e

relativo supplente della Commissione Esaminatrice.

In caso di rinuncia dei componenti estratti e interpellati, si procederà a nuovi sorteggi, settimanalmente nella giornata del martedì, con le stesse modalità, luogo e orari indicati. Qualora detti giorni siano festivi, il sorteggio avverrà il primo giorno non festivo successivo.

6) Svolgimento delle prove e convocazione dei candidati.

Il diario delle prove scritte per i candidati ammessi deve essere pubblicato nella Gazzetta Ufficiale della Repubblica Italiana – 4° serie speciale “Concorsi ed esami” – non meno di quindici giorni prima dell’inizio delle prove medesime, ovvero, in caso di numero esiguo di candidati, deve essere comunicato agli stessi con raccomandata con avviso di ricevimento, non meno di quindici giorni prima dell’inizio delle prove stesse.

Ai candidati che conseguono l’ammissione alle prove pratica e orale deve essere data comunicazione con l’indicazione del voto riportato nelle prove scritte. L’avviso per la presentazione alla prova orale deve essere dato ai singoli candidati almeno venti giorni prima di quello in cui devono sostenerla.

7) Prove d'esame

Le prove d'esame sono le seguenti:

1. Prova scritta:

- Relazione su caso clinico simulato o su argomenti inerenti alla disciplina messa a concorso o soluzione di una serie di quesiti a risposta sintetica inerenti alla disciplina stessa;

2. Prova pratica:

- Su tecniche e manualità peculiari della disciplina messa a concorso.

- Per le discipline dell'area chirurgica la prova, in relazione anche al numero di candidati, si svolge su cadavere o materiale anatomico in sala autoptica, ovvero con altra modalità a giudizio insindacabile della commissione.

- La prova pratica deve comunque essere anche illustrata schematicamente per iscritto;

3. Prova orale:

- Sulle materie inerenti alla disciplina a concorso nonché sui compiti connessi alla funzione da conferire.

Ai sensi del DPR 272/2004 nell’ambito della prova orale è altresì accertata la conoscenza della lingua straniera francese o inglese scelta dal candidato, attraverso la lettura e la traduzione di testi, nonché mediante una conversazione, in modo tale da riscontrare il possesso di un’adeguata e completa padronanza degli strumenti linguistici, ad un livello avanzato. Nel corso della prova orale è accertata anche la conoscenza a livello avanzato dell'utilizzo del personal computer e dei software applicativi più diffusi

da realizzarsi anche mediante una verifica pratica, nonché la conoscenza da parte del candidato delle problematiche e delle potenzialità connesse all'uso degli strumenti informatici in relazione ai processi comunicativi in rete, all'organizzazione e gestione delle risorse e al miglioramento dell'efficienza degli uffici e servizi.

8) Punteggio

La commissione dispone, complessivamente, di 100 punti così ripartiti:

- 20 punti per titoli;

- 80 punti per le prove d'esame.

I punti per le prove d'esame sono così ripartiti:

- 30 punti per la prova scritta;

- 30 punti per la prova pratica;

- 20 per la prova orale.

I punti per la valutazione dei titoli sono così ripartiti:

1. Titoli di carriera _____punti 10;

2. Titoli accademici e di studio _____punti 03;

3. Pubblicazioni e titoli scientifici _____punti 03;

4. Curriculum formativo e professionale ___punti 04;

9) Valutazione delle prove d'esame

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

Il superamento della prova orale è subordinato al raggiungimento di una valutazione di sufficienza, espressa in termini numerici di almeno 14/20.

L’ammissione alla prova pratica è subordinata al superamento della prova scritta e l’ammissione alla prova orale al superamento della prova scritta e della prova pratica.

10) Graduatoria di merito

La commissione, al termine delle prove d'esame, formula la graduatoria di merito dei candidati.

E' escluso dalla graduatoria il candidato che non abbia conseguito in ciascuna delle prove di esame, la prevista valutazione di sufficienza.

Tale graduatoria, sarà approvata dal Direttore Generale dell'Azienda Sanitaria Locale n. 5 di Oristano, previo riconoscimento della regolarità degli atti del concorso. La graduatoria dei vincitori verrà pubblicata nel Bollettino Ufficiale della Regione Sardegna.

La graduatoria di merito dei candidati è formata secondo l'ordine dei punti della votazione complessiva riportata da ciascun candidato, con l'osservanza, a parità di punti, delle preferenze previste dall'art. 5 del DPR 9 maggio 1994 n. 487 e successive modificazioni.

Sono dichiarati vincitori, nei limiti dei posti

complessivamente messi a concorso, i candidati utilmente collocati nella graduatoria di merito, tenuto conto delle disposizioni di legge in vigore che prevedono riserve di posti in favore di particolari categorie di cittadini. Tutte le preferenze e le precedenza e le riserve stabilite dalle vigenti disposizioni di Legge saranno osservate purché alla domanda di ammissione siano stati uniti i necessari documenti probatori.

11) Adempimenti dei vincitori

I concorrenti dichiarati vincitori saranno invitati dall'A.S.L., ai fini della stipulazione del contratto individuale di lavoro, a produrre, nel termine di trenta giorni dalla data di comunicazione i documenti e/o certificazioni sostitutive degli stessi necessari per l'assunzione. Scaduto inutilmente il termine assegnato per la presentazione della documentazione l'Azienda comunicherà di non dar luogo alla stipulazione del contratto.

12) Assunzione in servizio dei vincitori

A seguito dell'accertamento del possesso dei requisiti prescritti, la A.S.L. procederà all'assunzione dei vincitori mediante stipulazione del contratto individuale previsto dall'art. 14 del CCNL del 05.12.96 relativo alla dirigenza medica e veterinaria, al quale si fa espresso e integrale rinvio.

L'assunzione decorre, a tutti gli effetti giuridici ed economici, dalla data di effettivo inizio del servizio.

Il vincitore del concorso dovrà assumere servizio, sotto pena di decadenza, nel giorno fissato dal contratto individuale di lavoro.

Il Direttore Generale si riserva la facoltà, per legittimi motivi, di prorogare, sospendere, revocare, in tutto o in parte, o modificare il presente avviso, senza l'obbligo di comunicare i motivi e senza che i concorrenti possano avanzare pretese o diritti di sorta.

Per quanto non espressamente previsto nel presente bando si rinvia alle disposizioni vigenti in materia.

I candidati non idonei o non ammessi o rinunciatari potranno ritirare i documenti allegati alla domanda entro e non oltre i sei mesi successivi all'adozione del provvedimento di approvazione degli atti.

Il Direttore Generale
Dr. Mariano Meloni

Allegato "A"

Schema di domanda (da redigersi su carta semplice a macchina o in stampatello).

Al Direttore Generale dell' A.S.L. N. 5

Via Carducci, 35

Oristano

Il/la sottoscritto/a _____

CHIEDE

di essere ammesso/a a partecipare al pubblico concorso per titoli ed esami per l'assunzione a tempo indeterminato di: **N. 1 (uno) Dirigente Sanitario – Profilo Professionale Medico – Disciplina di Ginecologia e Ostetricia.**

A tal fine, consapevole delle sanzioni penali previste dall'art. 76 del D.P.R. 445/2000 per le ipotesi di falsità in atti e dichiarazioni mendaci, dichiara sotto la propria responsabilità:

1. Di essere nato a _____ il _____
Codice Fiscale _____ di risiedere a
_____ prov. di _____ Via
_____ c.a.p. _____
tel: _____/ _____;
2. Di essere cittadino italiano o cittadino di uno degli Stati Membri dell'Unione Europea;
3. Di essere iscritto nelle liste elettorali del comune di _____;
4. Di non avere riportato condanne penali (in caso contrario il candidato deve

dichiarare le condanne penali riportate);

5. Di non essere a conoscenza di essere sottoposto a procedimenti penali (in caso contrario il candidato deve dichiarare i procedimenti penali in corso);
6. Di trovarsi rispetto agli obblighi militari _____(assolto/esonerato);
7. Di essere in possesso dell'idoneità fisica all'impiego;
8. Di essere nella seguente posizione agli effetti e adempimenti degli obblighi militari: _____;
9. Di essere in possesso del diploma di laurea in _____conseguito nell'anno accademico ____ presso l'Università di _____;
10. Di essere iscritto all'Albo dell'Ordine dei Medici della provincia di _____;
11. Di essere in possesso della specializzazione nella disciplina _____ conseguita presso l'Università di _____ in data _____, (specificare l'anno di immatricolazione, la durata e la data del conseguimento);
12. Di non essere stato destituito, dispensato o dichiarato decaduto dall'impiego presso pubbliche amministrazioni, ovvero (specificare);
13. Di avere un'adeguata conoscenza della lingua italiana (per i cittadini non italiani appartenenti ad uno dei Paesi dell'Unione Europea);
14. di aver, ovvero di non aver prestato servizio presso pubbliche amministrazioni (specificare ed indicare le eventuali cause di risoluzione);
15. Di aver diritto di preferenza o precedenza all'assunzione in base alla vigente normativa;

16. di avere, ai sensi dell'art. 20 della L. 104/92, la necessità di tempi aggiuntivi o ausili _____ per lo svolgimento della prova;
17. Ai fini dell'accertamento della conoscenza della lingua straniera prevista dal punto 6, lettera c) del bando, dichiara di scegliere la lingua _____;
18. Di dare il proprio assenso al trattamento dei dati personali.

Recapito cui indirizzare eventuali comunicazioni:

Dr. _____ Via _____ Città _____

_____ CAP _____ tel: _____

Cell. _____

Data _____ Firma _____ (non autenticata)

Si allegano:

- Curriculum formativo e professionale;
- Le dichiarazioni sostitutive relative al possesso dei titoli che il candidato ritenga opportuno far valere ai fini della valutazione di merito;
- Elenco dei documenti e titoli presentati;
- Copia del documento di identità.

Piani urbanistici paesistici e territoriali

Comune di Assemini

Piano urbanistico e territoriale

Variante Urbanistica finalizzata ai lavori di rotatoria incrocio via Olimpia, via Bacaredda e via Asproni.

Il Responsabile Servizio
Pianificazione del Territorio

Ai sensi e per gli effetti di cui agli articoli 20 e 21 della L.R. n. 45 del 22.12.1989, rende noto che con delibera del Consiglio Comunale n. 59 del 14.11.2015 è stata approvata la variante al Programma di Fabbricazione finalizzata ai lavori di rotatoria incrocio via Olimpia, via Bacaredda e via Asproni.

La variante risulta coerente col quadro normativo e pianificatorio sovraordinato come da Determinazione RAS Assessorato degli EE.LL. n. 29 del 12.01.2015 ai sensi della L.R. n. 7 del 11.04.2002.

Detta variante entrerà in vigore il giorno di pubblicazione sul BURAS del presente avviso.

Assemini 15.01.2015.

Il Responsabile del Servizio Pianificazione
Gestione del Territorio
Geom. Carlo Barletta

Comune di Barrali

Piano urbanistico e territoriale

Piano di lottizzazione zona "D - Insediamenti produttivi a carattere artigianale e mercantile" denominato "Lottizzazione Benatzu - Sa Frisa".

Il Responsabile del Servizio Tecnico

Ai sensi degli artt. 20 e 21 della L.R. 22.12.1989 n. 45, rende noto che il piano di lottizzazione zona "D-Insediamenti produttivi a carattere artigianale e mercantile" denominato "Lottizzazione Benatzu - Sa Frisa", adottato con delibera del Consiglio Comunale n. 17 del 30.06.2014, è stato definitivamente approvato con delibera del Consiglio Comunale n. 23 del 05.11.2014, esecutiva ai sensi di legge.

Il suddetto piano di lottizzazione entrerà in vigore il giorno della pubblicazione del presente avviso sul Buras.

Il Responsabile del Servizio Tecnico
Il Sindaco
Geom. Fausto Piga

Comune di Dolianova

Piano urbanistico e territoriale

Avviso di deposito del Piano Urbanistico Comunale, del Rapporto Ambientale, della Sintesi non Tecnica e

della Valutazione di Incidenza.

Comune di Dolianova
Provincia di Cagliari

Il Responsabile Settore Urbanistico-Manutentivo
Ai sensi e per gli effetti dell'art. 20 della L.R. n. 45/89 e
dell'art. 14 del D.Lgs. n. 152/2006

Rende noto

che con deliberazioni consiliari n. 1 del 16.01.2015 e n. 2 del 17.01.2015, è stato adottato il nuovo Piano Urbanistico Comunale (P.U.C.) in adeguamento al Piano Paesaggistico Regionale (P.P.R.) ed al Piano stralcio per l'Assetto Idrogeologico (P.A.I.).

Sono stati, inoltre, adottati il Rapporto Ambientale e la Sintesi non Tecnica finalizzati alla Valutazione Ambientale Strategica del P.U.C. e la Valutazione di Incidenza Ambientale. Gli atti di pianificazione sono depositati, per la libera consultazione, presso la Segreteria del Comune di Dolianova (Autorità procedente), presso il Settore Ecologia e Polizia Provinciale della Provincia di Cagliari (Autorità competente) e, solo in formato digitale, presso l'Assessorato Regionale Enti Locali, Finanze e Urbanistica, Servizio Pianificazione Paesaggistica e Urbanistica e Servizio Tutela Paesaggistica, e presso l'Assessorato Regionale Difesa Ambiente, Servizio SAVI.

Gli atti in formato digitale sono, inoltre, consultabili e scaricabili anche dal sito istituzionale del Comune <http://www.comune.dolianova.ca.it>, seguendo il link "Amministrazione Trasparente" alla sezione "Pianificazione e governo del territorio".

Entro il termine di 60 giorni decorrenti dalla data di pubblicazione del presente avviso sul B.u.r.a.s, chiunque può prendere visione degli atti di pianificazione depositati.

Chiunque può formulare, entro e non oltre i medesimi 60 giorni, osservazioni al Rapporto Ambientale, alla Sintesi non Tecnica ed alla Valutazione d'Incidenza Ambientale.

Chiunque può formulare, entro e non oltre 30 giorni decorrenti dal trentunesimo giorno dalla data di pubblicazione del presente avviso sul B.u.r.a.s, osservazioni al P.U.C. Adottato.

Le osservazioni dovranno pervenire, nei termini su citati, al Comune di Dolianova, piazza Brigata Sassari 8, o alla Provincia di Cagliari, Settore Ecologia e Polizia Provinciale, via Cadello 9/b, Cagliari. Non saranno esaminate le osservazioni pervenute oltre i termini su citati.

Il Responsabile del Settore
Urbanistico-Manutentivo
Ing. Mario Sardu

Comune di Olbia**Piano urbanistico e territoriale**

Variante al Piano di Lottizzazione della Zona C in Loc. Scalitta Pedrosa - Approvazione Stralcio Funzionale lotto A - Proponenti Ditta D&D Costruzioni Generali.

Il Dirigente del Settore Pianificazione e
Gestione del Territorio
Servizio Edilizia Privata e Pubblica

Rende noto

che con deliberazione del Consiglio Comunale n. 133 del 19/12/2014, è stato approvato, ai sensi del comma 2bis dell'art. 21 della L.R. n. 45/89, il seguente strumento urbanistico: Adozione Variante al Piano di Lottizzazione della Zona C in Loc. Scalitta Pedrosa -Approvazione Stralcio Funzionale lotto A - Proponenti Ditta D&D Costruzioni Generali.

La suddetta variante entrerà in vigore il giorno della pubblicazione del presente avviso sul Buras, parte III°.

Il Dirigente
Ing. Costantino Azzena

Comune di Olbia**Piano urbanistico e territoriale**

Modifica art. 31 comma 8 delle Norme Tecniche di Attuazione del Piano Particolareggiato del Centro Storico di Olbia e San Pantaleo.

Il Dirigente del Settore Pianificazione e
Gestione del Territorio
Servizio Edilizia Privata e Pubblica

Rende noto

che con deliberazione del Consiglio Comunale n.134 del 19/12/2014, è stato approvato, ai sensi del comma 2bis dell'art. 21 della L.R. n. 45/89, il seguente strumento urbanistico: Modifica art. 31 comma 8 delle Norme Tecniche di Attuazione del Piano Particolareggiato del Centro Storico di Olbia e San Pantaleo.

La suddetta variante normativa entrerà in vigore il giorno della pubblicazione del presente avviso sul Buras, parte III°.

Il Dirigente
Ing. Costantino Azzena

Comune di Sedini**Estratto Piano urbanistico e territoriale**

Piano di lottizzazione in zona C2.1 in via Madonnina.

Comune di Sedini
Provincia di Sassari

Ai sensi e per gli effetti dell' art. 20 della L.R. n. 45 del 22.12.1989 si rende noto che con delibera consiliare n. 43 del 20.11.2014 è stato approvato in via definitiva il "Piano di Lottizzazione in zona C2.1 in Via Madonnina".

Il suddetto Piano di Lottizzazione entrerà in vigore il giorno stesso della pubblicazione del presente avviso sul B.u.r.a.s.

Sedini li 15.12.2014.

Il Responsabile del Servizio
Geom. Giuseppe Fiori

Comune di Serrenti**Piano urbanistico e territoriale**

Variante n. 1 al Piano Urbanistico Comunale - Approvazione definitiva.

Comune di Serrenti
Provincia del Medio Campidano

Il Responsabile del Servizio Tecnico ai sensi dell'art. 20 della L.R. n. 45 del 22.12.1989 rende noto che la Variante n. 1 al Piano Urbanistico Comunale è stata definitivamente approvata con deliberazione del Commissario Straordinario n. 8 del 15.05.2014.

Con deliberazione del Consiglio Comunale n. 41 del 25.09.2014 sono state recepite le prescrizioni della RAS a seguito della verifica di coerenza di cui alla Determinazione del Direttore Generale n. 1783 del 23.06.2014.

Ai sensi dell'art.31 della L.R.11.04.02. n. 7 il Direttore Generale della Pianificazione Urbanistica Territoriale e della Vigilanza Edilizia, con Determinazione n. 28/DG del 12.01.2015, ha giudicato coerente la Variante n. 1 al Piano Urbanistico Comunale, autorizzando la pubblicazione dell'avviso sul B.U.R.A.S. ai sensi dell'art. 20 della L.R. 45/89 la Variante n. 1 al P.U.C. entra in vigore il giorno di pubblicazione del presente avviso sul B.U.R.A.S..

Serrenti li 15.01.2015

Il Responsabile del Servizio
Ing. Alberto Atzeni

Informazioni per gli utenti

A partire dal 1° aprile 2012, il Bollettino Ufficiale della Regione Autonoma della Sardegna (BURAS) è pubblicato **esclusivamente** in forma digitale, con modalità che garantiscono l'autenticità e l'integrità degli atti e la conservazione dei documenti digitali ivi contenuti.

Da tale data, viene meno ogni forma di abbonamento.

La consultazione del Bollettino sul sito internet della Regione è libera e gratuita.

La legge indica modalità e termini di pubblicazione (art.5 L.R. 3/2012).

Il BURAS è pubblicato ogni settimana, il giovedì. In caso di urgenza o necessità è prevista la pubblicazione di edizioni straordinarie.

La pubblicazione di atti, avvisi e comunicati avviene, di norma, entro **quindici giorni** dalla ricezione della richiesta di pubblicazione. Per inserzioni complesse o particolarmente voluminose i termini saranno concordati con la Redazione.

La pubblicazione degli atti nel BURAS ha valore legale (art. 1, commi 3 e 4 L.R. 1° febbraio 2012, n.3)

I testi degli atti da pubblicare devono pervenire alla Redazione **esclusivamente** tramite il servizio telematico che è disponibile attraverso accesso riservato al portale <http://buras.regione.sardegna.it>

Modalità di pubblicazione e costi di inserzione

- la pubblicazione è effettuata nel testo integrale. il richiedente è tenuto a specificare la normativa che prescrive la pubblicazione;
- la pubblicazione per estratto è eseguita solo su istanza, e previa predisposizione del testo in tale forma, da parte del soggetto richiedente;
- la pubblicazione degli atti di enti o amministrazioni prevista obbligatoriamente per disposizione normativa o regolamentare è effettuata senza oneri per i richiedenti. Anche in tale ipotesi è necessario indicare la norma che la rende obbligatoria;
- la procedura telematica determina, nelle ipotesi di pubblicazione non obbligatoria, durante il caricamento delle inserzioni una stima della spesa. Nel momento in cui la redazione approva la richiesta di pubblicazione viene comunicato sia attraverso e-mail sia a sistema l'importo da versare;
- il pagamento va effettuato in forma anticipata rispetto alla pubblicazione
- **gli atti da pubblicare, qualora soggetti all'imposta di bollo, devono essere trasmessi anche nella forma cartacea in conformità alla relativa disciplina;**
- il calcolo della spesa di pubblicazione è determinato in base al numero complessivo dei caratteri, spazi, simboli di interlinea, ecc. che compongono il testo; è previsto un costo fisso di 5,16 € al quale vanno sommati 0,02 € per ogni carattere, spazio, simbolo di interlinea inserito;
- gli allegati possono essere utilizzati per la trasmissione di tabelle, mappe, planimetrie o immagini. La redazione si riserva la possibilità di non accettare contenuti non riconducibili a queste tipologie.
- per i contenuti trasmessi come allegato il costo è proporzionale all'ingombro all'interno della pagina; il costo di una pagina formato A4 è fissato in 30 €.
- Per il pagamento deve essere utilizzata una della seguenti modalità:
 - **Bonifico sul conto corrente bancario** acceso presso UNICREDIT Spa intestato a: Regione Autonoma Sardegna cod. IBAN: IT 15W02008 04810 000010951778 causale: BURAS (inserzione codice pratica/anno) - Rif. Entrate: EC 312.001 - CdR 01.02.04
 - **Versamento sul conto corrente postale** n. 60747748 intestato a: Regione Autonoma Sardegna causale: BURAS (inserzione codice pratica/anno) - Rif. Entrate: EC 312.001 - CdR 01.02.04. I versamenti effettuati su conto corrente postale tramite bonifico bancario avranno il seguente cod. IBAN: IT 21 Q 07601 04800 000060747748.

- Solo per gli **Enti soggetti al sistema di tesoreria unica**, ai sensi della L. 27/2012, il pagamento dovrà essere effettuato mediante girofondo sul conto 0305983 in essere presso la sezione di tesoreria provinciale dello Stato di Cagliari, indicando causale: BURAS (inserzione codice pratica/anno) - Rif. Entrate: EC 312.001 – CdR 01.02.04

Si dà corso alla pubblicazione solo previa trasmissione di copia della attestazione/ricevuta di pagamento alla Presidenza della Regione – Direzione generale dell'Area Legale – Servizio Affari legislativi e del BURAS – Via Nazario Sauro n. 9 – 09123 Cagliari - Fax n. +39 070 606 4440 oppure tramite scansione o immagine leggibile da inviare via e-mail a pres.buras@regione.sardegna.it e notifica a sistema nel pagamento, accedendo alla pratica presente nell'Area Servizi "Inserzioni precedenti" e selezionando l'inserzione presente nella sezione "Da pagare"

Prezzo Unitario Fascicoli cartacei

Per la consegna di copie stampate del Bollettino Ufficiale sarà richiesto il prezzo di € 30,00 per fascicoli con numero di pagine sino a 100. Per fascicoli con numero di pagine superiore è dovuto, in aggiunta al prezzo di € 30,00, l'importo di € 0,15 per ogni pagina in più. I suddetti prezzi non comprendono le spese di spedizione o consegna.

Requisiti formali di testi ed allegati da pubblicare:

- Forma integrale o per estratto (se espressamente richiesto e previa predisposizione del testo in tale forma dall'inserzionista);
- Inserimento nel testo di un unico atto o avviso per volta;
- I documenti allegati (tabelle ed immagini) possono essere composti da più pagine in un unico PDF, o da più immagini in uno dei seguenti formati: JPG, TIFF, PNG; possibilmente a minimo 150 DPI con dimensioni massime A4 (21 x 27 cm).

Suggerimenti per il contenuto:

- Utilizzo del carattere Arial, corpo 10;
- Carrello di ogni paragrafo impostato "da margine a margine", ovvero senza rientri;
- Impostazione a "zero" della spaziatura prima e dopo ogni paragrafo;
- Interlinea singola;

Contatti

Per maggiori informazioni è possibile consultare i manuali disponibili nella sezione "Documentazione" del sito internet.

Eventuali chiarimenti possono essere richiesti alla Redazione del BURAS.

pres.buras@regione.sardegna.it

fax n. +39 070 6064440

tel. n. +39 070 6064437 – 60604465 – 6064438